

Contents

LESSONS	GRAMMAR	pp.
Remember 1a	<ul style="list-style-type: none"> • Indefinite Article a / an • Definite Article the 	5
Remember 1b	<ul style="list-style-type: none"> • Zero Article • Subject / Object Pronouns 	6
Remember 1c	<ul style="list-style-type: none"> • Countries and Their Adjectives 	7
Remember 2a	<ul style="list-style-type: none"> • The Imperative / Let's 	8
Remember 2b	<ul style="list-style-type: none"> • The Verb BE (Present - Past - Future) 	9
Remember 2c	<ul style="list-style-type: none"> • The Verb HAVE GOT • BE or HAVE GOT 	10
Remember 3a	<ul style="list-style-type: none"> • Question Words 	11
Remember 3b	<ul style="list-style-type: none"> • Possessive Adjectives & Pronouns 	12
Remember 3c	<ul style="list-style-type: none"> • Possessive Case 	13
1 Everyday life in Switzerland	<ul style="list-style-type: none"> • Present Simple 	14-18
2 A letter from Finland	<ul style="list-style-type: none"> • Prepositions of Place, Movement & Time 	19-23
3 Nessie's timeline	<ul style="list-style-type: none"> • Present Continuous • Present Simple vs. Present Continuous • Non-Continuous Verbs 	24-28
4 Katie's strange dream	<ul style="list-style-type: none"> • Future Simple • be going to 	29-33
5 An e-mail from Toronto	<ul style="list-style-type: none"> • Plurals • Uncountable Nouns • Much, many, a lot of / plenty of • Very • How much? - How many? 	34-38
REVISION 1 (Lessons 1-5)		39-42
6 A visit to Alton Towers	<ul style="list-style-type: none"> • Past Simple (Regular & Irregular Verbs) 	43-47
7 My aunt's childhood	<ul style="list-style-type: none"> • Past Continuous • Past Continuous vs. Past Simple • Used to 	48-52
8 The Dinosaur hall of fame	<ul style="list-style-type: none"> • Comparative & Superlative Degrees 	53-57
9 Jasmin moves to Scotland	<ul style="list-style-type: none"> • Present Perfect Simple (1) (Regular & Irregular Verbs) 	58-62
10 A holiday in Hawaii	<ul style="list-style-type: none"> • Present Perfect Simple (2) (Irregular Verbs) • Have been to - Have gone to - Have been in • Present Perfect Simple vs. Past Simple 	63-67
REVISION 2 (Lessons 6-10)		68-71

LESSONS		GRAMMAR	pp.
11	"Billy Elliot" the musical	<ul style="list-style-type: none"> • Present Perfect Continuous • Present Perfect Continuous vs. Present Perfect Simple 	72-76
12	Flying is fun	<ul style="list-style-type: none"> • Must / Have To • Mustn't / Don't Have To • Can / Be Able To / Could 	77-81
13	Sydney sights	<ul style="list-style-type: none"> • May / Might • Should / Ought To • Shall 	82-86
14	The Grey Whale	<ul style="list-style-type: none"> • Relative Pronouns 	87-91
15	Real life monsters	<ul style="list-style-type: none"> • Relative Clauses 	92-96
REVISION 3 (Lessons 11-15)			97-100
16	Up Helly Aa	<ul style="list-style-type: none"> • Time Clauses 	101-105
17	Socotra Island	Conditionals: <ul style="list-style-type: none"> • Zero Conditional • First Conditional • Second Conditional 	106-110
18	Rookin House Activity Centre	<ul style="list-style-type: none"> • Too & Enough • Question Tags 	111-115
19	A day out with a difference	Infinitives: <ul style="list-style-type: none"> • Full Infinitive • Bare Infinitive 	116-120
20	Who's your favourite celebrity?	<ul style="list-style-type: none"> • Gerund • Be / Get Used To 	121-125
21	Great train journeys	<ul style="list-style-type: none"> • Passive Voice 	126-130
REVISION 4 (Lessons 16-21)			131-135
Optional Listening Tasks			136-141
Optional Writing Tasks			142-145
Glossary			146-150
Oral Practice			150
Verbs & Tenses			151
Irregular Verbs			152
Lesson Plan			4
Transcripts			153-156

LESSON PLAN

- | | |
|---|--|
| 1 Remember Lessons 1a, b & c | Indefinite / Definite Article - Zero Article - Subject / Object Pronouns |
| 2 Remember Lessons 2a, b & c | Countries and Their Adjectives |
| 3 Remember Lessons 3a, b & c | The Imperative / Let's - The Verb BE (Present - Past - Future) |
| 4 Lesson 1 Everyday life in Switzerland | The Verb HAVE GOT - BE or HAVE GOT? |
| 5 Lesson 2 A letter from Finland | Question Words - Possessive Adjectives & Pronouns - Possessive Case |
| 6 Lesson 3 Nessie's timeline | Present Simple |
| 7 Lesson 4 Katie's strange dream | Prepositions of Place, Movement & Time |
| 8 Lesson 5 An e-mail from Toronto | Present Continuous - Present Simple vs. Present Continuous |
| 9 REVISION 1 (Lessons 1-5) | Non-Continuous Verbs |
| 10 Lesson 6 A visit to Alton Towers | Future Simple - be going to |
| 11 Lesson 7 My aunt's childhood | Plurals - Uncountable Nouns - Much, many, a lot of / plenty of |
| 12 Lesson 8 The Dinosaur Hall of Fame | Very - How much? / How many? |
| 13 Lesson 9 Jasmin moves to Scotland | Past Simple (Regular & Irregular Verbs) |
| 14 Lesson 10 A holiday in Hawaii | Past Continuous - Past Continuous vs. Past Simple - Used to |
| 15 REVISION 2 (Lessons 6-10) | Comparative & Superlative Degrees |
| 16 Lesson 11 "Billy Elliot" the musical | Present Perfect Simple (1) (Regular & Irregular Verbs) |
| 17 Lesson 12 Flying is fun | Present Perfect Simple (2) (Irregular Verbs) - Have been to - Have gone to |
| 18 Lesson 13 Sydney sights | Have been in - Present Perfect Simple vs. Past Simple |
| 19 Lesson 14 The Grey Whale | Present Perfect Continuous |
| 20 Lesson 15 Real life monsters | Present Perfect Continuous vs. Present Perfect Simple |
| 21 REVISION 3 (Lessons 11-15) | Must / Have To - Mustn't / Don't Have To - Can / Be Able To - Could |
| 22 Lesson 16 Up Helly Aa | May / Might - Should / Ought To - Shall |
| 23 Lesson 17 Socotra Island | Relative Pronouns |
| 24 Lesson 18 Rookin House Activity Centre | Relative Clauses |
| 25 Lesson 19 A day out with a difference | Time Clauses |
| 26 Lesson 20 Who's your favourite celebrity? | Conditionals: Zero Conditional - First Conditional - Second Conditional |
| 27 Lesson 21 Great train journeys | Too & Enough - Question Tags |
| 28 REVISION 4 (Lessons 16-21) | Infinitive: Full Infinitive - Bare Infinitive |
| | Gerund - Be / Get Used To |
| | Passive Voice |

For those wishing to complete the course in 24 sessions, the Revision Lessons can be set as homework.

Optional Listening & Writing Tasks (cf. Appendix) can be set at teacher's discretion)

- Indefinite Article a / an
- Definite Article the

Remember **1a**

The Indefinite Article a / an

- Το αόριστο άρθρο **a / an** (ένας, μία, ένα) χρησιμοποιείται πριν από ουσιαστικά **ενικού αριθμού** όταν μιλάμε **γενικά** γι' αυτά.
 - Βάζουμε το **a** πριν από ουσιαστικά που αρχίζουν από **σύμφωνο** (a number, a letter, a knife, a party) και το **an** μπροστά από ουσιαστικά που αρχίζουν από **φωνήεν** (an ant, an egg, an idea, an omelette).
- Σύγκριση:** an elephant BUT a big elephant
Προσοχή στο **u** και το **h**:
- a university BUT an umbrella
 - a hamburger BUT an hour

The Definite Article the

- Το οριστικό άρθρο **the** (ο, η, το, οι, τα) μπαίνει πριν από ουσιαστικά **ενικού και πληθυντικού αριθμού** όταν μιλάμε **συγκεκριμένα** γι' αυτά.
The boy in your garden is my son.
- Μάθε και μερικές άλλες χρήσεις του οριστικού άρθρου, όπως οι παρακάτω:
Πριν από:
 - οποιοδήποτε ουσιαστικό που είναι **μοναδικό** (the sun, the sea, the sky)
 - **ποταμούς** (the River Amazon), **ωκεανούς** (the Pacific Ocean), **θάλασσες** (the Mediterranean Sea), **οροσειρές** (the Himalayas), **ερήμους** (the Gobi Desert), **ενωμένα κράτη** (the United Kingdom), **ομάδες νησιών** (the Bermudas)
 - **εφημερίδες** (the Times), **μουσικά όργανα** (the piano), **ξενοδοχεία** (the Carlton Hotel), **πλοία** (the Titanic)
 - **εθνικότητες** (the French, the Greeks) και **ονόματα οικογενειών στον πληθυντικό** (the Nortons)
 - **ουσιαστικά ενικού αριθμού** που δηλώνουν ένα **είδος**
The dolphin is a mammal.
 - **επίθετα υπερθετικού βαθμού** (the tallest), ή επίθετα που χαρακτηρίζουν μια **ομάδα** (the elderly)

1. Fill in with a or an.

1. We have an idea. It's a good idea.
2. A hippo is a big animal.
3. This is a history book. It's an old book.
4. He has an old house in a small village.
5. There's an apple and a cake in the fridge.
6. Can I have an ice cream and a sandwich?
7. He wears a uniform. He's an electrician.
8. I need an egg to make an omelette.
9. - Is it an Indian or an Irish song?
- Actually, it's a Spanish dance!
10. Look! It's an owl. It's a baby owl.

2. Fill in with a, an or the.

1. Meg is a teacher and Ian is an actor.
2. There's a helicopter in the sky.
3. The Beckhams are on holiday in the USA.
4. The/A fox is a clever animal.
5. You're the best dad in the world!
6. The Times is a daily newspaper.
7. The Sahara Desert isn't in the UK.
8. We must be there in an hour and a half.
9. My brother plays the guitar.
10. The book on the table is Gerry's.
11. I want to see the Brooklyn Bridge and the Statue of Liberty.
12. He works in a big city in the UK.
13. Big Ben is a tower with a big clock.
14. The/A dog is a very friendly pet.
15. The Greeks are very proud of the Parthenon.

Zero Article

Αφού μάθαμε πότε χρησιμοποιείται το οριστικό άρθρο **the**, ας δούμε και πότε **ΔΕ** χρησιμοποιείται.

- Πριν από ουσιαστικά στα οποία αναφερόμαστε γενικώς: (I like fish. BUT: The fish we ate was tasty.)
 - Μπροστά από **τις δεικτικές αντωνυμίες** (this / that / these / those), **τα κτητικά επίθετα** (my, your, ...) και **τις κτητικές αντωνυμίες** (mine, yours, ...).
 - Μπροστά από **κύρια ονόματα** (Ben), **πόλεις** (London), **χώρες** (Denmark), **ηπείρους** (Asia), **γλώσσες** (English).
 - Με **μαθήματα** (history), **αθλήματα** (basketball), **γεύματα** (lunch), **παιχνίδια** (chess).
 - Πριν από **ημέρες** (Friday), **μήνες** (March) και **γιορτές** (Easter).
- Προσοχή:** I play tennis. **BUT:** I play the piano.

1. Fill in with the, where necessary.

- The fruit in my uncle's shop is always fresh.
- London is on the river Thames.
- Wendy really loves - ice cream.
- France is famous for - its wine.
- The Alps are in the continent of Europe.
- The Acropolis is in - Athens.
- Ian likes - golf but Tom likes - tennis.
- Are - his trainers in - that box?
- Pam plays the violin and Jo plays the piano.
- I always send - cards at - Christmas.

2. Fill in with a / an, the or -.

- Do you know - Mr Cole?
- My house has a garden and a garage.
- I speak - English. I live in the UK.
- The Star Hotel is very big and luxurious.
- There's a T-shirt on my bed. Is it yours?
- Sunday is my favourite day.
- I don't like - chicken but I love - pizza!
- Where's - my shirt? - In the wardrobe.
- The Nile is the longest river in the world.
- The Lees are going to Paris at - Easter.

Subject & Object Pronouns

- Οι προσωπικές αντωνυμίες ονομαστικής πτώσης μπαίνουν μπροστά από τα ρήματα ως **υποκείμενά** τους και λέγονται **subject pronouns**. Δείχνουν **ποιος** κάνει την ενέργεια του ρήματος.
I wake up at 7:00. / **She** meets Tom every day.
- Αντίστοιχα, οι προσωπικές αντωνυμίες αιτιατικής πτώσης μπαίνουν μετά από τα ρήματα ως **αντικείμενά** τους και λέγονται **object pronouns**. Δείχνουν σε **ποιον / τι** πηγαίνει η ενέργεια του ρήματος.
Wake **me** up at 7:00. / Tom meets **her** every day.

Subject Pronouns	Object Pronouns
I (εγώ)	me (εμένα, με)
you (εσύ)	you (εσένα, σε)
he (αυτός)	him (αυτόν, τον)
she (αυτή)	her (αυτήν, την)
it (αυτό)	it (αυτό, το)
we (εμείς)	us (εμάς, μας)
you (εσείς)	you (εσάς, σας)
they (αυτοί, -ές, -ά)	them (αυτούς, -ές, -ά / τους, τις, τα)

3. Fill in with subject or object pronouns.

- This is my pen. Give it back to me, please.
- The kids are in their room now. They are studying.
- Ted's a very nice guy. Everyone likes him.
- We're hungry. Can you make us some pizza?
- My sister is not coming with us. She is busy.
- Where are my keys? I can't find them.
- Mr Kent isn't American. He is from Sydney.
- There's Jonathan. Let's go and talk to him.
- Our cat looks thirsty. Let's give it some water.
- Where's Linda? We've got a present for her.
- Steve and I are friends. We often go out together.
- Good morning, Mrs Smith. How are you today?

4. Rewrite the sentences using subject and object pronouns.

- My brothers never tidy their room.
They never tidy it.
- Sally is playing chess with Jason.
She is playing it with him.
- Alan and I will help Tina.
We will help her.
- Eric didn't feed the dogs.
He didn't feed them.
- Betty broke the vase.
She broke it.
- My friends are talking to Max.
They are talking to him.

Countries and Their Adjectives

Θυμήσου ότι οι χώρες στα αγγλικά **δεν** παίρνουν άρθρο. Δηλαδή λέμε: Greece / France is a European country και όχι The Greece / The France.

Σε κάθε χώρα αντιστοιχεί ένα επίθετο, που γράφεται **πάντα** με **κεφαλαίο** το πρώτο γράμμα και έχει τρεις χρήσεις:

- Εθνικότητα** (προέλευση προσώπων)
He / She is Greek. = Αυτός / Αυτή είναι Έλληνας / Ελληνίδα.
He / She is French. = Αυτός / Αυτή είναι Γάλλος / Γαλλίδα.
- Επίθετο προέλευσης πραγμάτων**
A Greek / French school = Ένα ελληνικό / γαλλικό σχολείο
- Γλώσσα**
I can speak Greek / French. = Μπορώ να μιλήσω ελληνικά / γαλλικά.

Οι γλώσσες **δεν** παίρνουν άρθρο και είναι πάντα **ενικού** αριθμού.
Greek **is** a European language. = Τα ελληνικά είναι μία ευρωπαϊκή γλώσσα.
Δε λέμε: The Greek **are** ...

1. Choose and circle.

- Steve's parents are _____.
a. England **b. English**
- Ross is on holiday in _____ now.
a. France b. French
- Is there a _____ school here?
a. Greece **b. Greek**
- Rome is the capital of _____.
a. Italy b. Italian
- Sven's mother is _____.
a. Sweden **b. Swedish**
- Pablo can speak _____.
a. Spain **b. Spanish**
- The _____ language is difficult.
a. German b. Germany
- Greece and Italy are in _____.
a. European **b. Europe**
- Volos is a _____ city.
a. Greece **b. Greek**
- Let's visit _____.
a. Turkey b. Turkish

2. Choose and fill in.

- Christine's from Paris. She is French. (France / French)
- Athens is the capital of Greece. (Greece / Greek)
- Can you write your name in Swedish? (Sweden / Swedish)
- There are a lot of countries in Europe. (Europe / European)
- They have got a house in Spain. (Spain / Spanish)
- Can you and Tim speak Italian? (Italy / Italian)
- My mum's best friend is German. (Germany / German)

3. Answer the questions.

- Are you English? Students' own answers.
- Is Paris the capital of Germany? _____
- Is your dad Greek? _____
- Are there a lot of countries in Europe? _____
- Is your mum's best friend French? _____
- Can you speak Italian? _____

Lesson 1

Everyday life in Switzerland

1. Listen, repeat and learn. (CD 1, track 1) (CD 1, track 1)

1. Switzerland	Ελβετία	14. wild	άγριος
2. Swiss	ελβετικός / Ελβετός	15. everywhere	παντού
3. come from	κατάγομαι, προέρχομαι από	16. lake	λίμνη
4. village	χωριό	17. climb	κάνω ορειβασία / σκαρφαλώνω
5. chalet	σαλέ, ξύλινο σπίτι σε ύπαιθρο	18. shine	λάμπω
6. outside	έξω από	19. the Swiss	οι Ελβετοί
7. walk down	κατηφορίζω, κατεβαίνω περπατώντας	20. famous	διάσημος
8. mountain	βουνό	21. write back	απαντώ (σε γράμμα)
9. cow	αγελάδα		
10. sleigh	έλικθρο		
11. favourite	αγαπημένος		
12. around	γύρω από		
13. scenery	τοπίο		

PHRASES

- let me tell you επίτρεψέ μου να σου πω
- from all over the world από όλο τον κόσμο
- e-mail friend φίλος μέσω e-mail

2. Choose and fill in.

- a.
- | | | |
|--------|------------|-----------|
| around | write back | walk down |
| lake | outside | come from |
- Let's go and sit by the lake. It's a beautiful, hot day.
 - Please write back soon and tell me about your trip.
 - Listen to that noise. There is someone outside our house.
 - We jog around the park every evening.
 - Liz and Philip come from France but they speak Greek very well.
 - Heidi and her brothers walk down the mountain to go to school.

- b.
- | | | |
|----------|---------|-----------|
| climbing | Swiss | chalet |
| scenery | shining | mountains |
- Where do you want to go on holiday? The mountains or the sea?
 - It's cold outside but the sun is shining.
 - The scenery around my house is beautiful.
 - Look! Your cat is climbing the tall tree next door.
 - My grandparents live in a beautiful chalet in Sweden.
 - The Swiss are very warm and friendly people.

3. Choose and circle.

- My Swiss pop singer is Sakis Rouvas. He is amazing!
 - outside
 - favourite
 - wild
- People visit my country from all over the world.
 - all over
 - outside
 - everywhere
- Bears and wolves live in the forest. They are Swiss animals.
 - Swiss
 - outside
 - wild
- Chris comes from Switzerland.
 - Swiss
 - the Swiss
 - Switzerland
- We drink fresh milk from our mountains every day.
 - mountains
 - cows
 - scenery
- Santa Claus comes on his sleigh and gives us presents.
 - chalet
 - sleigh
 - cow
- My sister is a famous singer. A lot of people know her.
 - wild
 - famous
 - shine
- Let me tell you the news before we start.
 - Let me tell
 - Walk down
 - Come from
- Gary lives in a small village outside the city.
 - village
 - sleigh
 - Switzerland
- Look! There is snow everywhere.
 - everywhere
 - chalet
 - mountain

4a. Listen and read. (CD 1, track 2) (CD 1, track 2)

Heidi's e-mail to Jonathan is about her family and her life in a beautiful village in the Swiss mountains.

Inbox - Windows Mail

File Edit View Tools Message Help

Create Mail Reply Reply All Forward Send/Receive

Local Folders: Inbox, Outbox, Sent Items, Deleted Items, Drafts, Junk E-mail

To: Jonathan

From: Heidi

Hi Jonathan!

My name's Heidi and I come from a small village in the mountains in Switzerland. I'm 12 years old and I live with my mum and dad and my two brothers in a big old chalet outside my village, Verzine.

Let me tell you a little about my everyday life and my country. Every day, I go to school in Verzine and I have a lot of friends there. In spring, I walk down the mountain. It's wonderful then. There are lots of flowers and cows and sheep. In winter, I ski or take my sleigh! It's great! I love skiing. It's my favourite hobby. The summer is beautiful too. I often walk in the mountains around my home then. The scenery is fantastic with all the beautiful flowers and the little wild animals around.

My country, Switzerland, is a small country in the centre of Europe. There are mountains everywhere and a lot of lakes too. People come from all over the world to walk, climb and, of course, to ski. It snows a lot in winter, but in summer, the sun usually shines and the sky is very blue.

The Swiss make great chocolate too! We are famous for it!

Please be my e-mail friend and write back soon!

4b. Read and tick (✓) or cross (✗).

- Heidi comes from a big village.
- Her home is in Switzerland.
- Heidi has got three brothers.
- She lives in a big old apartment.
- In winter, she takes her sleigh.
- Switzerland is in northern Europe.
- It has a lot of lakes and mountains.
- People come to swim and relax.

4c. Read and circle.

- Heidi lives with her _____ outside Verzine.
 - sisters
 - grandparents
 - family
- Heidi walks down the mountain in _____.
 - winter
 - spring
 - summer
- Heidi's favourite hobby is _____.
 - skiing
 - walking
 - climbing
- Switzerland is a _____ in the centre of Europe.
 - country
 - mountain
 - lake
- The Swiss are famous for their _____.
 - sleighs
 - chocolate
 - skis

• Present Simple: Affirmative, Interrogative & Negative

Present Simple (Ενεστώτας Απλός) - Κατάφαση

Ο **Present Simple** σχηματίζεται στην **κατάφαση** βάζοντας το βασικό τύπο του ρήματος μετά από κάθε πρόσωπο. Πρόσεξε ότι στα πρόσωπα **he / she / it** προσθέτουμε ένα **-s** στην κατάληξη του ρήματος.

AFFIRMATIVE		
I play	I watch	I study
You play	You watch	You study
He plays	He watches	He studies
She plays	She watches	She studies
It plays	It watches	It studies
We play	We watch	We study
You play	You watch	You study
They play	They watch	They study

Spelling Rules (Κανόνες Ορθογραφίας)

- Στα ρήματα που τελειώνουν σε: **-ss / -sh / -ch / -x / -o** βάζουμε την κατάληξη **-es** στα πρόσωπα **he, she, it**.
I watch → he / she / it **watches** - I dress → he / she / (it) **dresses**
I go → he / she / it **goes** - I do → he / she / it **does**
- Όταν το ρήμα τελειώνει σε **σύμφωνο + y**, τότε βγάζουμε το **-y** και στη θέση του βάζουμε την κατάληξη **-ies**.
I study → he / she / (it) **studies** - you cry → he / she / it **cries**
we carry → he / she / it **carries** - they tidy → he / she / (it) **tidies**
- Αν όμως υπάρχει **φωνήεν** πριν το **-y**, τότε ακολουθούμε τον πρώτο κανόνα και βάζουμε την κατάληξη **-s**.
I play → he / she / it **plays** (και όχι *plaies*)

Προσοχή: Στο ρήμα **have** (= έχω ή τρώω ή πίνω) όπου στα he / she / it βάζουμε **has** και όχι *haves*.

Present Simple (Ενεστώτας Απλός) - Ερώτηση & Άρνηση

Ο χρόνος αυτός σχηματίζεται στην **ερώτηση** και την **άρνηση** με το βοηθητικό ρήμα **do**, το οποίο εδώ **δε** σημαίνει "κάνω" και **δε** μεταφράζεται. Πρόσεξε ότι τόσο στην ερώτηση, όσο και στην άρνηση **δε βάζουμε** πλέον στο ρήμα τις καταλήξεις **-s, -es** και **-ies** της κατάφασης στα πρόσωπα **he / she / it**.

INTERROGATIVE	NEGATIVE
Do I play?	I don't play
Do you play?	You don't play
Does he play?	He doesn't play
Does she play?	She doesn't play
Does it play?	It doesn't play
Do we play?	We don't play
Do you play?	You don't play
Do they play?	They don't play

- **Does** he **wash**? (και όχι *does he washes?*)

- He **doesn't** **carry**. (και όχι *he doesn't carries*)

Στον ολόκληρο τύπο της άρνησης, βάζουμε: **do not** (= don't) και **does not** (= doesn't).

Short Answers

Σχηματίζουμε τις σύντομες απαντήσεις του **Present Simple** με **Yes / No**, την αντίστοιχη προσωπική αντωνυμία και **do / don't** ή **does / doesn't**.

- Do you like milk? - Yes, I **do**. / - No, I **don't**.

- Does Tim play tennis? - Yes, he **does**. / - No, he **doesn't**.

Use

Ο **Present Simple** χρησιμοποιείται για **συνήθειες** που έχουμε και δείχνει ότι κάνουμε κάτι που **επαναλαμβάνεται**.

Adverbs of Frequency

Τα λεγόμενα **adverbs of frequency** (επιρρήματα συχνότητας) δείχνουν πόσο συχνά κάνουμε κάτι και συνοδεύουν τον Present Simple:

sometimes = μερικές φορές, **usually** = συνήθως, **often** = συχνά, **always** = πάντα, **never** = ποτέ

Τα επιρρήματα συχνότητας μπαίνουν **ΠΡΙΝ** το κύριο ρήμα στον Present Simple.

I **sometimes** wake up early.

He **often** plays tennis. / She **never** watches TV.

Εξάιρεση: Τα επιρρήματα συχνότητας μπαίνουν **META** τα βοηθητικά ρήματα.

He **is often** late.

You **must always** brush your teeth twice a day.

Key Words / Phrases

Οι παρακάτω χρονικές εκφράσεις δείχνουν κάθε πότε κάνουμε κάτι και συνοδεύουν τον Present Simple.

every day / week / month / year

once / twice / three times a week / **a** month / **a** year

in the morning / afternoon / evening, **in (the)** summer

in January / March / August, **on** Mondays / Tuesdays

on Wednesday afternoons / **on** Friday evenings

at night / Christmas / Easter, **at** noon / midnight / ten o'clock

at the weekend / **at** weekends

Τέτοιες εκφράσεις μπαίνουν είτε στην αρχή, είτε στο τέλος

των προτάσεων, π.χ. I go to school **every day**.

At weekends we meet our friends in the park.

Ρωτάμε πόσο συχνά γίνεται κάτι χρησιμοποιώντας το **How often?**

How often do you travel abroad?

1. Choose and fill in.

1. My brother always drives (drive / drives) very fast.
2. Maria and Lisa often work (works / work) at weekends.
3. My dad usually sleeps (sleeps / sleep) in the afternoon.
4. Ron and I never eat (eat / eats) pizza for breakfast.
5. You sometimes come (comes / come) home very late.
6. A cat usually lives (live / lives) for 12 - 15 years.

2. Fill in with the Present Simple. (-s, -es or -ies?)

1. Our little baby sister often cries (cry) at night.
2. My cousin plays (play) computer games at weekends.
3. Jane watches (watch) DVDs with her friends on Fridays.
4. He never takes (take) his dog to the park in the evening.
5. Poppy often washes (wash) her car on Sunday morning.
6. Mr Fox's son always studies (study) in his room at night.

3. Fill in with the Present Simple. (✓ - ? - ✗)

1. ✓ The teachers arrive (arrive) at school at 8:00.
? Do the teachers arrive at school at 8:00?
✗ The teachers don't arrive at school at 8:00.
2. ✓ Mum always tidies (tidy) the kitchen after lunch.
? Does mum always tidy the kitchen after lunch?
✗ Mum doesn't always tidy the kitchen after lunch.
3. ✓ You and your cousin play (play) tennis in summer.
? Do you and your cousin play tennis in summer?
✗ You and your cousin don't play tennis in summer.
4. ✓ Tim's father starts (start) work at 9:00 every day.
? Does Tim's father start work at 9:00 every day?
✗ Tim's father doesn't start work at 9:00 every day.

4. Choose and circle.

1. Jim never to England in the winter.
 a. never travels b. travels never
2. Mum and dad often watch DVDs at weekends.
 a. often watch b. watch often
3. Sandra usually is sleepy in the morning.
 a. usually is b. is usually
4. Fred tidies his garage on Sundays.
 a. tidies sometimes b. sometimes tidies
5. Robert and Kaitlin are never late for the bus.
 a. are never b. never are
6. I am sometimes very hungry in the morning.
 a. sometimes am b. am sometimes

5. Choose and circle.

I've got a lovely big white dog. His name's Zack. One of his eyes is blue and one is brown! He ¹ loves / love me a lot and I ² loves / love him too. He ³ live / lives with us in our village but he ⁴ doesn't / don't come inside the house. He always ⁵ sleep / sleeps outside my front door and he only ⁶ wakes up / wake up when I ⁷ gives / give him his breakfast. He's lazy but very cute too. He ⁸ like / doesn't like to run so I ⁹ doesn't / don't often take him to the park with me. I usually ¹⁰ play / plays with him in the garden. In the winter, every time it ¹¹ snows / snow, he ¹² sit / sits outside in his little house with my four cats! They are very good friends! Isn't that funny?

6. Rewrite with the adverbs of frequency.

- I go to school by bus. (always)
I always go to school by bus.
- My parents sleep late. (often)
My parents often sleep late.
- Our neighbours are noisy. (sometimes)
Our neighbours are sometimes noisy.
- Jill swims in summer. (usually)
Jill usually swims in summer.
- Sam is bored with maths. (never)
Sam is never bored with maths.

8. Fill in with Do / Does and give short answers.

- Do you always get up at 7:00? ~~✗ No, I/we don't.~~
- Does your mum drink a lot of coffee? Yes, she does.
- Do they often go to the cinema? ~~✗ No, they don't.~~
- Does Helen travel to Greece in winter? Yes, she does.
- Do you go to school on Mondays? Yes, I/we do.
- Does your brother ride a motorbike? ~~✗ No, he doesn't.~~
- Do Tim and Sam like history? Yes, they do.
- Do Bill's brothers speak German? ~~✗ No, they don't.~~

7. Fill in with the Present Simple.

(✓ - ? - ✗)

- Dad doesn't have (not have) much free time.
- Does Mary jog (Mary / jog) every day?
- My cousins live (live) in Australia.
- What do you do (you / do) at weekends?
- Sheep don't eat (not eat) meat.
- It snows (snow) a lot in Canada.
- Why does Ned speak (Ned / speak) so loudly?
- Kim and I don't see (not see) each other often.
- My baby brother cries (cry) all the time.

9. Choose and circle.

- My parents don't / doesn't work on Saturdays.
- Kevin usually studys / studies hard.
- Do / Does the kids like vegetables?
- My sister and I often go / goes out together.
- Our neighbours has / have a brand-new car.
- Mrs White teach / teaches geography.
- Sue doesn't fly / flies to Paris every week.

10. Fill in Heidi's diary with the Present Simple.

Dear diary,

Today, I would like to write about my everyday life here in my village.

Every morning I ¹ wake up (wake up) early. My mum ² makes (make)

breakfast for me and my brothers and then we ³ walk (walk) to school. My mum

⁴ doesn't come (not come) with us. She usually ⁵ stays (stay) at home and

⁶ does (do) the housework most of the day

I ⁷ don't go (not go) home at noon. I always ⁸ stay (stay) at school and

⁹ have (have) lunch with my classmates. Then, we sometimes ¹⁰ play

(play) games together. In winter, we usually ¹¹ ski (ski) at weekends and in summer

my dad often ¹² takes (take) me for walks in the mountains. He ¹³ doesn't like

(not like) to stay in the house during the day and neither do I.

I really ¹⁴ love (love) my life here!

ELT PUBLISHING

Fill in and revise.

AD = *μετά Χριστόν*
 around = *γύρω από*
 believe in sb / sth = *πιστεύω σε κπ / κτ*
 bright = *λαμπερός, φωτεινός*
 Canada = *Καναδάς*
 chalet = *σαλέ, ξύλινο σπίτι σε ύπαιθρο*
 colourful = *πολύχρωμος*
 come from = *κατάγομαι, προέρχομαι από*
 come up = *εμφανίζομαι / ανεβαίνω*
 cow = *αγελάδα*
 dangerous = *επικίνδυνος*
 disappear = *εξαφανίζομαι*
 dream (n./v.) = *όνειρο / ονειρεύομαι*
 everywhere = *παντού*
 exciting = *συναρπαστικός*
 famous = *διάσημος*
 fantastic = *φантаστικός*
 favourite = *αγαπημένος*
 field = *χωράφι*
 film (v./n.) = *μαγνητοσκοπώ / ταινία*
 Finn = *Φινλαντός*
 fish tank = *ενυδρείο, δεξαμενή ψαριών*
 forget (to) = *ξεχνώ (να)*
 giant = *γιγάντιος*
 ham = *ζαμπόν*
 ice-cold = *παγωμένος*
 ice-skating = *πατινάζ*
 invite = *προσκαλώ*
 joke = *αστειεύομαι*
 kind = *είδος*
 lie = *ξαπλώνω / λέω ψέματα, ψεύδομαι*
 look for sb / sth = *ψάχνω κπ / κτ*
 millions = *εκατομμύρια*
 modern = *μοντέρνος, σύγχρονος*
 motor boat = *βάρκα με μηχανή, κρις-κραφτ*
 nightmare = *εφιάλτης*
 north = *βορράς*
 outside = *έξω από*
 peaceful = *ειρηνικός, ήρεμος*
 place = *μέρος, τόπος*
 post office = *ταχυδρομείο*
 reach = *φτάνω σε*
 safe = *ασφαλής*
 sail = *πλέω, ταξιδεύω με πλοίο /
 κάνω ιστιοπλοΐα*

sauna = *σάουνα*
 scary = *τρομακτικός*
 shark = *καρχαρίας*
 shine = *λάμπω*
 site = *ιστοσελίδα*
 sleigh = *έλικηθρο*
 species = *είδος*
 strange = *παράξενος / άγνωστος*
 Swiss = *ελβετικός / Ελβετός*
 the Swiss = *οι Ελβετοί*
 thin = *λεπτός, αδύνατος*
 thousands = *χιλιάδες*
 through = *διαμέσου, μέσα από*
 throw = *πετάω*
 top = *κορυφή*
 touch = *αγγίζω*
 towards = *προς*
 turn (around) = *στρίβω / γυρίζω (προς
 τα πίσω)*
 turtle = *(θαλάσσια) χελώνα*
 view = *θέα*
 voice = *φωνή*
 walk down = *κατηφορίζω, κατεβαίνω
 περπατώντας*
 welcome = *καλοδεχούμενος*
 well = *λοιπόν*
 Welsh / Wales = *Ουαλός / Ουαλία*
 wonderful = *υπέροχος*
 write back = *απαντώ (σε γράμμα)*

έκπληκτος (με) = *amazed (at)*
 ενυδρείο = *aquarium*
 δίπλα, πλάι σε = *beside*
 κτίριο = *building*
 κάνω ορειβασία = *climb*
 χαριτωμένος, γλυκούλης = *cute*
 διαφορετικός = *different*
 δελφίνι = *dolphin*
 δημοτικό σχολείο = *elementary school*
 μακρινός = *faraway*
 ταΐζω, τρέφομαι = *feed*
 Φινλανδία = *Finland*
 τζάκι = *fireplace*

δάσος = *forest*
 τεράστιος = *huge*
 χόκεϊ στον πάγο = *ice-hockey*
 Λαπωνία = *Lapland*
 συναντώ = *meet*
 βουνό = *mountain*
 θόρυβος = *noise*
 ευγενικός = *polite*
 τάρανδος = *reindeer*
 άγιος = *saint*
 τοπίο = *scenery*
 ανόητος = *silly*
 ειδικός / ιδιαίτερος = *special*
 ξαφνικά = *suddenly*
 Ελβετία = *Switzerland*
 χρονικό γεγονόςτων = *timeline*
 χωριό = *village*
 άγριος = *wild*
 ξύλινος = *wooden*

PHRASES

φοβάμαι = *be afraid*
 είμαι στην έκτη τάξη του... = *be in
 the sixth year of...*
 φίλος μέσω e-mail = *e-mail friend*
 αποκοιμείμαι = *fall asleep*
 από όλο τον κόσμο = *from all over
 the world*
 πηγαίνω βόλτα = *go for a walk*
 περνάω καλά = *have fun*
 ανυπομονώ = *I can't wait*
 σκοτεινιάζει = *it's getting dark*
 επιτρέψέ μου να σου πω = *let me
 tell you*
 χάνομαι = *lose my way*
 φυσικά = *of course*
 κάνω ποδήλατο = *ride a bike*
 φυλάω το καλύτερο για το τέλος = *save the best thing for last*
 βγάλω φωτογραφία = *take a photo*
 πάω ταξίδι = *take a trip*
 το Βόρειο Σέλις = *the Northern Lights*

• Vocabulary Exercises

1. Choose and circle.

- Don't _____ that animal. It's dangerous.
 a. touch b. shine c. disappear
- Can you go to the _____ and send this letter?
a. aquarium b. post office c. chalet
- Let's sit here by the _____ and relax.
a. north b. timeline c. fireplace
- The _____ are very friendly people.
a. Finn b. Swiss c. Lapland
- Don't shout in class. It's not _____.
a. huge b. dangerous c. polite
- Look! There are flowers _____.
 a. everywhere b. towards c. beside
- They are brother and sister but they look so _____.
a. thin b. safe c. different
- Stop this _____. I can't study like this.
a. place b. noise c. dream
- I'm chatting online with my _____ friend.
 a. e-mail b. wooden c. colourful
- Ken fell _____ while he was watching TV.
a. through b. afraid c. asleep
- Look at the stars! They're very _____ tonight.
 a. bright b. colourful c. modern
- Families with children are _____ here.
a. wild b. welcome c. scary
- Jennifer is in the first year of _____ school.
a. peaceful b. amazed c. elementary
- Don't lose your _____ in the forest.
a. post office b. way c. trip
- Put a slice of _____ in my sandwich.
 a. ham b. forest c. voice

2. Choose and fill in.

a. kinds wooden silly forget view

- Don't ask me _____ *silly* questions! Of course you're beautiful!
- This weekend we're staying in a _____ *wooden* chalet in the mountains.
- My house has a wonderful _____ *view* of the sea.
- Don't _____ *forget* to take plenty of photos when you visit Paris!
- How many _____ *kinds* of fish live in the sea?

b. Switzerland cute write back
comes up believe

- Jenny will _____ *write back* to tell me her news.
- Mum, can we keep this _____ *cute* little dog?
- Grandpa _____ *comes up* to see us every weekend.
- I don't _____ *believe* you! You always lie to me.
- My uncle lives in _____ *Switzerland* but he visits Greece twice a year.

ELT PUBLISHING

3. Choose and fill in.

of course - let me tell you - I can't wait
the Northern lights - it's getting dark

- _____ *I can't wait* to see what present my aunt will bring me from Greece.
- You can see _____ *the Northern lights* when you visit Canada.
- Can you help me with this exercise, please?
- Yes, _____ *of course*!
- Come on, kids! _____ *It's getting dark*.
Let's go home.
- _____ *Let me tell you* about my trip to Belgium.

● Grammar Exercises

1. Fill in with the Present Simple. (✓ - ? - ✗)

- Alex and Harry often eat (eat) salad.
- Molly doesn't do (not do) the housework on Fridays.
- Does Tom ever swim (Tom / ever swim) in the winter?
- Chris and Duncan often relax (relax) in the evening.
- Do your parents like (your parents / like) pizza?
- Jill doesn't watch (not watch) DVDs on Wednesdays.

2. What about you? Rewrite with:

often sometimes never usually always

- I go on holiday with my friends.
I (.....) go on holiday with my friends.
- I eat croissants for breakfast.
I (.....) eat croissants for breakfast.
- I am sleepy in the morning.
I am (.....) sleepy in the morning.
- I get presents at Christmas.
I (.....) get presents at Christmas.
- I spend a lot of money on CDs.
I (.....) spend a lot of money on CDs.

3. Fill in with at, in, on.

- Do you usually play volleyball on Saturdays?
- My brothers always go skiing in the winter.
- Zoë has piano lessons at 4 o'clock every day.
- Every year, she has a party on January 20th.
- Fred and Pamela never visit Greece in August.
- My grandparents eat with us at Christmas.
- School starts on the 12th of September.
- Rachel never comes at weekends.

6. Rewrite in the plural.

- | | | |
|------------------------------|----------------------------------|--------------------------------------|
| 1. a foot <u>feet</u> | 6. an ox <u>oxen</u> | 11. the church <u>the churches</u> |
| 2. the deer <u>the deer</u> | 7. the child <u>the children</u> | 12. the country <u>the countries</u> |
| 3. a capital <u>capitals</u> | 8. the bike <u>the bikes</u> | 13. a glass <u>glasses</u> |
| 4. the man <u>the men</u> | 9. a turtle <u>turtles</u> | 14. a mouse <u>mice</u> |
| 5. a wolf <u>wolves</u> | 10. a person <u>people</u> | 15. the wheel <u>the wheels</u> |

4. Choose and circle.

- Are you coming in / to home now, dear?
- The bank is on / opposite the church.
- Mum's not here now. She's to / on / at work.
- The kids are playing in / among / under the tree.
- We're in / on the train to the airport now.
- They're living in / at / to the UK this year.
- We walk along / in / behind the beach every day.
- We're flying to / in Italy tomorrow.
- She's waiting for him on / to / at the theatre.
- My room is in / next / near to the bathroom.

5. Choose and circle.

- How many children are there in your class?
a. many **b.** much **c.** some
- I need some sugar to make this chocolate cake.
a. any **b.** some **c.** many
- Mrs Cooper has a lot of flowers in her garden.
a. any **b.** very **c.** a lot of
- Martha is a very noisy student!
a. much **b.** many **c.** very
- How much money will you spend on this dress?
a. much **b.** many **c.** plenty of
- Is there any milk in the fridge?
a. many **b.** any **c.** some
- Can I have a slice of coffee, please?
a. can **b.** slice **c.** cup
- I can't help you today. I don't have any time!
a. any **b.** some **c.** many
- Go to the bakery and buy a loaf of bread.
a. packet **b.** bag **c.** loaf
- I don't have many pets. Only two cats.
a. any **b.** much **c.** many

7. Fill in with the Present Continuous. (✓ - ? - ✗)

- Grandpa is cutting (cut) the grass now.
- Are you working (you / work) at the moment?
- Tim isn't driving (not drive) home today.
- They aren't eating (not eat) my salad.
- Mum and dad are watching (watch) TV now.
- Is the baby sleeping (the baby / sleep) at the moment?

8. Fill in with will or be going to + verb.

- A:** Look at that boy. He's running too fast!
B: Oh, no! He is going to fall (fall) down!
- A:** I can't do these exercises alone. They're too difficult.
B: Don't worry! I will help (help) you.
- A:** We're going to the cinema tonight. Come with us.
B: I'm afraid I won't be (not be) here then.
- A:** What are your plans for the Christmas holidays?
B: We are going to travel (travel) to Canada.
- A:** Are your neighbours leaving at the weekend?
B: Yes. They are going to fly (fly) to Paris.
- A:** Look at our car! And I don't have time to wash it today!
B: Let's hope it will rain (rain) then!

10. Present Continuous or Simple? Fill in.

I'm in my room now and I ¹ am sitting (sit) on my bed by the window. I've got school tomorrow but I really ² don't want (not want) to go. ³ Are you wondering (you / wonder) why? Because we ⁴ are writing (write) a history quiz tomorrow and I ⁵ don't remember (not remember) anything. Our teacher ⁶ thinks (think) that everyone ⁷ understands (understand) history and he ⁸ doesn't know (not know) that some of my classmates ⁹ aren't going (not go) to school tomorrow because of this quiz. Lucky them! I'm sure they ¹⁰ are having (have) fun in the playground right now while I ¹¹ am studying (study) in my room! Oh, God! What a nightmare!

9. Choose and circle.

- Hurry up! The train _____ in 2 minutes!
a. is leaving **b.** leaves
- Be careful! You _____ hit your head.
a. will **b.** are going to
- _____ you _____ to London tomorrow?
a. Are ... flying **b.** Will ... fly
- It's hot in here. - I _____ the window.
a. am opening **b.** will open
- It's very cold. It _____ soon.
a. is going to snow **b.** is snowing
- What time _____ the match _____?
a. is ... starting **b.** does ... start
- I think James _____ this test.
a. is going to pass **b.** will pass
- We _____ at 7 o'clock tonight.
a. are going to meet **b.** meet
- My brother _____ us at Easter.
a. is visiting **b.** will visit
- I'm afraid John _____ the club.
a. won't join **b.** doesn't join

Revision Test 1

ΣΤΟ ΕΠΟΜΕΝΟ ΜΑΘΗΜΑ ΓΡΑΦΩ ΤΕΣΤ. ΠΡΕΠΕΙ ΝΑ ΔΙΑΒΑΣΩ:

ΛΕΞΕΙΣ & ΕΚΦΡΑΣΕΙΣ από τα Lessons 1-5. Κάποιες λέξεις θα πρέπει να τις αναγνωρίζω από τα αγγλικά και κάποιες άλλες θα δίνονται στα ελληνικά. Τις εκφράσεις τις μαθαίνω από τα ελληνικά προς τα αγγλικά.

ΓΡΑΜΜΑΤΙΚΗ από τα Lessons 1-5:
- Present Simple
- Prepositions of Place, Movement & Time
- Present Continuous
- Non-Continuous Verbs
- Future Simple

- be going to
- Plurals
- (Un)Countable nouns
- Much, many, a lot of / plenty of
- Very
- How much? - How many?

Μέρα/Ημερομηνία του 1^{ου} Τεστ : _____ Υπογραφή γονέα: _____

PREPARE for TEST 1

OPTIONAL LISTENING TASKS

Lesson 1 (CD 1, track 3)

Listen to Petros and Carol and complete.

NAME: *Petros*

AGE: *15*

CITY: *Veria*

COUNTRY: *Greece*

NAME: *Carol*

AGE: *14*

CITY: *London*

COUNTRY: *England*

Lesson 2 (CD 1, track 6)

Listen and circle the correct answer.

- John
 - American
 - English
- Maria
 - Italian
 - Spanish
- Eric
 - Swedish
 - German
- Angelo
 - Mexican
 - Greek
- Liz
 - German
 - American
- Peter
 - English
 - Scottish

Lesson 3 (CD 1, track 9)

Pablo is staying with an English family. He needs help with his homework. Listen and circle the correct answer.

- Mrs Brown:
 - is cooking.
 - is watching TV.
- Ken:
 - is phoning someone.
 - is playing tennis.
- Karen:
 - is writing a letter.
 - is reading a book.
- Mr Brown:
 - is working.
 - is writing a letter.
- Grandpa:
 - is eating dinner.
 - is sleeping.
- Jason:
 - is playing football.
 - is watching TV.

Choose ONE of the Writing tasks 1 or 2 and tick (✓) the box of your choice.

WRITING TASK 1

Write an **e-mail** to a friend about **yourself** and **your family**.

Answer the questions: What's your name?
- How old are you? Where are you from? -
What can you speak? What are your parents' names? How old are they? Have you got any brothers or sisters? (What are their names and how old are they?)

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

WRITING TASK 2

Write a **letter** to a friend about your **house** or **apartment** and your **room**.

Answer the questions: Have you got a house or an apartment? Is it in a village or in a city? Has it got a garden, a yard or balconies? Has it got a garage? What is there inside your house or apartment? What is there inside your bedroom?

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

SUPER
COURSE

Choose ONE of the Writing tasks 3 or 4 and tick (✓) the box of your choice.

WRITING TASK 3

Write an **e-mail** to a friend about **yourself** and **your hobbies**.

Answer the questions: Who are you? -
Where are you from? How old are you? What year of elementary school are you in? Have you got much homework this year? Have you got enough time for hobbies? What's your favourite hobby? What else can you do?

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

ELT PUBLISHING

WRITING TASK 4

Write a **short text** about your **best friend**.

Answer the questions: What's your best friend's name? How old is he / she? - Is he / she good looking? Has he / she got long or short hair? What colour is / are his / her hair and eyes? Is he / she tall or short? Thin or fat? Is he / she funny or serious? Is he / she a good student? Is he / she lazy? What else can you say about him / her?

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

GLOSSARY

A

ability ικανότητα
above πάνω από
absolutely απολύτως
achieve κατορθώνω, καταφέρνω
activity δραστηριότητα
AD μετά Χριστόν
add προσθέτω
admire θαυμάζω
adopt υιοθετώ
adore λατρεύω
adult ενήλικας
adventure περιπέτεια
afterwards μετά από αυτό, στη συνέχεια
amazed (at) έκπληκτος (με)
amusement park θούνα παρκ
aquarium ενυδρείο
architecture αρχιτεκτονική
area περιοχή
around γύρω από
arrange τακτοποιώ, κανονίζω
atmosphere ατμόσφαιρα
attack επιτίθεμαι
attraction ατραξιόν, θέληγτρο
audience ακροατήριο, κοινό
aunt θεία

B

back πλάτη
beginner αρχάριος, πρωτάρης
believe (in) sb / sth πιστεύω (σε) κπ / κτ
benefit επωφελοούμαι
beside δίπλα, πλάι σε
blood αίμα
bone κόκκαλο
bonfire φωτιά για γιορτή
boot μπότα

bore κάνω κάποιον να βαρεθεί
borrow δανείζομαι
bottom κάτω μέρος, πάτος
brain εγκέφαλος
breathe αναπνέω
breathtaking που κόβει την ανάσα
breeding αναπαραγωγή
bridge γέφυρα
bright λαμπερός, φωτεινός
building κτίριο
burn καίω

C

Canada Καναδάς
capital πρωτεύουσα
care (about) νοιάζομαι, ενδιαφέρομαι (για)
carnivorous σαρκοφάγος
celebrate γιορτάζω
celebration γιορτή
celebrity διασημότητα
century αιώνας
chalet σαλέ, ξύλινο σπίτι σε ύπαιθρο
challenge προκαλώ, δοκιμάζω
characteristic χαρακτηριστικός
chat (n. / v.) φιλική κουβέντα / κουβεντιάζω
childhood παιδική ηλικία
choice επιλογή
clear διαφανής, καθαρός
cliff γκρεμός
climb κάνω ορειβασία / σκαρφαλώνω
coast ακτή
colourful πολύχρωμος
come back επιστρέφω, γυρίζω πίσω
come from κατάγομαι, προέρχομαι από
come out βγαίνω, εμφανίζομαι

come together συναντιέμαι, συγκεντρώνομαι
come up εμφανίζομαι / ανεβαίνω
comfort άνεση
competition διαγωνισμός
complete απόλυτος, πλήρης
contact επικοινωνώ
continent ήπειρος
continue συνεχίζω
costume αμφίεση, στολή
cow αγελάδα
create δημιουργώ
creature πλάσμα
crew πλήρωμα
cross διασχίζω
culture πολιτισμός
cupboard ντουλάπι
cute χαριτωμένος, γλυκούλης
D
dangerous επικίνδυνος
decide αποφασίζω
delicious νόστιμος
describe περιγράφω
desert έρημος
devotion αφοσίωση
different διαφορετικός
difficult δύσκολος
dig σκάβω
dinosaur δεινόσαυρος
disappear εξαφανίζομαι
discover ανακαλύπτω
disturb ενοχλώ
dolphin δελφίνι
dozen ντουζίνα, δωδεκάδα
dragon δράκος
dream (n. / v.) όνειρο / ονειρεύομαι
dress up μεταμφιέζομαι / ντύνομαι με τα καλά μου
driver οδηγός

Oral Practice

About you

- What's your name?
- How old are you?
- When is your birthday?
- Where are you from?
- What class are you in at school?
- Have you got a pet?

About your family

- How many people are there in your family?
- Have you got any brothers or sisters?
- Who is the person closest to you?
- How often do you visit your aunts/uncles/cousins/grandparents?
- How many cousins have you got?

About the place where you live

- Where do you live?
- What is there in your neighbourhood?
- What do you like about your city/town/village?
- What don't you like about your city / town / village?

About your school life

- What do you like about your school?
- What subjects do you do at school?
- How many students are there in your class?
- Is there a gym in your school?
- How often do you go on school trips?

SUPER COURSE

ELT PUBLISHING

About your free time

- What do you like doing in your free time?
- How often do you meet your friends?
- Have you got any hobbies?
- What sports do you play?
- In your free time, do you prefer going out with your friends or staying at home?

About the things you like

- Who's your favourite film star?
- Who's your favourite singer?
- Who's your favourite actor/actress?
- What's your favourite school subject?
- What's your favourite food?
- What's your favourite TV show?

About your holidays

- Where do you usually go on holiday?
- Who do you go with?
- What do you like doing when you are on holiday?
- Where did you go last summer?
- What are you going to do this/next summer?

