

Contents

LESSONS		GRAMMAR	pp.
Remember	1a	• Indefinite article a/an • Definite article the	5
Remember	1b	• More about the definite article • Subject / Object Pronouns	6
Remember	1c	• Countries and their adjectives	7
Remember	2a	• The Imperative / Let's	8
Remember	2b	• The Verb BE (Present - Past - Future)	9
Remember	2c	• The Verb Have Got	10
Remember	3a	• Question Words	11
Remember	3b	• Possessive Adjectives & Possessive Pronouns	12
Remember	3c	• Possessive Case	13
Lesson	1	• Present Simple	14-15
Lesson	2	• Present Continuous	16-17
Lesson	3	• Present Simple vs Present Continuous • Non Continuous Verbs	18-19
Lesson	4	• Plurals • (Un)countable Nouns	20-21
Lesson	5	• Prepositions of Place & Movement	22-23
Lesson	6	• Past Simple (Regular Verbs)	24-25
Writing	1a	• What is your life like?	26
Writing	1b	• Describing pictures	27
REVISION 1	(Lessons 1-6 & Fun Break 1)		28-33
Lesson	7	• Past Simple (Irregular Verbs)	34-35
Lesson	8	• Past Continuous	36-37
Lesson	9	• Used to	38-39
Lesson	10	• Degrees of Adjectives	40-41
Lesson	11	• Degrees of Adverbs	42-43
Lesson	12	• Future Simple	44-45
Writing	2a	• Stories about the past	46
Writing	2b	• A day I will never forget!	47
REVISION 2	(Lessons 7-12 & Fun Break 2)		48-53
Lesson	13	• be going to + Verb	54-55
Lesson	14	• Future Tenses	56-57
Lesson	15	• Prepositions of Time	58-59
Lesson	16	• (Full / Bare) Infinitive	60-61
Lesson	17	• Gerund	62-63
Lesson	18	• Be / Get Used To	64-65
Writing	3a	• What are you going to do when you grow up? (informal emails)	66
Writing	3b	• Going to the ballet	67
REVISION 3	(Lessons 13-18 & Fun Break 3)		68-73

LESSONS		GRAMMAR	pp.
Lesson	19	• Present Perfect Simple - Affirmative (Regular Verbs)	74-75
Lesson	20	• Present Perfect Simple - Interrogative & Negative (Regular Verbs)	76-77
Lesson	21	• Present Perfect Simple (Irregular Verbs)	78-79
Lesson	22	• Have Been In/To, Have Gone To	80-81
Lesson	23	• Present Perfect Simple vs Past Simple	82-83
Lesson	24	• Time Clauses (Present - Future)	84-85
Writing	4a	• Have you ever ...?	86
Writing	4b	• My end-of-year report	87
REVISION 4 (Lessons 19-24 & Fun Break 4)			88-93
Lesson	25	• Present Perfect Continuous	94-95
Lesson	26	• Modals (1): must / have to - can - be able to / could	96-97
Lesson	27	• Modals (2): may / might / shall / should / ought to	98-99
Lesson	28	• Too & Enough	100-101
Lesson	29	• Zero & First Conditional	102-103
Lesson	30	• Second Conditional	104-105
Writing	5a	• What should I do? (asking for and giving advice)	106
Writing	5b	• Apologising	107
REVISION 5 (Lessons 25-30 & Fun Break 5)			108-113
Lesson	31	• Question Tags	114-115
Lesson	32	• Relative Pronouns	116-117
Lesson	33	• Relative Clauses	118-119
Lesson	34	• Passive Voice - Present Simple (Affirmative)	120-121
Lesson	35	• Passive Voice - Past Simple (Affirmative)	122-123
Lesson	36	• Passive Voice - Interrogative & Negative	124-125
Writing	6a	• It was a film which I really enjoyed	126
Writing	6b	• The Three Little Pigs	127
REVISION 6 (Lessons 31-36 & Fun Break 6)			128-133
Word List			134-141
Verbs & Tenses			142
Irregular Verbs			143
Yearly Lesson Plan			4

YEARLY LESSON PLAN

- 1 Remember lessons 1a, b & c** (AB)
- 2 Remember lessons 2a, b & c** (AB)
- 3 Remember lessons 3a, b & c** (AB)
- 4 Lesson 1** Welcome back! (CB) - Present Simple (AB)
- 5 Lesson 2** Internet chat - Present Continuous (AB)
- 6 Lesson 3** Joining the gym (CB)
Present Simple vs. Present Continuous (AB)
- 7 Lesson 4** Happy birthday grandma! (CB)
Plurals - (Un)countable Nouns (AB)
- 8 Lesson 5** Edinburgh Castle (CB)
Prepositions of Place & Movement (AB)
- 9 Lesson 6** Haunted Castles of Scotland (CB)
Past Simple (Regular) (AB)
- 10 Fun break 1** (CB) - **Writing project 1a** (AB)
- 11 Writing project 1b** (AB)
Revision 1: Fill in & revise, Vocabulary exercises (AB)
- 12 Revision 1:** Grammar exercises (AB)
- 13 TEST 1**
- 14 Lesson 7** A Canadian Thanksgiving (CB)
Past Simple (Irregular) (AB)
- 15 Lesson 8** A birthday surprise (CB) - Past Continuous (AB)
- 16 Lesson 9** An old-fashioned love story (CB) - Used to (AB)
- 17 Lesson 10** The self-confidence quiz (CB)
Degrees of Adjectives (AB)
- 18 Lesson 11** A big brother's advice (CB)
Degrees of Adverbs (AB)
- 19 Lesson 12** Exotic pets (CB) - Future Simple (AB)
- 20 Fun break 2** (CB) - **Writing project 2a** (AB)
- 21 Writing project 2b - Revision 2:** Fill in & revise,
Vocabulary exercises (AB)
- 22 Revision 2:** Grammar exercises (AB)
- 23 TEST 2**
- 24 Lesson 13** Who's going to be Juliet? (CB)
Be going to (AB)
- 25 Lesson 14** World Vision (CB) - Future Tenses (AB)
- 26 Lesson 15** The story of Monopoly (CB)
Prepositions of Time (AB)
- 27 Lesson 16** Social networking (CB)
Full & Bare Infinitive (AB)
- 28 Lesson 17** African Safari Park (CB) - Gerund (AB)
- 29 Lesson 18** Strange English stuff (CB)
Be / Get used to (AB)
- 30 Fun break 3** (CB) - **Writing project 3a** (AB)
- 31 Writing project 3b - Revision 3:** Fill in & revise,
Vocabulary exercises (AB)
- 32 Revision 3:** Grammar exercises (AB)
- 33 TEST 3**
- 34 Lesson 19** Computer "trouble" (CB)
Present Perfect Simple Affirmative (Regular) (AB)
- 35 Lesson 20** The "Have you ever?" game (CB)
Present Perfect Simple Interrogative - Negative (AB)
- 36 Lesson 21** A ride on Rotten Row (CB)
Present Perfect Simple (Irregular) (AB)
- 37 Lesson 22** Have you ever been to China? (CB)
Have been in / to, Have gone to (AB)
- 38 Lesson 23** The world's richest people (CB)
Present Perfect Simple vs Past Simple (AB)
- 39 Lesson 24** Extreme sports for kids (CB)
Time clauses (Present - Future) (AB)
- 40 Fun break 4** (CB) - **Writing project 4a** (AB)
- 41 Writing project 4b - Revision 4:** Fill in & revise,
Vocabulary exercises (AB)
- 42 Revision 4:** Grammar exercises (AB)
- 43 TEST 4**
- 44 Lesson 25** Chinese New Year (CB)
Present Perfect Continuous (AB)
- 45 Lesson 26** Can we go to Paris? (CB) - Modals (1) (AB)
- 46 Lesson 27** Pick a card, any card (CB)
Modals (2) (AB)
- 47 Lesson 28** Jimmy's bright ideas (CB)
Too & Enough (AB)
- 48 Lesson 29** An amazing world of wax (CB)
Zero & First Conditional (AB)
- 49 Lesson 30** World Wide Fund for Nature (CB)
Second Conditional (AB)
- 50 Fun break 5** (CB) - **Writing project 5a** (AB)
- 51 Writing project 5b - Revision 5:** Fill in & revise,
Vocabulary exercises (AB)
- 52 Revision 5:** Grammar exercises (AB)
- 53 TEST 5**
- 54 Lesson 31** Save our planet (CB) - Question Tags (AB)
- 55 Lesson 32** A story to make you think (CB)
Relative Pronouns (AB)
- 56 Lesson 33** The world of martial arts (CB)
Relative Clauses (AB)
- 57 Lesson 34** Strange food from around the world (CB)
Passive Voice (Present Simple Affirmative) (AB)
- 58 Lesson 35** A haunted theme park (CB)
Passive Voice (Past Simple Affirmative) (AB)
- 59 Lesson 36** End-of-year fundraiser (CB)
Passive Voice (Interrogative - Negative) (AB)
- 60 Fun break 6** (CB) - **Writing project 6a** (AB)
- 61 Writing project 6b - Revision 6:** Fill in & revise,
Vocabulary exercises (AB)
- 62 Revision 6:** Grammar exercises (AB)
- 63 TEST 6**

- Indefinite article **a / an**
- Definite article **the**

Remember! **1a**

The indefinite article (a / an) [Το αόριστο άρθρο (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), ενώ 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 αόριστο άρθρο (the)]

- Γνωρίζεις, ήδη, ότι 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, όμως, και μερικές άλλες χρήσεις του οριστικού άρθρου, όπως οι παρακάτω:
1. πριν από οποιοδήποτε ουσιαστικό που είναι **μοναδικό** (the sun, the sea, the sky).
 2. πριν από **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), etc.
 3. πριν από **εφημερίδες** (the Times), **μουσικά όργανα** (the piano), **ξενοδοχεία** (the Carlton Hotel), **πλοία** (the Titanic).
 4. πριν από **εθνικότητες** (the French, the Greeks) και **ονόματα οικογενειών στον πληθυντικό** (the Nortons).
 5. πριν από **ουσιαστικά ενικού αριθμού** που δηλώνουν ένα **είδος**.
The dolphin is a mammal.
 6. πριν από **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. The cello is a musical instrument.
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.

Read and learn.

Grammar Theory

Present Simple (Απλός Ενεστώτας)

Affirmative	Interrogative	Negative
I travel	Do I travel?	I don't travel
you travel	Do you travel?	you don't travel
he travels	Does he travel?	he doesn't travel
she travels	Does she travel?	she doesn't travel
it travels	Does it travel?	it doesn't travel
we travel	Do we travel?	we don't travel
you travel	Do you travel?	you don't travel
they travel	Do they travel?	they don't travel

Short Answers

Οι σύντομες απαντήσεις του Present Simple σχηματίζονται με Yes / No, την αντίστοιχη προσωπική αντωνυμία και τα do(n't) / does(n't).

- Do they play tennis?
- Yes, they do. / No, they don't.
- Does she wake up early?
- Yes, she does. / No, she doesn't.

Spelling Rules

- Στην κατάφαση του 3^{ου} ενικού (he, she, it), το ρήμα έχει κατάληξη -s.
come > comes, cook > cooks, stop > stops
- Τα ρήματα που τελειώνουν σε -ss, -sh, -ch, -x, -o, στο 3^ο ενικό, παίρνουν την κατάληξη -es.
kiss > kisses, brush > brushes, watch > watches, fax > faxes, go > goes
- Στα ρήματα που λήγουν σε **σύμφωνο** και -y, το y γίνεται i και μπαίνει η κατάληξη -es.
cry > cries, try > tries, fly > flies
BUT: play > plays, say > says

USE

Ο Present Simple χρησιμοποιείται κυρίως:

- για συνήθειες ή πράξεις που επαναλαμβάνονται συχνά
I usually **walk** to school.
- για γενικές αλήθειες ή φυσικά φαινόμενα
It never **snows** in Cairo.
- για μόνιμες καταστάσεις
They **live** in Toronto.
- για δρομολόγια και προγράμματα
The school bus **leaves** at 8:00.

Time Adverbs / Expressions

every	day / night / evening / week / year
in	the morning / (the) summer
at	12:00 / (mid)night / dinnertime / weekends / Christmas
on	Sunday evening(s) / weekdays / 16 th July
after / before	school / breakfast / our lesson
once / twice a day, three times a week	

Adverbs of Frequency

usually, sometimes, often, always, never, rarely

Τα επιρρήματα συχνότητας μπαίνουν:

- **πριν** από το κύριο ρήμα.
We **usually** go to the gym at 4:00.
She **sometimes** eats fish.
I **often** wake up early in the morning.
They **rarely** visit her.
- **μετά** από τα βοηθητικά ρήματα.
John **is sometimes** late for school.
I **don't often** eat fish.
John **has never** got time to talk to me.

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

1. Samantha usually comes (come) home late at night.
2. Andrew goes (go) to work by train.
3. My sister always studies (study) hard for her exams.
4. Brenda spends (spend) her money on clothes.
5. Fay brushes (brush) her teeth twice a day.
6. Dad returns (return) from work at 5 o'clock.
7. She never watches (watch) reality shows.
8. He often tidies (tidy) his bedroom on Saturdays.
9. Mary's baby cries (cry) a lot.
10. Joe faxes (fax) a lot of letters at work.

2. Fill in with the Present Simple of the verbs.

1. The Parkers move (move) house every three years.
2. Diana's son takes (take) karate lessons on Mondays.
3. We spend (spend) our holidays in Spain every summer.
4. Fiona speaks (speak) good German and Spanish.
5. Jason and Liam often go (go) skiing in the winter.
6. The twins wash (wash) their father's car on Sundays.
7. The bus to London leaves (leave) at 10:00.
8. Sarah writes (write) to her cousins every week.

4. Fill in the questions and give answers as in the example.

1. Does Dora swim (swim) very fast? - run
No, she doesn't. She runs very fast.
2. Does the train leave (leave) at 6:00? - arrive
No, it doesn't.
It arrives at 6:00.
3. Do you drive (drive) to London? - fly
No, I don't.
I fly to London.
4. Do they play (play) football? - play golf
No, they don't.
They play golf.
5. Does your uncle paint (paint) houses? - fix cars
No, he doesn't.
He fixes cars.
6. Does she work (work)? - go to college
No, she doesn't.
She goes to college.

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

1. Do you drink (drink) juice with your breakfast?
2. The sun doesn't rise (not rise) in the west.
3. Gina works (work) as a secretary here.
4. Does Mr Palmer teach (teach) maths?
5. Sharon doesn't ride (not ride) her old bike any more.
6. We always watch (watch) the 8 o'clock news all together.
7. Do you often take (take) the bus?
8. They don't read (not read) a newspaper every day.
9. My sister never plays (play) computer games.
10. The kids usually drink (drink) milk for breakfast.

5. Rewrite the sentences as in the example.

1. We go to the theatre. (often - on Saturdays)
We often go to the theatre on Saturdays.
2. She goes camping. (sometimes - at weekends)
She sometimes goes camping at weekends.
3. Alan has a big breakfast. (always - in the morning)
Alan always has a big breakfast in the morning.
4. We are sleepy. (always - in the morning)
We are always sleepy in the morning.
5. Ned plays on his computer. (never - after school)
Ned never plays on his computer after school.
6. They visit their aunt Ann. (usually - twice a week)
They usually visit their aunt Ann twice a week.

1. Read Annie's email and choose the best answer.

To: Terry

Font Times New Roman Size 16

Dear Terry,
How's everything? My new life here in London is interesting. Let me tell you about it!
We live very near a ¹ _____ so I can eat fresh bread all the time. The house we live in is quite old. Actually, some of the neighbours say that it is ² _____ and that a ³ _____ walks around here at night, but I don't believe in such things. Do you? Anyway, it doesn't scare me ⁴ _____. What scares me is that I now weigh sixty kilos! A lot of the dishes in England are very fattening and I'm ⁵ _____ on some weight, so I think I need to join a gym and get ⁶ _____ shape. But the problem is that I don't have much ⁷ _____ time.
How are things in Australia? Please write to me and tell me how school is going. I have to go now. Take care!
Love, Annie

- | | | | |
|----------------|------------|-------------|---------------|
| 1. a. bus stop | b. chapel | c. castle | d. bakery |
| 2. a. haunted | b. calm | c. latest | d. outdoor |
| 3. a. ghost | b. feather | c. dead | d. scream |
| 4. a. dead end | b. at all | c. half way | d. as long as |
| 5. a. putting | b. getting | c. having | d. taking |
| 6. a. out | b. about | c. into | d. over |
| 7. a. ugly | b. wet | c. free | d. definite |

2. Answer the questions.

- Why can Annie eat fresh bread easily?
Because she lives near a bakery.
- What does the ghost do in Annie's house?
It walks around at night.
- Why is Annie worried?
Because she's putting on weight.

3. Read Terry's reply. Put the verbs in the correct tense (Present Simple or Present Continuous).

To: Annie

Font Times New Roman Size 16

Dear Annie,
Thanks for your email - I was really glad to get it. It was very interesting but you forgot to tell me about what you do every day. ¹ _____ *Do you like* (you / like) your new school? ² _____ *Are you studying* (you / study) hard this month or are your lessons easy? I know you're usually quite shy so ³ _____ *are you making* (you / make) new friends? Please don't spend all your time alone at home on your computer.
About your problem, I ⁴ _____ *think* (think) that you must find time to do some exercise. My mum says that young people ⁵ _____ *don't spend* (not spend) enough time outdoors and I agree with her.
Everything's fine here and we all miss you. Write back soon!
Love, Terry

4. Answer true or false.

- Terry is happy to hear from Annie. T
- Annie described her days at school to Terry. F
- Annie spends a lot of time on her computer. T
- Terry thinks Annie doesn't need exercise. F
- Terry's mum thinks kids do too many sports. F

5. Writing Task

Write an email to your best friend about what your life is like and what you do every day. Ask your friend about his / her life and what he / she does.

Extra Vocabulary fresh = φρέσκος neighbour = γείτονας scare = τρομάζω, φοβίζω weigh = ζυγίζω
fattening = παχυντικός weight = βάρος worried = ανήσυχος glad = χαρούμενος
shy = ντροπαλός alone = μόνος agree = συμφωνώ

Fill in and revise.

actually = *πράγματι*
 almost = *σχεδόν*
 apartment = *διαμέρισμα*
 article = *άρθρο*
 attack (v./n.) = *επιτίθεμαι (σε) / επίθεση*
 attend = *πηγαίνω (σχολείο) / παρακολουθώ (μάθημα)*
 awful = *απαίσιος*
 believe = *πιστεύω*
 body = *σώμα*
 broken = *σπασμένος*
 bus stop = *στάση λεωφορείου*
 businessman = *επιχειρηματίας*
 calmly = *ήρεμα*
 cannon = *κανόνι*
 cannonball = *μπάλα κανονιού*
 catch up = *προλαβαίνω, προφταίνω*
 chapel = *παρακλήσι*
 chat = *φιλική κουβέντα / κουβεντούλα*
 collect = *συγκεντρώνω, συλλέγω*
 composition = *έκθεση*
 crime = *έγκλημα*
 cucumber = *αγγούρι*
 decide = *αποφασίζω*
 definitely = *οπωσδήποτε, σίγουρα*
 equipment = *εξοπλισμός*
 except (for) = *εκτός από*
 excursion = *εκδρομή*
 finish = *τελειώνω*
 floor exercises = *ασκήσεις εδάφους*
 get back = *επιστρέφω*
 get to = *πηγαίνω, φτάνω σε*
 gift = *δώρο*
 guy = *άντρας, τύπος*
 half = *μισός*
 haunted / haunt (adj./v.) = *στοιχειωμένος / στοιχειώνω*
 historical = *ιστορικός*
 hunt = *κυνηγιά*
 insist = *επιμένω*

jump = *πηδώ*
 kickboxing = *κικ μπόξινγκ (πολεμική τέχνη)*
 kind (n.) = *είδος*
 latest = *ο πιο σύγχρονος*
 list = *λίστα, κατάλογος*
 look = *φαίνομαι / κοιτάω*
 marry = *παντρεύομαι*
 mention = *αναφέρω*
 miss = *χάνω (αστικό)*
 move = *(μετα)κινούμαι / μετακομίζω*
 on line = *στο Ίντερνετ*
 outdoor = *εξωτερικός, υπαίθριος*
 own (v.) = *μου ανήκει*
 patient = *υπομονετικός*
 perfect = *τέλειος*
 picnic basket = *καλάθι για πικνίκ*
 plan (n./v.) = *σχέδιο / σχεδιάζω*
 play (n.) = *θεατρικό έργο*
 prepare = *(προ)ετοιμάζω*
 price = *τιμή*
 project = *εργασία*
 reply (v./n.) = *απαντώ / απάντηση*
 research = *έρευνα, αναζήτηση*
 return = *επιστρέφω*
 rich = *πλούσιος*
 sail = *ταξιδεύω με βάρκα ή πηλοίο*
 scenery = *τοπίο*
 scratch = *χαράσσω / γρατζουνιά*
 search = *ερευνώ*
 seem = *φαίνομαι*
 serious = *σοβαρός*
 serve = *σερβίρω, εξυπηρετώ*
 shine = *λάμπω*
 shoot = *πυροβολώ, ρίχνω*
 since = *αφού, μιας και*
 skeleton = *σκελετός*
 soccer = *ποδόσφαιρο*
 sound (v.) = *ακούγομαι*
 special = *ειδικός, ιδιαίτερος*
 spend = *περνάω / ξοδεύω*
 sponge = *σφουγγάρι*
 strict = *αυστηρός*

string = *σπάγκος*
 suggest = *προτείνω*
 tart = *τάρτα*
 terrible = *φοβερός / απαίσιος*
 top (adj./n.) = *πάνω / πάνω μέρος*
 towards = *προς*
 tower = *πύργος*
 travelling = *το να ταξιδεύεις, τα ταξίδια*
 tricky = *δύσκολος, περίπλοκος*
 try = *δοκιμάζω, προσπαθώ*
 turn off / on = *σβήνω / ανάβω (συσκευή)*
 weep = *κλαίω*
 west = *δύση*
 work out = *γυμνάζομαι*
 δραστηριότητα = *activity*
 αεροβική γυμναστική = *aerobics*
 αν και, μοιλονότι = *although*
 διαφωνώ = *argue*
 ως, σαν / όπως = *as*
 φούρνος = *bakery*
 ανάσα, ανάπνοη = *breath*
 απασχολημένος = *busy*
 κάστρο = *castle*
 αλλιάζω = *change*
 σύνδεση = *connection*
 πατατάκι = *crisp*
 νεκρός = *dead*
 διπλός = *double*
 ανακαλύπτω = *discover*
 άκρη = *end*
 πούπουλο, φτερό = *feather*
 ξεφτίζω = *fray*
 φάντασμα = *ghost*
 φιλοξενούμενος = *guest*
 γυμναστήριο = *gym*
 δύσκολος / σκληρός = *hard*
 υγιεινός / υγιής = *healthy*
 τρύπα = *hole*
 ελπίζω = *hope*
 γίνομαι μέλος = *join*
 ανθυγιεινό φαγητό = *junk food*

σκοτώνω = *kill*
 είδος = *kind*
 κόμπος = *knot*
 σαν = *like*
 πολυτελής = *luxurious*
 εννώ = *mean*
 μου λείπει = *miss*
 προσφέρω = *offer*
 πακετάρω (βαλίτσα / καλάθι) = *pack (a suitcase / basket)*
 κομμάτι = *piece*
 δημοφιλής = *popular*
 προτιμώ = *prefer*
 αρνούμαι = *refuse*
 νοικιάζω = *rent*
 λουκάνικο = *sausage*
 ουρλιάζω = *scream*
 ιστοσελίδα = *site*
 στόμιο σωλήνας = *spout*
 δένω = *tie*
 κάνω περιήγηση = *tour*
 χορτοφάγος = *vegetarian*
 κρασί = *wine*
 ακόμα = *yet*

Phrases

καθόλου = *(not) at all*
 κανά δυο λεπτά = *a minute or two*
 διαρκώς, συνεχώς = *all the time*
 όλο το χρόνο = *all year round*
 με δουλεύεις; = *are you kidding (me)?*
 εφόσον = *as long as*
 ταυτόχρονα = *at the same time*
 εκείνη την εποχή = *back then*
 εξαιτίας = *because of*
 περνάω από κάπου = *come over*
 αδιέξοδο = *dead end*
 πάρα πολύ κουρασμένος = *dead tired*
 με τρελαίνει = *drive me crazy*
 αποτελειώνω = *finish off*

καθαρός, φρέσκος αέρας = <i>fresh air</i>	ελαφρύς σαν πούπουλο = <i>light as a feather</i>	μαζεύω, συγκεντρώνω κτ = <i>put sth together</i>	σερφάρω στο διαδίκτυο = <i>surf the Net</i>
γνωρίζω = <i>get to know</i>	βεβαιώνω, σιγουρεύω = <i>make sure</i>	βάζω κιλά = <i>put on weight</i>	φροντίζω, περιποιούμαι = <i>take care of</i>
στα μισά της διαδρομής = <i>half way</i>	βρίσκω χρόνο = <i>make time</i>	αυτή τη στιγμή = <i>right now</i>	Δόξα τω Θεώ! = <i>Thank goodness!</i>
θυπάζομαι πως όχι = <i>I'm afraid not</i>	περιφέρομαι, μετακινούμαι = <i>move around</i>	Συγγνώμη! / Λυπάμαι! = <i>Sorry!</i>	τα υπόλοιπα = <i>the rest</i>
σε φόρμα = <i>in good shape</i>	σε επιχειρηματικό ταξίδι = <i>on a business trip</i>	ελεύθερος χρόνος = <i>spare time</i>	να πω την αλήθεια = <i>to tell the truth</i>
τηλ. γραμμή πληροφοριών = <i>information line</i>	ασυνήθιστος, εξαιρετικός = <i>out of the ordinary</i>	ειδική τιμή / μισή τιμή = <i>special price / half price</i>	πάνω - κάτω = <i>up and down</i>
διαδραστικός χάρτης = <i>interactive map</i>		κοροϊδεύω, παραπληνώ = <i>string sb along</i>	ανάποδα = <i>upside down</i>
μου θυμίζει = <i>it reminds me of</i>			

Vocabulary Exercises

1. Choose and circle.

- Our neighbours are _____ the house they live in.
a. replying b. spending **c. renting**
- You _____ me of my cousin. You both look alike.
a. remind b. refuse c. join
- Bill ~~doesn't~~ want help. He _____ on doing everything by himself.
a. insists b. collects c. joins
- The weather was _____ so we didn't go anywhere.
a. definitely **b. awful** c. popular
- Mr Frazer is a very _____ teacher.
a. crisp b. string **c. strict**
- We all heard about the terrible _____ on the news.
a. project **b. crime** c. scratch
- It's too hot in here. Let's go outside to get a _____ of fresh air.
a. hole **b. breath** c. serve
- Stella never eats any meat. She's a _____.
a. vegetarian b. tart c. luxury
- We didn't play outside _____ the rain.
a. as long as b. at all **c. because of**
- Sam _____ to drink wine rather than beer.
a. means b. prepares **c. prefers**
- She seems like a very _____ person. She doesn't smile much.
a. serious b. tricky c. fray
- Alex _____ to help me pack the suitcases.
a. missed **b. refused** c. searched

2. Choose and circle.

- Tim often **chats** / collects online with his friends.
- He **owned** / **mentioned** that he was very busy.
- The students are going on an **outdoor** / **excursion** next week.
- Brian usually **works out** / turns off at the gym.
- My brother **joined** / jumped the local football club.
- Mary gave me a lovely **guest** / **gift** on my birthday.
- Sue **attends** / **spends** a lot of money on clothes.
- Ian **suggested** / prepared visiting the local museum.

3. Find and circle the odd word out.

- castle chapel **tour**
- shoot **knot** kill
- body skeleton **cucumber**
- healthy** ghost haunted
- on line **sponge** site
- tie** top end
- sail **outdoor** hunt

4. Choose and fill in with the right phrase.

in good shape - they drive me crazy
on a business trip - it's out of the ordinary
it's a dead end - as light as a feather

- Mr Kent isn't here at the moment. He's on a business trip.
- This box looks very heavy but it's as light as a feather.
- You can't get to the city centre by this road.
It's a dead end.
- Nick works out every day. He's in good shape.
- The children are very noisy. They drive me crazy.
- This is a very strange piece of equipment.
It's out of the ordinary.

Grammar Exercises

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

- Dad usually watches (watch) TV in the evening.
- Fred often goes (go) to the cinema at weekends.
- Connie always replies (reply) to all my letters.
- He never arrives (arrive) on time for lessons.
- Kelly sometimes helps (help) with the housework.
- Tom usually cries (cry) when he can't solve a problem.
- Ned always catches (catch) plenty of fish.
- Mum often carries (carry) heavy bags full of shopping.

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

- Does Nancy eat (eat) sandwiches at lunch time?
- It doesn't snow (not snow) in my country very often.
- He studies (study) early in the evening.
- Do you go (go) to work by bus?
- He doesn't talk (not talk) to people he doesn't know.
- Cathy sometimes drinks (drink) coffee in the afternoon.
- Does Mrs Smith always iron (iron) their clothes?
- We don't stay (not stay) home when the weather is sunny.

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

- Sarah isn't doing (not do) her homework now.
- I am studying (study) for my test at the moment.
- Are the boys playing (play) with their friends?
- Mandy is feeding (feed) the cat at the moment.
- Terry is writing (write) an email to his friend now.
- Dad isn't talking (not talk) on the phone at the moment.
- Are the Simpsons going (go) on holiday?
- We are growing (grow) tomatoes in our garden.
- You aren't listening (not listen) to me.
- Is Brian fixing (fix) the car now?

4. Rewrite the sentences as in the example.

- We get up late.
(usually - on Sundays)
We usually get up late on Sundays.

- Greg visits his grandparents.
(often - at weekends)
Greg often visits his grandparents at weekends.

- The children go to school.
(always - at 8 o'clock)
The children always go to school at 8 o'clock.

- Mary goes to the cinema.
(never - on weekdays)
Mary never goes to the cinema on weekdays.

- Mum is busy.
(usually - on Friday afternoons)
Mum is usually busy on Friday afternoons.

- She washes the dishes.
(often - after lunch)
She often washes the dishes after lunch.

5. Fill in with the Present Simple or Continuous.

- Mum is cooking (cook) dinner now and it smells (smell) great.
- George is doing (do) his homework at the moment but he needs (need) some help.
- Is Lisa working (work) tomorrow?
- No, she isn't. She doesn't work (not work) on Sundays.
- Are they having (have) lunch now?
- Yes, and it tastes (taste) great.
- Sandra isn't cleaning (not clean) her room at the moment.
She usually does (do) it on Saturdays.

6. Fill in with the correct plural form.

- We sometimes see foxes (fox) in our garden.
- My feet (foot) are tired. I must sit down.
- These tomatoes (tomato) look delicious.
- My friend bought two dresses (dress) yesterday.
- Look at those cute little babies (baby)!
- Are there many women (woman) in the aerobics class?
- There are many beautiful cities (city) around the world!
- Cindy has a lot of toys (toy) in her room.

7. Choose and circle.

- Mike goes to Paris twice a year / at the moment.
- David is washing the car every afternoon / right now.
- Helen phones her brother every week / this week.
- Dad is reading the newspaper at weekends / at the moment.
- The boys are coming back once a month / in two hours.
- Fiona always goes out on Saturdays / this Saturday.
- Grandma is visiting us on Fridays / tomorrow.

8. Choose and circle.

- Tom's got _____ time to help you.
a. lot
b. plenty of
c. much
- Is there _____ flour left for a cake?
a. any
b. many
c. a few
- There isn't _____ milk in the bottle.
a. many
b. some
c. much
- There are _____ apples on the tree.
a. a lot of
b. a little
c. any
- How _____ slices of bread are there?
a. much
b. many
c. a few
- Would you like _____ tea?
a. many
b. a few
c. some
- I only take _____ sugar in my coffee.
a. much
b. a little
c. a few
- Let's buy _____ bags of crisps.
a. a few
b. much
c. any

9. Ask questions and give answers as in the example.

- Is Jim sleeping (sleep) right now? - read
- No, he isn't. He's reading.
- Is dad working (work) at the moment? - sleep
- No, he isn't. He's sleeping.
- Are they listening (listen) to their teacher? - talk
- No, they aren't. They're talking.
- Are you exercising (exercise) at the moment? - relax
- No, I'm not / we aren't. I'm / We're relaxing.
- Is she cleaning (clean) the house? - cook
- No, she isn't. She's cooking.
- Are the kids riding (ride) their bikes now? - jog
- No, they aren't. They're jogging.

10. Choose and fill in.

- The cinema is between the bank and the supermarket.
(among - between)
- Ted was walking along the street with his dog.
(along - behind)
- Dad leaves his car in the garage. (in - on)
- There is an apple tree in front of our house.
(between - in front of)
- His socks are under the bed. (under - along)
- Put my birthday cake on the table! (in - on)
- Lucy is sitting next to Joanne. (next to - around)
- The sofa is near the fireplace. (between - near)
- There are many animals around the farm house.
(around - among)
- Where's my ball? - It's behind that tree. (along - behind)

11. Circle the correct preposition of movement.

- OK, children. You can get up / out of the car now.
- The little old lady was carefully walking down / into the stairs.
- Look at Tom! He's climbing to / up the tree.
- Mr Brown drives to / at work early in the morning.
- The children are sleeping into / at home.
- Can you throw the ball into / up the basket?
- The cat lies on / into the chair.
- Danny walked into / out of the house and went to school.

12. Choose and circle.

- This cheese _____ good. I can't eat it.
a. isn't smelling
b. doesn't smell
c. didn't smell
- I _____ to work yesterday. I was sick.
a. didn't go
b. am not going
c. don't go
- Gloria _____ an email to her friend in Australia at the moment.
a. wrote
b. is writing
c. writes
- Michael often _____ funny jokes in class.
a. is telling
b. didn't tell
c. tells
- Our aunt and uncle _____ to see us next Sunday.
a. comes
b. are coming
c. came
- Steve _____ to feed the dog yesterday.
a. forgot
b. forgets
c. is forgetting
- Mum always _____ fresh fruit and vegetables.
a. didn't buy
b. buys
c. is buying
- I _____ him. He is a liar.
a. am not believing
b. doesn't believe
c. don't believe

13. Fill in with the Past Simple.

- Dad didn't travel to Edinburgh last week. (not travel)
He stayed at home. (stay)
- Susan didn't watch TV last night. (not watch)
She listened to the radio. (listen)
- Mary didn't play with us yesterday. (not play)
She visited her uncle. (visit)
- I didn't go on holiday last year. (not go)
I worked all summer. (work)
- Mother didn't prepare lunch this morning. (not prepare)
She ordered pizza. (order)

14. Ask and answer as in the example.

- What did Fred play? (Fred / play)
He played basketball.
- Where did Anne travel to last month? (Anne / travel)
She travelled to the USA.
- Who did you talk to yesterday? (you / talk)
I talked to Julie.
- When did Roy fix the fence? (Roy / fix)
He fixed it a week ago.
- What did Chris discover in the garden? (Chris / discover)
He discovered a huge spider.

Revision Test 1

ΣΤΟ ΕΠΟΜΕΝΟ ΜΑΘΗΜΑ ΓΡΑΦΩ ΤΕΣΤ. ΤΙ ΠΡΕΠΕΙ ΝΑ ΔΙΑΒΑΣΩ;

• ΛΕΞΕΙΣ & ΕΚΦΡΑΣΕΙΣ από τα Lessons 1-6 και από το Fun break 1. 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 1-6:

- Present Simple
- Present Continuous
- Present Simple vs Present Continuous - Non-continuous Verbs
- Plurals - (Un)countable Nouns
- Prepositions of place / movement
- Past Simple - regular verbs

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

WORD LIST

A

ability ικανότητα
accident ατύχημα
act (in a play) παίζω (σε ένα
 θεατρικό έργο / παράσταση)
activity δραστηριότητα
actor / actress ο / η ηθοποιός
actually πράγματι
add (up) προσθέτω
addicted εθισμένος
adore λατρεύω
advertising διαφήμιση
advise συμβουλή
advise συμβουλεύω
aerobics αεροβική γυμναστική
afraid / I'm afraid of φοβισμένος /
 φοβάμαι
against εναντίον
age ηλικία
agree συμφωνώ
alien εξωγήινος
alive ζωντανός
almost σχεδόν
already ήδη
although αν και, μολονότι
amazingly εκπληκτικά
amusing διασκεδαστικός
ancient αρχαίος
angry / angrily θυμωμένος /
 θυμωμένα
announce ανακοινώνω
annoyed ενοχλημένος
anonymity ανωνυμία
another άλλος(ς) ένα(ς), άλλη(ς) μία
anyway έτσι κι αλλιώς
apartment διαμέρισμα

appear εμφανίζομαι
aquarium ενυδρείο
arcade κατάστημα ηλεκτρονικών
 παιχνιδιών
architect αρχιτέκτονας
area περιοχή
argue διαφωνώ
army στρατός
arrival άφιξη
arrive φτάνω
arrogant υπεροπτικός
art / artist τέχνη / καλλιτέχνης
article άρθρο
artificial τεχνητός
as well επίσης (στο τέλος πρότασης)
as ως, σαν / όπως
assignment (σχολική) εργασία
assistant βοηθός
attack (v./n.) επιτίθεμαι (σε) / επίθεση
attempt προσπάθεια, απόπειρα
attend πηγαίνω (σχολείο) (θέση, εισιτήριο)
attract προσελκύω
attraction ατραξιόν (τουριστική) /
 έλξη
auction δημοπρασία
avoid αποφεύγω
award βραβείο
awful φοβερός, τρομερός

B

back down υποχωρώ
bake ψήνω στο φούρνο (για γλυκά ή
 ψωμί)
bakery φούρνος
balance (v./n.) ισορροπώ /
 ισορροπία

balloon μπαλόνι, φούσκα /
 αερόστατο
basic βασικός
beat χτυπώ / νικώ
become γίνομαι
behave συμπεριφέρομαι
believe πιστεύω
belong (to) ανήκω (σε)
below κάτω από
belt ζώνη
bid προσφορά (σε δημοπρασία)
bill λογαριασμός
billion δισεκατομμύριο
bite δαγκώνω
board game επιτραπέζιο παιχνίδι
body σώμα
boil βράζω
bomb (v.) βομβαρδίζω
bonus δώρο εργαζομένου, μπόνους
book (v.) κάνω κράτηση, κλείνω
break (n.) διάλειμμα
breath ανάσα, αναπνοή
bridge γέφυρα
bright φωτεινός, έξυπνος
brilliant έξυπνος
broken σπασμένος
building κτίριο
bunch μάτσο, σωρός
burial ground χώρος ταφής
bus stop στάση λεωφορείου
business δουλειά, επιχείρηση
businessman επιχειρηματίας
busy απασχολημένος
butter (v.) βουτυρώνω, αλείφω με
 βούτυρο