

contents

LESSONS	TITLE	GRAMMAR FOCUS	Pages
Intro A		• Remember A	4
Intro B		• Remember B	5
Lesson 1	Family shopping	• Present Simple & Continuous	6-7
Lesson 2	Teens and shopping	• Non Continuous Verbs	8-9
Lesson 3	An ocean adventure	• Past Simple & Continuous	10-11
Lesson 4	Seaside holidays then and now	• used to & would • be/get used to	12-13
Revision 1	Lessons 1-4		14-15
Lesson 5	Not your typical movie star	• Present Perfect Simple & Continuous	16-17
Lesson 6	Celebrities who care	• Past Simple vs Present Perfect Simple • have been to • have gone to • have been in	18-19
Lesson 7	Technology saves the day	• Past Perfect Simple & Continuous	20-21
Lesson 8	The story of Facebook	• Revision of Present & Past Tenses	22-23
Revision 2	Lessons 5-8		24-25
Lesson 9	The signs of the Zodiac (1)	• Future Simple & Continuous • be going to	26-27
Lesson 10	The signs of the Zodiac (2)	• Future Perfect Simple & Continuous • Revision of Future Tenses	28-29
Lesson 11	The meaning of dreams	• Modal Verbs	30-31
Lesson 12	Tips for effective study	• Semi-modal Verbs	32-33
Revision 3	Lessons 9-12		34-35
Lesson 13	A perfect holiday destination	• Adjectives & Adverbs: Use, Form & Order	36-37
Lesson 14	What's the best way to travel?	• Adjectives & Adverbs: Comparisons	38-39
Lesson 15	Jamie Oliver: a chef with a dream	• Full Infinitive • Bare Infinitive	40-41
Lesson 16	Teenage eating habits	• Gerund • Gerund VS Full Infinitive	42-43
Revision 4	Lessons 13-16		44-45
Lesson 17	A well-known Irish myth	• Nouns • Quantifiers	46-47
Lesson 18	A land of incredible creatures	• Passive Voice (1): All Tenses	48-49
Lesson 19	Save our rainforests	• Passive Voice (2): Special Cases	50-51
Lesson 20	Animals in danger	• Passive Voice (3): Impersonal VS Personal Structure	52-53
Revision 5	Lessons 17-20		54-55
Lesson 21	How would you have dealt with it?	• Modal Perfect Forms	56-57
Lesson 22	Job ideas for teens	• Zero & First Conditional	58-59
Lesson 23	A double achievement	• Second & Third Conditional	60-61

LESSONS	TITLE	GRAMMAR FOCUS	Pages
Lesson 24	Wishful thinking	• Wishes	62-63
Revision 6	Lessons 21-24		64-65
Lesson 25	Youth crime	• Question Tags • Subject & Object Questions	66-67
Lesson 26	S.A.V.E.	• Clauses of Manner • Words easily confused	68-69
Lesson 27	Essential life skills	• Relative Pronouns	70-71
Lesson 28	Face reading	• Relative Clauses	72-73
Revision 7	Lessons 25-28		74-75
Lesson 29	Cloud 9	• Indirect Speech (1): Statements	76-77
Lesson 30	Ups and downs at home	• Indirect Speech (2): Questions, Commands & Requests	78-79
Lesson 31	A tragic Welsh legend	• Indirect Speech (3): Special Introductory Verbs	80-81
Lesson 32	A TV game to keep you fit	• had better • would rather • it's time	82-83
Revision 8	Lessons 29-32		84-85
Lesson 33	Sole searching	• Causative Form (1)	86-87
Lesson 34	An everyday adolescent's troubles	• Causative Form (2)	88-89
Lesson 35	Eurovision facts & figures	• Clauses of Time & Concession/Contrast	90-91
Lesson 36	A touching story	• Clauses of Reason, Purpose & Result	92-93
Revision 9	Lessons 33-36		94-95
Reading Comprehension Questions			96-105
Listening Exercises			106-123
Speaking Exercises			124-159
Appendix	Word List		160-167
	Phrases		168-170
	Οδηγίες χρήσης i-book		171
	Sample Answers for Warm-Up Questions		172-174

Teacher's Notes

Recommended yearly lesson plan 175-176

Tests 177-203

VOCABULARY

Choose and circle.

- How many languages can you?
a. talk b. say **c. speak**
- My family were holiday in Italy last week.
a. for **b. on** c. to
- Egypt is an place to visit.
a. interesting b. interested c. interest
- Our plane for Miami at 10 o'clock.
a. took off b. went away c. got out
- Have we got free time to visit the Acropolis?
a. very **b. enough** c. too
- Helen a 3-star hotel in Crete for her holiday.
a. booked b. stayed c. arrived
- My friends and I ourselves in Kos last summer.
a. amazed b. relaxed **c. enjoyed**
- What kind of do you like doing in the winter?
a. actor b. active **c. activity**
- Let's a trip round the island this afternoon.
a. drive **b. take** c. ride
- Do you think you will ever here to London?
a. come back b. go away c. get in

READING

Listen and read.

My Best Holiday

- A** Everybody loves holidays because they give us the chance to relax and have fun. We get enough time to travel, play our favourite sports or do whatever we want. I am going to tell you about the best holiday of my life.
- B** Well, one evening, dad came home and told us that we were going to Hawaii in July. I couldn't believe it! I thought he was joking, but he had actually bought the plane tickets online and booked a hotel too.
- C** I was too excited to speak. On 10th July, our plane took off for Hawaii. As soon as we got there, I was amazed by all the beautiful places that until then I had only seen in pictures.
- D** We stayed in a fantastic hotel on the beach. We went swimming every day and did lots of other exciting activities like jet skiing, surfing and scuba diving. Finally, one of the best things we did was to take a trip round the island. It was an amazing experience because everything was so beautiful!
- E** Our holidays ended on 24th July. During our flight back, I thought to myself: 'I will never forget this trip. I hope that I will be able to come back one day.'

James Miller

- Choose the best heading for each paragraph (A-E) of the text.

- Getting there
- All good things come to an end
- Why people like holidays
- What we did on holiday
- Dad's big surprise

C
E
A
D
B

- Choose and fill in.

favourite - flight - experience - travel - excited

- visit different places = travel
- something that happens to you = experience
- full of enthusiasm = excited
- what you like best = favourite
- a trip by plane = flight

LISTENING

A trip round Europe

Listen to the conversation between Christine and Andy and circle a, b or c. You will hear the recording twice.

- Andy is travelling ...
 - by train.
 - after lunch.
 - by plane.
- Christine is arriving in Vienna ...
 - at the same time as Andy.
 - on the same day as Andy.
 - the day before Andy.
- Where are Andy and Christine going to meet?
 - in Beethoven Street
 - at the Strauss Hotel
 - in Mozart Street
- How long will Christine spend in Turkey?
 - a month
 - a week
 - two weeks
- When does school start?
 - August 28th
 - September 5th
 - July 6th
- How will Andy and Christine get back from the airport?
 - by bus
 - by taxi
 - by train

Notes:

Christine: Hi there, Andy! When are you starting your trip round Europe?

Andy: Oh, hello, Christine. Well, (1) I'm flying to Vienna on June the 23rd.

C: (2) Wow! I'll be in Vienna on exactly the same day! But I'm going there by train.

A: That's great! When does your train arrive?

C: Er, I think it's 8:00 in the morning. But I'll have to make sure.

A: OK. My flight is supposed to land at 10:30. Why don't we meet for lunch?

C: Fine! Where shall we meet? (3) How about that nice restaurant in Beethoven Street?

A: OK. I'm staying at the Strauss Hotel in Mozart Street. That's quite close. How long will you be in Vienna?

C: About a week. (4) Then I'm going to Turkey for 15 days in July. What about you?

A: Well, I'm going to Sweden on July the 6th, and I'm going to stay for about a month.

C: That sounds good. And when are you returning to the UK?

A: Er, I'll be back at the end of August. (5) School starts on the 5th of September, you know.

C: Yeah, I know! When is your flight?

A: It's on August the 28th.

C: Wow! So is mine! When do you arrive in London?

A: My flight lands at 5:00 pm. Then I suppose I'll have to get the bus into the city centre.

C: Well, my flight arrives at 4:45. I could wait for you in the airport café. (6) Then we can share a taxi.

A: That's a great idea! It won't cost much more than the bus. And we'll arrive back in town much faster!

C: Great! See you in Vienna, then!

A: Right! Bye for now!

SPEAKING

Ask the following questions in pairs and answer using the phrases given.

QUESTIONS

- What's your name?
- How old are you?
- Where do you come from?
- Where do you live?
- How long have you lived there?
- What's your town/village like?
- What do your parents do?
- Have you got any brothers or sisters?
- Which year are you in at school?
- What are your favourite subjects at school?
- What do you do in your free time?
- What do you do at weekends?
- What kind of music do you like?
- What sports do you like?
- Why are you learning English?
- What other languages do you speak?
- What do you want to do when you grow up?

USEFUL PHRASES

- I'm (13) years old
- I come from (Greece)
- I've got (two) brothers/sisters
- I'm an only child
- I'm in the (first) year of (junior high) school
- In my spare time, I (surf the Net)
- At weekends, I (spend time with my friends)
- I belong to a (football) club
- I enjoy listening to (pop music)/playing (basketball)
- I'm interested in (reading history books)
- I can speak (French)
- When I grow up, I want to (become a doctor)

VOCABULARY

Listen, repeat and learn.

WORDS

1. count on	βασίζομαι, στηρίζομαι σε
2. encouragement	ενθάρρυνση
3. awake	ξύπνιος
4. unlike	σε αντίθεση με
5. require	απαιτώ, χρειάζομαι
6. comfortable	άνετος, βολικός
7. petrol	βενζίνη
8. cash	μετρητά
9. credit card	πιστωτική κάρτα
10. essential	απαραίτητος, βασικός
11. shopping mall	εμπορικό κέντρο
12. rule	κανόνας
13. experience	εμπειρία, πείρα
14. ruin	καταστρέφω, χαλάω
15. try on	δοκιμάζω / προβάρω (ρούχο)
16. store	κατάστημα, μαγαζί
17. earn	κερδίζω, βγάζω χρήματα

18. strict	αυστηρός
19. tradition	παράδοση
20. expedition	αποστολή, εκστρατεία
21. necessary	απαραίτητος, βασικός
22. enjoyable	απολαυστικός

PHRASES

- go on a spending/shopping spree = κάνω εξόρμηση για ψώνια
- have a great time = περνάω υπέροχα
- give sb a headache = προκαλώ σε κπ πονοκέφαλο
- have the final say = λέω την τελευταία λέξη, κάνω κουμάντο
- drive sb crazy = τρελαίνω κπ

DERIVATIVES

VERBS

encourage (ενθαρρύνω)
require (απαιτώ, χρειάζομαι)
experience (βιώνω)

NOUNS

encouragement (ενθάρρυνση)
requirement (απαίτηση)
experience (εμπειρία, πείρα)

NOUN

tradition (παράδοση)

ADJECTIVE

traditional (παραδοσιακός)

1. Choose and circle.

- The explorer made a(n) to the South Pole.
a. store **b. expedition** c. tradition
- If you need any help, you can me.
a. earn b. require **c. count on**
- Mrs Morris may be a little but we like her.
a. comfortable b. essential **c. strict**
- I work hard but I don't much money.
a. ruin **b. earn** c. try on
- Can you lend me some? I need to buy milk.
a. experience **b. cash** c. petrol
- When I want to buy a lot, I go to a
a. shopping mall b. credit card c. tradition
- Working with children love and caring.
a. tries on **b. requires** c. ruins
- Comfortable shoes are if you go jogging.
a. awake b. strict **c. necessary**
- If you want to play with us, you must follow the of the game.
a. credit card b. cash **c. rules**
- My old sofa is so! I'll never buy a new one.
a. comfortable b. unlike c. strict

2. Choose and fill in.

went on a shopping spree - given him a headache
drives me crazy - had a great time - has the final say

- Who *has the final say* about where you go on holiday?
- I hate Sam's behaviour. It *drives me crazy* !
- Everyone *had a great time* at Lia's party last night.
- My friend and I *went on a shopping spree* in town yesterday.
- Henry has had a very bad day at the office. In fact, it's *given him a headache*, so he's going to bed.

3. Complete the sentences with the words given or their derivatives, in the correct form.

1. tradition 2. encourage 3. require
4. experience 5. tradition 6. encourage

- The dancers were all wearing *traditional* costumes.
- Michael's parents *encourage(d)* him to follow his dreams.
- If you *require* more information, phone this number.
- I don't think Jan has enough *experience* for this job.
- It's fun to learn about the *traditions* of other countries.
- A good teacher gives students plenty of *encouragement*

- Do you like going shopping? Why / Why not?
- Where do you prefer to go shopping?
- Who do you usually go shopping with?

Sample answers: p. 172

READING

Listen and read.

SHOPPING with MUM

Going on a family shopping spree is one of ^① the few times my mum can count on me and my teenage sisters to get up early, without encouragement. At 6:30 a.m., I'm awake and getting dressed, unlike school days, when she has to call me again and again.

Since a big spending spree requires most of the day, I wear comfortable clothes. Mum makes sure the car is full of petrol, then stops at the bank and gets some cash. Oh, and she never forgets her credit cards. ^②

They're essential, so is the aspirin. (Even if she's having a great time, spending money gives her a headache!) My favourite shopping mall is Westfield at Shepherd's Bush.

Mum says rules are essential if we want to enjoy the experience. ^③

Her rules are:

- * Don't go shopping if you don't have plenty of money to spend.
- * Don't get angry if you can't have everything you want. You'll ruin the whole day.
- * If it's too expensive, forget it.

When we all go together, we have a great time. We try on clothes in different stores. Sometimes, mum does too. We laugh and behave like best friends. The only problem with shopping is paying for it. Of course, since mum earns the money, she has the final say. She might say the little skirt is ... well ... too short, but she's not too strict and she usually lets us buy the clothes we like. ^④

It has become a tradition for us to have dinner out after these expeditions. If there isn't much money left, we just have ^⑤ a sandwich. A day like this is about having fun together. It's an experience we will all remember. ^⑥

Sophie Wilson

1. Choose and circle the best subtitle for this article.

A. DON'T SPEND TOO MUCH MONEY

B. HOW TO MAKE IT A SUCCESS

C. IT WILL DRIVE YOU CRAZY

D. ALWAYS GO WITH YOUR FRIENDS

2. Decide if the following statements are True (T) or False (F).

- Sophie doesn't mind getting up early if she's going shopping.
- Sophie's mum doesn't need credit cards when she's shopping with her daughters.
- Rules aren't necessary for enjoyable shopping.
- Sophie's mum allows her daughters to choose their own clothes.
- Sophie and her family always go to an expensive restaurant after their shopping trip.
- Sophie prefers to forget her shopping experiences with her mum.

T	F
<input checked="" type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input checked="" type="checkbox"/>
<input type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input checked="" type="checkbox"/>
<input type="checkbox"/>	<input checked="" type="checkbox"/>

1. Choose and circle.

- The old man Amy and asked her name.
a. purchased **b.** approached c. noticed
- Mum was watering the plants., dad was washing the car.
a. Unlike **b.** Meanwhile c. Monthly
- My parents give me a generous every month.
a. allowance b. assistant c. expedition
- You should only call the doctor if there is an
a. emergency b. excursion c. experience
- I love lying on my old sofa to watch TV.
a. strict b. essential **c.** comfortable
- Have you read any interesting books?
a. anxiously b. automatically **c.** recently
- How much money does your mum in her job?
a. achieve **b.** earn c. introduce
- It's good to have plenty of in your diet.
a. situation b. material **c.** variety
- As I was watching the film, I I had seen it before.
a. required b. appeared **c.** realised
- Without mum's, I wouldn't have become a star.
a. apartment b. survivor **c.** encouragement

2. Find the word that doesn't belong and mark with an X.

1.	rule X	seaside	suntan
2.	athlete	trainers	cash X
3.	shopping mall	tradition X	store
4.	location	signal X	destination
5.	purchase	bargain	petrol X
6.	fashion X	shipwreck	lifeboat

4. Choose and fill in.

a. the final say - a great time - by credit card
every single person - a couple of

b. took advantage of - of a lifetime - on the way
in the suburbs - in addition

- I need **a couple of** minutes to finish this work.
- In my family, dad always has **the final say**
- **Every single person** was rescued from the shipwreck.
- The kids had **a great time** on their school trip.
- I prefer to pay **by credit card** when I shop.
- My aunt lives in a nice house **in the suburbs**
- I **took advantage of** the hot weather to go sailing.
- Bo is very friendly. **In addition**, he's quite helpful.
- We were **on the way** home when we met Tim.
- This job is the chance **of a lifetime** Take it!

3. Look at the pictures and complete the sentences with the correct phrasal verbs.

counted on - set out - tried on

- We **tried on** some great clothes in that new shop.

- Ted **counted on** his sister to help him with his homework when he was little.

- Joe and Sally **set out** on their trip across Canada yesterday morning.

5. Choose and circle.

- The only survivor / survival of the shipwreck was a member of the crew.
- My requires / requirements are very simple - food and a bed to sleep in.
- When will this writer's latest book be available / availability in the shops?
- Young children need plenty of encourage / encouragement from their parents.
- We were taught tradition / traditional songs at school. It was fun!
- William couldn't hide his anxious / anxiety before taking the exams.
- Stanley lives in a resident / residential area outside the city centre.
- Tom visited various / variety interesting places during his holiday in the USA.
- Do you know that Kelly works as an assist / assistant at a new shoe shop?
- Fiona is a very attractive / attraction girl with long black hair and brown eyes.

6. Choose and circle.

Advice for travelling in a foreign country.

When you are travelling **1**....., think carefully about money. Before you leave home, visit the bank where you are a(n) **2**..... and tell them where you plan to go. Find out if your **3**..... will be accepted in the country you are visiting. After you arrive at your **4**....., it's a good idea to have some **5**..... with you as well. You might need it for a taxi or a snack. If you are going on a **6**..... holiday, don't forget to take plenty of **7**..... If you want to see local attractions, take an organised **8**..... You'll learn more, have more fun and it'll be safer, too.

- a.** awake **b.** abroad **c.** directly
- a.** customer **b.** assistant **c.** resident
- a.** purchase **b.** credit card **c.** fortune
- a.** expedition **b.** facilities **c.** destination
- a.** allowance **b.** cash **c.** stuff
- a.** digital **b.** fashion **c.** seaside
- a.** sunblock **b.** material **c.** suntan
- a.** experience **b.** rescue **c.** excursion

7. Choose and circle.

- Hi, Karen! I'd like to you to my brother, Peter.
 - carry
 - rescue
 - introduce
 - sink
- We need someone with more for this job.
 - search
 - experience
 - tradition
 - teen
- Mia is a very tall girl, her brother, who is short.
 - digital
 - attractive
 - necessary
 - unlike
- Many small boats sank during that terrible last week.
 - storm
 - sunblock
 - rule
 - location
- When the star on stage, we all clapped and shouted.
 - required
 - appeared
 - shared
 - considered
- Please will you book rooms for us at the hotel?
 - untidy
 - strict
 - separate
 - recent
- As a(n), dad bought big ice creams for all of us.
 - signal
 - excursion
 - item
 - treat
- Are there any places you'd like to visit in Paris?
 - private
 - anxious
 - particular
 - available
- Everyone was to hear about Fay's accident.
 - covered
 - shocked
 - found out
 - achieved
- The here include a gym and a swimming pool.
 - facilities
 - destinations
 - knees
 - seconds

» Remember: in the next lesson, you will write Test 1.

❖ Reading Comprehension Questions

Intro A

Read the text on page 4 again and answer the questions.

1. Why does everyone love holidays?

Because they give us the chance to relax, have fun, travel, play our favourite sports or do whatever we want.

2. How did James' family get to Hawaii and where did they stay?

They got/went to Hawaii by plane / flew to Hawaii and stayed in a fantastic hotel on the beach.

3. What kind of activities did they do on the beach?

They went swimming and did lots of other exciting activities like jet skiing, surfing and scuba diving.

4. What does James hope to do in the future?

He hopes that he will be able to come/go back (to Hawaii) one day.

Lesson 1

Read the text on page 7 again and answer the questions.

1. What does Sophie's mum have to do on school days?

She has to call Sophie again and again (to get up).

2. Why does Sophie's mum always take aspirin with her on shopping trips?

Because spending money gives her a headache.

3. Why does Sophie's mum have the final say about what they buy?

Because she earns the money (and pays for what they buy).

4. What do Sophie and her family always do at the end of a shopping trip?

They have dinner out.

Lesson 2

Read the text on page 9 again and answer the questions.

1. Who does Whitley prefer going shopping with?

Her classmates from high school.

2. What covers the walls of Adam's bedroom?

Pictures of his favourite athletes and sports teams (particularly D.C. United).

3. What do Rebecca and her sister like about big city malls?

The variety of shops available.

4. How does Daisy prefer to pay for her purchases when she goes shopping?

She would rather pay for things in cash than by credit card.

Lesson 3

Read the text on page 11 again and answer the questions.

1. What were the students doing on the Concordia?

They were travelling round the world.

2. What were the survivors wondering as they sat in the lifeboats?

If anyone was coming to rescue them.

3. What was the location of the signal when it was noticed?

About 300 miles off the coast of Rio.

4. What didn't the teenagers imagine before they set out on their trip?

That they would learn so much and live to tell the story.

Listening exercises

Lesson 1

A chat about shopping

Listen to the conversation between Pat and Marge about shopping and circle a, b or c. You will hear the recording twice.

1. How does Pat feel about her shopping experience?

- a. enthusiastic
- b. disappointed
- c. angry

2. How much did Gary's sports shoes cost?

- a. 5 pounds
- b. 15 pounds
- c. 50 pounds

3. Why does Marge prefer online shopping?

- a. It's less tiring and faster.
- b. Online products are cheaper.
- c. She doesn't have time to go to town.

4. Pat believes that shopping ...

- a. can be a chance to meet friends.
- b. is unpleasant when it's raining.
- c. is more fun if you do it on your own.

5. What did Pat buy for herself?

- a. a pair of trousers
- b. a pullover
- c. a pair of sports shoes

6. Where is Huntington's?

- a. behind the post office
- b. in front of the post office
- c. beside the post office

Vocabulary Box

pound	λίρα (βρετανικό νόμισμα)
product	προϊόν
unpleasant	δυσάρεστος
beside	δίπλα σε

Notes :

Marge: So, Pat, how was your shopping trip in the city then? Did you find anything useful?

Pat: Oh, (1) the kids and I had a great time Marge! We spent the whole afternoon looking at all the stores. Look, I found these great sports shoes for Gary at Sportsworld and (2) they only cost 15 pounds.

Marge: 15 pounds for those? Why were they so cheap?

Pat: I paid in cash. If I'd paid by credit card, they would've cost 25 pounds.

Marge: (3) I don't know how you can stand walking around the shops all day. I prefer doing my shopping online. There are so many online stores that I can quickly find what I want. And it's so much easier to compare prices online. That would take most of the day when you're in the city.

Pat: You may be right Marge, but for me, shopping is an adventure. I enjoy trying on lots of clothes, asking the shop assistants silly questions, (4) having a cup of coffee with my friends.

Marge: Or getting cold and wet in the rain!

Pat: Oh, come on Marge! (5) Hey, take a look at these great trousers I bought for myself.

Marge: Hmm, they look really comfortable. Where did you find them?

Pat: (6) At Huntington's – a new clothing store that's just opened next to the post office. It's got a wide variety - and there's a small men's part as well. Isn't that great? I bought this pullover there for Simon. It'll keep him warm in the winter.

❖ Speaking exercises

Lesson 2

Talking about shopping

Activity 1: Break the ice questions

1. Do you prefer shopping in large shopping malls or in small traditional shops?
2. Do you like shopping online? Why / Why not?
3. Do you prefer buying designer items? Why / Why not?

Activity 2: Role-play

Look at the pictures. Working in pairs, imagine that one of you is the shop assistant and the other is the customer. Ask questions and offer suggestions in full sentences. Then, change roles and repeat.

- Situation: (returning an item)

ELT PUBLISHING

SHOP ASSISTANT

- Say hello to the customer.
- Ask why he/she came to the store.
- Give some options.
- End the conversation politely.

CUSTOMER

- Say hello to the shop assistant.
- Tell him/her what your problem is.
- Tell him/her what you decided to do.
- End the conversation politely.

WORD LIST

A

ability ικανότητα (18)
abolish καταργώ (35)
abroad στο εξωτερικό (4)
absorb απορροφώ (19)
accelerate επιταχύνω (21)
acceptable αποδεκτός (21)
accessible προσβάσιμος, προσιτός (13)
accommodation στέγαση (4)
accomplish πραγματοποιώ, καταφέρνω (27)
accurate ακριβής (28)
accuse κατηγορώ (33)
ache πόνος / πονάω (34)
achieve επιτυχάνω, κατορθώνω (2)
achievement κατόρθωμα (23)
act (συμπερι)φέρομαι / ενεργώ (10)
action δράση, ενέργεια (26)
active δραστήριος, ενεργός (32)
adapt προσαρμόζω, -ομαι (20)
admirable αξιοθαύμαστος (6)
admire θαυμάζω (27)
adolescent έφηβος / εφηβικός (25)
adopt υιοθετώ (6)
adult ενήλικος (26)
advantage πλεονέκτημα (22)
advertise διαφημίζω, προβάλλω (6)
affair υπόθεση, ζήτημα (9)
affect επηρεάζω, επιδρώ (14)
against εναντίον, κατά (26)
agree συμφωνώ (24)
aim σκοπός / στοχεύω (6)
airline αεροπορική εταιρεία (14)
allow (sb to do sth) επιτρέπω (σε κπ να κάνει κτ) (23)
allowance χαρτζιλίκι (2)
alternative εναλλακτική λύση / εναλλακτικός (22)
alternatively εναλλακτικά (22)

ambition φιλοδοξία (10)
amount ποσότητα, ποσό (16)
amputate ακρωτηριάζω, αποκόπτω (36)
amusement ψυχαγωγία, διασκέδαση (33)
analyse αναλύω (28)
anger θυμός (11)
annoy ενοχλώ (30)
annoying ενοχλητικός (27)
annual ετήσιος (35)
annually ετησίως (35)
anxious αγχωμένος, ανήσυχος (3)
anxiously με αγωνία (3)
apartment διαμέρισμα (4)
apologise απολογούμαι, ζητώ συγγνώμη (30)
appear φαίνομαι / εμφανίζομαι (2)
apply κάνω αίτηση / εφαρμόζω (22)
appointment ραντεβού (24)
appreciate εκτιμώ (9, 27)
approach πλησιάζω (3)
appropriate κατάλληλος (22)
apron ποδιά (34)
argument διαφωνία / επιχείρημα (26)
arise προκύπτω (17)
arrival άφιξη (18)
artist καλλιτέχνης (8)
artistic καλλιτεχνικός (10)
ascent ανάβαση / άνοδος (23)
aspect άποψη, πλευρά (14)
assistant υπάλληλος, βοηθός (2)
athlete αθλητής (2)
atmosphere ατμόσφαιρα (21)
attentive περιποιητικός / προσεκτικός (21)
attitude στάση, συμπεριφορά (27)
attract (προσ)ελκίζω (10)
attractive ελκυστικός, γοητευτικός (4)
audience ακροατήριο / κοινό (5, 15)
author συγγραφέας (34)

automatic αυτόματος (3)
automatically αυτόματα (3)
available διαθέσιμος (2)
average μέσος, κοινός (8)
awake ξύπνιος (1)
award βραβείο / απονέμω (36)

B

background υπόβαθρο (πολιτιστικό, ιστορικό) (26)
balance ισορροπία (36)
ban απαγορεύω / απαγόρευση (34)
band συγκρότημα, μπάντα (35)
bargain ευκαιρία (σε χαμηλή τιμή) (2)
bark γαβγίζω / γάβγισμα (34)
base (on) βασίζω, στηρίζω (σε) (5)
baseball bat ρόπαλο του μπέιζμπολ (32)
bathe κολυμπώ, κάνω μπάνιο (4)
behaviour συμπεριφορά (25)
bell καμπάνα / κουδούνι (8)
beloved αγαπημένος, αγαπητός (31)
benefit όφελος / ωφελώ, -ούμαι (16)
birth γέννα (8)
bite δαγκωνιά, δαγκωματιά / δαγκώνω (17)
blame κατηγορώ, κατακρίνω / φταιξιμο (20)
blond(e) ξανθός / ξανθιά (23)
blood αίμα (31)
bond δεσμός (36)
bone κόκκαλο (24)
bossy αυταρχικός (30)
bother ενοχλώ / μπαίνω στον κόπο (26)
bowling alley διάδρομος μπόουλινγκ (32)
box office ταμείο εισιτηρίων, εισηράξεις θεάματος (5)
boxing ring ρινγκ πυγμαχίας (32)
branch κλαδί (19)
brave γενναίος (31)

PHRASES

A

- a couple of κανα-δυό (3)
a long wait μεγάλη αναμονή (3)
a passing driver ένας περαστικός οδηγός (7)
according to σύμφωνα με (16)
act like (a hero) (συμπερι)φέρομαι σαν (ήρωας) (7)
action-packed γεμάτος δράση (13)
after all στο κάτω-κάτω, όπως και να 'χει (30)
all along καθ'όλη τη διάρκεια, από την αρχή (29)
all in all συνοδικά, γενικά (23)
Anatolian Shepherd Ανατολικός Ποιμενικός (ράτσα σκύλου) (36)
as long as εφόσον (22)
as plain as the nose on sb's face φως φανάρι, ολοφάνερος (28)
as though σαν να, ηες και (17)
at my side δίπλα μου (36)
at once αμέσως (12)
at the top of my voice με όλη τη δύναμη της φωνής μου (34)
at the touch (of a button) με το άγγιγμα (ενός κουμπιού) (32)
aware: be aware of αντιλαμβάνομαι / είμαι ενήμερος (36)

B

- back: be back to normal έχω επανέλθει σε φυσιολογική κατάσταση (7)
bad language βρωμόλογα, βρισιές (34)
bathing machine κινητό αποδυτήριο που έμπαινε στη θάλασσα (4)
become extinct εξαφανίζομαι (18)
bed and breakfast (place) πανδοχείο που προσφέρει πρωινό (4)
before long σύντομα (23)

- bit by bit λίγο-λίγο (12)
blame: sb is to blame κη φταίει (20)
both ... and ... και ... και ... (4)
break a habit κόβω μια συνήθεια (16)
brightly coloured με λαμπερά χρώματα (18)
broaden my horizons διευρύνω τους ορίζοντές μου (27)
by credit card με πιστωτική κάρτα (2)

C

- can't stand δεν αντέχω, απεχθάνομαι (24)
cause a scene κάνω 'σκηνή', προκαλώ αναστάτωση (21)
chat room διαδικτυακός χώρος ζωντανών συνομιλιών (26)
cheer sb up φτιάχνω το κέφι κη (27)
child care φροντίδα παιδιών (25)
come alive ζωντανεύω (13)
constant: be in constant pain πονάω συνεχώς (36)
crime series αστυνομική σειρά (5)
cut: be cut out for/to είμαι ηλασμένος για/να (22)

D

- daily routine καθημερινότητα (16)
dead as a dodo που δεν υπάρχει πια / ξεπερασμένος (20)
developing country αναπτυσσόμενη χώρα (6)
do the right thing κάνω το σωστό, κάνω καλά (21)
do things my way κάνω κτ όπως θέλω εγώ (33)
draw sb's attention τραβάω την προσοχή κη (27)
drive sb crazy τρελαίνω κη (1)

- during my lifetime όσο είμαι ζωντανός (8)

E

- eating habits διατροφικές συνήθειες (15)
electrical engineering ηλεκτρολογία (7)
endangered species είδος, -η υπό εξαφάνιση (18)
environmentally friendly φιλικός προς το περιβάλλον (14)
even though παρόλο που, αν και (5)
every single person όλοι ανεξαιρέτως (3)

F

- facts and figures ακριβείς και λεπτομερείς πληροφορίες (35)
fall flat πέφτω στο κενό, αποτυγχάνω (27)
farmland αγρόκτημα, χωράφια (19)
feel down νιώθω πεσμένος (ψυχολογικά) (27)
feel left out νιώθω παραμελημένος (9)
feel on top of the world νιώθω πανευτυχής (10)
find common ground βρίσκω κτ κοινό (26)
fishing boat ψαρόβαρκα (13)
flora and fauna χλωρίδα και πανίδα (σύνολο φυτών και ζώων) (18)
for a lifetime για μια ζωή (30)
for a start κατ'αρχήν (24)
forest: the forest floor έδαφος του δάσους (19)

Last night I dreamt that I was on a boat and was trying to travel far away but I couldn't start the engine. So, I decided to swim. Maybe it's because I want to escape from my daily routine.

- Do you believe in the interpretation of dreams?

Personally, I think that dreams have hidden meanings. With the help of psychologists you can understand important aspects of your character and life. / I don't believe in the interpretation of dreams. I think they reflect what's happening in our minds and lives.

Lesson 12 Warm-Up [p. 33]

- How much time do you spend studying?

I usually spend a couple of hours each afternoon, sometimes more if I have a test the next day.

- Where do you prefer doing your homework? Why?

I prefer studying in my room. It's quiet and comfortable there.

Lesson 13 Warm-Up [p. 37]

- What is your favourite place for a holiday? Why do you like it?

I like both the mountains and the sea for different reasons.

A mountain holiday is very interesting because you are close to nature and learn how to look after yourself and perhaps cope with difficult weather conditions. But I love the sea as well. I enjoy sitting under an umbrella, swimming and doing water sports.

Lesson 14 Warm-Up [p. 39]

- How do you prefer to travel? Why?

I prefer to travel by car because it is more economical than a plane and more convenient since you can stop wherever you like.

Lesson 15 Warm-Up [p. 41]

- Do you like cooking? Why / Why not?

I really like cooking but I can't cook many things. / I don't like cooking because I'm not very good at it and I prefer my mum's cooking.

- What can you cook?

I can cook pasta with red or white sauce, fried eggs and cake. It's not much but I hope to learn more in the future.

Lesson 16 Warm-Up [p. 43]

- Do you eat healthily?

I probably don't eat as healthily as I should.

- What is your favourite food?

My favourite food is spaghetti with tomato sauce and cheese on top.

- Do you eat much fast food? Why / Why not?

I eat quite a lot of fast food as I don't have time to go home before my afternoon classes start. That's why I usually get a hamburger or a hot dog for lunch.

Lesson 17 Warm-Up [p. 47]

- What famous myths are there in your country?

The most famous Greek myths are about the Greek gods and goddesses, as well as the ancient Greek heroes like Hercules and Jason.

- Tell the class about your favourite myth.

My favourite myth is the one about Icarus even though it's very sad, too. He made wings so that he could fly, but then he flew too close to the sun, his wings melted and he fell into the sea.

Lesson 18 Warm-Up [p. 49]

- Describe a wild animal or bird that lives in your country.

One wild animal that lives in Greece is the bear but it is in danger of extinction and that's why it is protected by an organisation called Arcturos. The bear is a big, brown animal that eats plants, fruit and small animals.

Lesson 19 Warm-Up [p. 51]

- Do you think forests are important? Why?

Forests are very important because hundreds of plant species live there. They also provide homes for thousands of animals and people can go there to relax and enjoy nature. And of course, they produce a lot of oxygen.

- Do you enjoy spending time close to nature? Why / Why not?

I like spending time close to nature because I find it very relaxing. I can get away from the stressful life of the city, enjoy a peaceful environment and amazing landscapes and breathe fresh air.

Lesson 20 Warm-Up [p. 53]

- What can be done to save endangered species?

People must stop hunting them and destroying their environments.

- Do you do anything to help with this problem? If yes, what? If not, why not?

I'm not doing anything to help with this problem at the moment because I don't have much free time, but in the future, I would like to become a member of an organisation which protects animals.

Lesson 21 Warm-Up [p. 57]

- Talk about something that you should/

shouldn't have done last weekend.

Last weekend, my best friend told me a secret about herself and asked me not to tell anyone. But I talked to my mother about it and she discussed it with my friend's mother. My friend was so angry that she hasn't spoken to me since then.

- Talk about something that could/ couldn't have happened during your last summer holidays.

I could have broken my leg during my last summer holidays because I was careless while riding my bicycle. Fortunately, I only sprained my ankle.

Lesson 22 Warm-Up [p. 59]

- Would you like to have a weekend/ summer job? Why / Why not?

I would like to have a summer job because I have a lot of free time then and I usually get bored. In this way, I would spend my free time productively and I would also earn some money.

- What kind of job would you like to do and why?

I would like to look after young children or pets as I love both very much. Also, I think that I'm responsible enough for this kind of job.

Lesson 23 Warm-Up [p. 61]

- If you had the opportunity to help other people, what would you do and why?

If I had the opportunity to help other people, I would organise a charity event to raise money for children or old people in need. I believe it's very important to spend some of your time doing useful things.

Lesson 24 Warm-Up [p. 63]

- Talk about something in your life that you wish were different.

I wish I had less homework and more free time to spend with my friends and family.

- Talk about something you wish you had or hadn't done.

I wish I hadn't come back home so late last night because my parents got really angry with me.

Lesson 25 Warm-Up [p. 67]

- Why do you think there is youth crime in your country?

I believe that young people commit crimes because they feel that society cannot give them enough opportunities to become successful and they don't feel confident about their future.

- What do you think can be done about this problem?

The government should take measures to reduce unemployment and help young