

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 + verb (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**

Contents

LESSONS		GRAMMAR	pp.
1	Welcome back! 🎵 My week	• Present Simple	6-8
2	Internet chat	• Present Continuous	9-11
3	Joining the gym	• Present Simple vs Present Continuous • Non-continuous Verbs	12-14
4	Happy Birthday, grandma!	• Plurals • (Un)countable Nouns	15-17
5	Edinburgh Castle	• Prepositions of Place & Movement	18-20
6	Haunted castles of Scotland 🎵 Incy Wincy spider	• Past Simple (Regular Verbs)	21-23
Fun Break 1			24-26
7	A Canadian Thanksgiving 🎵 I didn't know but I found out!	• Past Simple (Irregular Verbs)	27-29
8	A birthday surprise	• Past Continuous	30-32
9	An old-fashioned love story	• Used to	33-35
10	The self-confidence quiz	• Degrees of Adjectives	36-38
11	A big brother's advice	• Degrees of Adverbs	39-41
12	Exotic pets 🎵 My pet problem	• Future Simple	42-44
Fun Break 2			45-47
13	Who's going to be Juliet?	• Be Going To + Verb	48-50
14	World Vision 🎵 What gift?	• Future Tenses	51-53
15	The story of Monopoly	• Prepositions of Time	54-56
16	Social networking	• (Full / Bare) Infinitive	57-59
17	African Safari Park 🎵 Going to the zoo	• Gerund	60-62
18	Strange English stuff	• Be / Get Used To	63-65
Fun Break 3			66-68

Σημείωση: Οι πλάγιες ηξξεις του λεξιλογίου είναι ήδη γνωστές απο το **Twice the fun 1**.

LESSONS		GRAMMAR	pp.
19	Computer “trouble”	• Present Perfect Simple - Affirmative (Regular Verbs) • Key words (1)	69-71
20	The ‘Have you ever?’ game ♪ Make your dreams come true!	• Present Perfect Simple - Interrogative & Negative (Regular Verbs)	72-74
21	A ride on Rotten Row	• Present Perfect Simple (Irregular Verbs)	75-77
22	Have you ever been to China?	• Have Been In / To, Have Gone To	78-80
23	The world’s richest people	• Present Perfect Simple vs Past Simple	81-83
24	Extreme sports for kids ♪ Follow the rules	• Time Clauses (Present - Future)	84-86
Fun Break 4			87-89
25	Chinese New Year	• Present Perfect Continuous	90-92
26	Can we go to Paris?	• Modals (1): must(n’t) / (don’t) have to / can - be able to / couldn’t	93-95
27	Pick a card, any card ♪ You should, you shouldn’t!	• Modals (2): may / might / shall / should / ought to	96-98
28	Jimmy’s bright ideas	• Too & Enough	99-101
29	An amazing world of wax	• Zero & First Conditional	102-104
30	World Wide Fund for Nature ♪ Help this planet!	• Second Conditional	105-107
Fun Break 5			108-110
31	Save our planet! ♪ Save the Earth	• Question Tags	111-113
32	A story to make you think	• Relative Pronouns	114-116
33	The world of martial arts	• Relative Clauses	117-119
34	Strange foods from around the world	• Passive Voice - Present Simple Affirmative	120-122
35	A haunted theme park	• Passive Voice - Past Simple Affirmative	123-125
36	End-of-year fundraiser ♪ End-of-year song	• Passive Voice - Negative & Interrogative	126-128
Fun Break 6			129-131
All My Songs			132-135
Yearly Lesson Plan			3
Coursebook answer key & listening transcripts			137-144

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

1. composition	έκθεση	15. patient	υπομονετικός
2. businessman	επιχειρηματίας	16. although	αν και, μοιλονότι
3. as	ως, σαν / όπως	17. hard	δύσκολος / σκληρός
4. attend	πηγαίνω (σχολείο), παρακολουθώ (μαθήματα)	18. return	επιστρέφω
5. argue	διαφωνώ	19. actually	πράγματι
6. almost	σχεδόν		
7. spend	περνάω / ξοδεύω		
8. miss	μου λείπει / χάνω (αστικό)		
9. shine	λάμπω		
10. hope	ελπίζω		
11. move	(μετα) κινούμαι / μετακομίζω		
12. yet	ακόμα		
13. travelling	το να ταξιδεύεις / τα ταξίδια		
14. try	δοκιμάζω, προσπαθώ		

PHRASES

- get to know γνωρίζω
- (not) at all καθόλου
- to tell the truth να πω την αλήθεια
- move around περιφέρομαι, μετακινούμαι
- because of εξαιτίας
- drive me crazy με τρελαίνει

2. Choose and fill in.

a. businessman patient almost
try composition hope

- It's almost 11 o'clock. It's time for bed.
- Goodbye! We hope to see you again soon.
- Katy is writing a(n) composition about her holiday.
- My dad is a(n) businessman. What's yours?
- Please try to be home early tonight, dear!
- David isn't very patient with his baby brother.

b. yet attending spend
travelling although argue

- Do you like travelling to different countries?
- My mother and I often argue about things.
- Which school are you attending this year?
- Is it time for dinner yet? I'm really hungry!
- Ron wants to watch a film although he's tired.
- We spend time with our grandparents on Sundays.

3. Choose and circle.

- My mum drives me _____ sometimes!
a. patient **b.** crazy c. hard
- We can't play in the garden _____ the rain.
a. at all b. although **c.** because of
- To tell the _____, I don't like maths very much.
a. businessman **b.** truth c. themselves
- Do you _____ the sun when you are in London?
a. miss b. shine c. return
- Pete's mum works _____ a doctor in a hospital.
a. actually b. hard **c.** as
- Andy _____ around a lot with his job.
a. moves b. tries c. attends
- I get to _____ a lot of people when I travel.
a. spend **b.** know c. return
- I don't understand this lesson _____!
a. at all b. although c. almost

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

It is the children's first day back at school after the summer holidays. Jason's new teacher, Mr Thomson, wants the class to write a short composition about their lives and families. He wants to get to know his pupils.

My name is Jason Alexiou. I am eleven years old and I come from Greece, but I live in London with my family. My father is a businessman and my mother works as a teacher at my school. My sister, Helen, is one year older than me and she also attends this school. I love my sister but we argue almost every day. She doesn't understand boys at all!

I don't have many hobbies because I have very little free time but I like computer games. I also spend time with my friends and write emails to my penfriends when I haven't got too much homework. I like my life in London, but sometimes I miss Greece. In Athens, the sun always shines and my friends there usually play outside. I hope to move back one day, but not yet. To tell the truth, I love travelling to different countries. We move around a lot because of my father's job and maybe we will move to Australia next year. As you can see, my family lives a very exciting life!

4b. Read and tick.

- Mr Thomson is writing a composition about his pupils.
- Jason comes from Greece.
- Mrs Alexiou works at Jason's school.
- Helen is younger than her brother.
- Helen understands Jason very well.
- Jason doesn't have much free time.
- Jason misses Greece every day.
- Perhaps Jason's family will be in Australia next year.

True False

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

4c. Answer the questions.

- What does Jason's father do?
- What kind of games does Jason like?
- How does Jason feel about Greece?
- What do we learn about Athens?
- Does Jason enjoy his life?

5. First read Helen's composition about herself and then tick the right box. Both may be correct.

My name is Helen Alexiou and I live in London with my family. I have a younger brother, Jason. He drives me crazy, but I understand him so I try to be patient. My dad's work takes us to different countries. Although I like meeting new people, it's very hard when you have to say goodbye. I don't like moving around and I want to return to Greece. But I know this is impossible at the moment so I will just have to wait. I have a lot of hobbies but I don't like computer games. Actually, I only use the computer when I want to write emails to my friends.

Who...

1. ... has a lot of hobbies?
2. ... doesn't want to return to Greece now?
3. ... loves computer games
4. ... writes emails?
5. ... loves travelling to different countries?

Helen

Jason

ELT PUBLISHING

6. Sing along. (CD 1, track 3)

My week

Every morning I wake up at seven, have my breakfast and get ready for school. Then I take my sister and my best friend Kevin and all of us walk together to school.

After lunch I often do hobbies: tennis, computer games, play the guitar. But my mum drives me crazy and argues that I don't do my homework or try very hard.

At weekends I do all of my homework, Then meet my friends and we sit and talk. I watch films with dad when he hasn't got work And when the sun shines, we go for a walk.

1. Listen, repeat and learn. (CD 1, track 13) (CD 1, track 17)

1. piece	κομμάτι
2. string	σπάγκος
3. reply	απαντώ
4. serve	σερβίρω, εξυπηρετώ
5. refuse	αρνούμαι
6. insist	επιμένω
7. tie	δένω
8. top (adj./n.)	πάνω / πάνω μέρος
9. end	άκρη
10. knot	κόμπος
11. fray	ξεφτίζω
12. calmly	ήρεμα
13. mistake	λάθος
14. tricky	δύσκολος, περίπλοκος

15. weep	κλαίω
16. hole	τρύπα
17. sponge	σφουγγάρι
18. feather	πούπουλο, φτερό
19. breath	ανάσα, αναπνοή
20. scream	ουρλιάζω

PHRASES

• string sb along	κοροϊδεύω, παραπλανώ
• I'm afraid not	φοβάμαι πως όχι
• light as a feather	ελαφρύς σαν πούπουλο
• upside down	ανάποδα
• half way	στα μισά της διαδρομής
• dead end	αδιέξοδο
• dead tired	πάρα πολύ κουρασμένος

2. Choose and fill in.

a. **insisted** **screaming** **calmly** **end**
refuses **top** **reply**

1. My sister refuses to help me with my homework.
2. Cathy always speaks calmly to her children.
3. - Why are the children screaming?
- Because they saw a ghost.
4. The film was so sad that we all cried at the end.
5. Please reply to my letter as soon as possible.
6. Can you put the book on the top shelf?
7. "You must go to bed now!" mum insisted.

b. **sponge** **ties** **feathers** **tricky**
piece **serves** **breath**

1. Anne often ties her hair back when she does housework.
2. Would you like another piece of cake?
3. The teacher asked us a very tricky question.
4. Look at that beautiful bird with red and blue feathers!
5. Mrs Parker always serves her guests delicious meals.
6. Can you give me a sponge to clean the bath?
7. Take a deep breath and count to 100.

3. Choose and circle.

1. I don't want to go out tonight. I'm _____.
a. dead end **b. dead tired** c. afraid not
2. John was _____ to work when he remembered it was Sunday.
a. half way b. upside down c. dead end
3. Little Emma doesn't know how to tie _____ yet.
a. holes b. frays **c. knots**
4. Be careful! There's a big _____ in the road.
a. hole b. reply c. string
5. She doesn't really love you. She is just _____.
a. stringing b. as light as c. half way
you along a feather
6. After the terrible weather all the boats were _____ in the sea.
a. stringing b. weeping **c. upside down**
along down
7. - Can you catch up with the others?
- _____, they're too fast!
a. I'm fraying **b. I'm afraid not** c. I'm half way
8. We have to turn back. This is a _____ street.
a. half way b. dead tired **c. dead end**

4. Fill in with the missing words and ... have fun!

refuses waiter restaurant knot insists going tries serve watching ties

Stringing you along

Three pieces of string are ¹ going to a ² restaurant for dinner. The first piece of string walks in and the ³ waiter asks: "Are you a piece of string?"

"Yes," the piece of string replies.

"I'm sorry but we don't ⁴ serve string."

The second piece of string ⁵ tries to get a drink, but the waiter again ⁶ refuses to serve him.

"I'm very sorry but we really don't serve string," he ⁷ insists.

While the third piece of string is ⁸ watching all this, he has a good idea. He ⁹ ties his top end in a ¹⁰ knot and frays it.

Then, he walks into the restaurant and again the waiter asks: "Are you a piece of string?"

"No, I'm a frayed knot!" he replies calmly.

5. Read and try to find the answers to these tricky questions.

1. What can run but never walks, has a mouth but never talks, has a head but never weeps, and has a bed but never sleeps? A river
2. What is full of holes but still holds water? A sponge
3. What is light as a feather, but even the strongest man cannot hold it more than a few minutes? His breath
4. How could all of your cousins have an aunt who is not your aunt?
Your mum is their aunt.
5. What happened in 1961 and will not happen again until 6009?
The year reads the same upside down.
6. Johnny's mother had four children. The first was April, the second was May, and the third was June. What was the name of her fourth child? Johnny
7. You are driving a bus. Four people get on, three people get off, then eight people get on and ten people get off, then 6 people get on and 2 more people get off. What color were the bus driver's eyes? Remember YOU're driving! What colour are YOUR eyes?
8. How far can you walk into the woods? Half way. After that, you're walking out of the woods!

1. A river 2. A sponge 3. His breath 4. Your mum is their aunt 5. The year reads the same upside down 6. Johnny 7. Remember YOU're driving! What colour are YOUR eyes? 8. Half way. After that, you're walking out of the woods!

ELT PUBLISHING

6. Read, match and fill in the missing parts. Then have fun and tell your friends!

Ghost jokes

1. What streets do ghosts haunt? **E**
2. What did the ghost say to his wife when he came home after a long day at work? **D**
3. Where do ghosts post their letters? **C**
4. What did one ghost say to the other? **B**
5. What time is it when a ghost haunts your house? **F**
6. What do ghosts like to eat in the summer? **A**

- A. I scream!
- B. Do you believe in people?
- C. At the ghost office!
- D. I'm dead tired!
- ~~E. Dead ends!~~
- F. Time to move to a new house!

All my songs

My week

(L1)

Every morning I wake up at seven,
have my breakfast and get ready for school.
Then I take my sister and my best friend Kevin
and all of us walk together to school.

After lunch I often do hobbies:
tennis, computer games, play the guitar.
But my mum drives me crazy and argues
that I don't do my homework or try very hard.

At weekends I do all of my homework,
Then meet my friends and we sit and talk.
I watch films with dad when he hasn't got work
And when the sun shines, we go for a walk.

Incy Wincy spider

(L6)

Incy Wincy spider
climbed up the spout.
Down came the rain
and washed the spider out.

Out came the sunshine
and dried up all the rain.
So Incy Wincy spider
climbed up the spout again!

Incy Wincy spider
climbed up an old tower.
He walked up very slowly
but got there in half an hour

Now, this old tower was haunted
by the ghost of an old man.
But Incy wasn't scared.
He shouted: "Catch me if you can!"

I didn't know but I found out!

(L7)

I saw a friend the other day,
he had so many things to say.
I heard him out and I found out
some things I didn't know about.

I didn't know but I found out
what a good friend told me about.
I didn't know but I found out
things that I knew nothing about. (2)

I met my classmates yesterday,
I spent with them most of the day.
We talked and I saw that they knew
things that were interesting and new.

I didn't know but I found out
because I talked and asked around.
I didn't know but I found out
things that I knew nothing about. (2)

I called my cousin on the phone,
he also had news of his own.
I listened to the things he said
and got them too into my head.

I didn't know but I found out
because I listened all around.
I didn't know but I found out
things that I knew nothing about. (2)

SUPER
COURSE

ELI PUBLISHING