

Think Teen!

1st Grade of Junior High School

STUDENT'S BOOK

Αρχάριοι

ΣΤΟΙΧΕΙΑ ΑΡΧΙΚΗΣ ΕΚΔΟΣΗΣ

ΣΥΓΓΡΑΦΕΙΣ	Ευαγγελία Καραγιάννη, Εκπαιδευτικός Βασιλική Κουή, Εκπαιδευτικός Αικατερίνη Νικολάκη, Εκπαιδευτικός
ΚΡΙΤΕΣ-ΑΞΙΟΛΟΓΗΤΕΣ	Θεόδωρος Σκενδέρης, Σχολικός Σύμβουλος Δημήτριος Χατζηνικολάου, Εκπαιδευτικός Αλεξάνδρα Αναστασιάδου, Εκπαιδευτικός
ΕΙΚΟΝΟΓΡΑΦΗΣΗ	Βασίλειος Λόγιος, Σκιτσογράφος-Εικονογράφος
ΦΙΛΟΛΟΓΙΚΗ ΕΠΙΜΕΛΕΙΑ	Μαριάννα Βιβίτσου, Εκπαιδευτικός
ΥΠΕΥΘΥΝΟΣ ΜΑΘΗΜΑΤΟΣ ΚΑΤΑ ΤΗ ΣΥΓΓΡΑΦΗ	Ιωσήφ Ε. Χρυσόχοος, Πάρεδρος ε.θ.του Παιδαγωγικού Ινστιτούτου
ΥΠΕΥΘΥΝΟΣ ΤΟΥ ΥΠΟΕΡΓΟΥ	Αικατερίνη Λιάτσικου, Εκπαιδευτικός
ΠΡΟΕΚΤΥΠΩΤΙΚΕΣ ΕΡΓΑΣΙΕΣ	Αφοί Ν. Παππά & Σία Α.Ε.Β.Ε.

Γ΄ Κ.Π.Σ. / ΕΠΕΑΕΚ II Ενέργεια 2.2.1 / Κατηγορία Πράξεων 2.2.1.α:
«Αναμόρφωση των προγραμμάτων σπουδών και συγγραφή νέων εκπαιδευτικών πακέτων»

ΠΑΙΔΑΓΩΓΙΚΟ ΙΝΣΤΙΤΟΥΤΟ
Δημήτριος Γ. Βλάχος
Ομότιμος Καθηγητής Α.Π.Θ.
Πρόεδρος του Παιδαγωγικού Ινστιτούτου

Πράξη με τίτλο:

«Συγγραφή νέων βιβλίων και παραγωγή
υποστηρικτικού εκπαιδευτικού υλικού με βάση
το ΔΕΠΠΣ και τα ΑΠΣ για το Γυμνάσιο»

Επιστημονικοί Υπεύθυνοι Έργου
Αντώνιος Σ. Μπομπέτσης
Σύμβουλος του Παιδαγωγικού Ινστιτούτου
Γεώργιος Κ. Παλής
Σύμβουλος του Παιδαγωγικού Ινστιτούτου

Αναπληρωτές Επιστημονικοί Υπεύθυνοι Έργου
Ιγνάτιος Ε. Χατζηευστρατίου
Μόνιμος Πάρεδρος του Παιδαγωγικού Ινστιτούτου
Γεώργιος Χαρ. Πολύζος
Πάρεδρος ε.θ. του Παιδαγωγικού Ινστιτούτου

Έργο συγχρηματοδοτούμενο 75% από το Ευρωπαϊκό Κοινωνικό Ταμείο και 25% από εθνικούς πόρους.

ΣΤΟΙΧΕΙΑ ΕΠΑΝΕΚΔΟΣΗΣ

ΕΚΣΥΓΧΡΟΝΙΣΜΟΣ ΨΗΦΙΑΚΗΣ ΜΑΚΕΤΑΣ,
ΕΝΣΩΜΑΤΩΣΗ ΑΛΛΑΓΩΝ ΒΑΣΕΙ ΥΠΟΔΕΙΞΕΩΝ
ΤΟΥ ΠΑΙΔΑΓΩΓΙΚΟΥ ΙΝΣΤΙΤΟΥΤΟΥ,
ΠΡΟΕΚΤΥΠΩΤΙΚΕΣ ΕΡΓΑΣΙΕΣ:
ΔΙΕΥΘΥΝΣΗ ΕΚΔΟΣΕΩΝ / Ι.Τ.Υ.Ε. «ΔΙΟΦΑΝΤΟΣ»

Ευρωπαϊκή Ένωση
Ευρωπαϊκό Κοινωνικό Ταμείο

ΕΠΙΧΕΙΡΗΣΙΑΚΟ ΠΡΟΓΡΑΜΜΑ
ΕΚΠΑΙΔΕΥΣΗ ΚΑΙ ΔΙΑ ΒΙΟΥ ΜΑΘΗΣΗ
επένδυση στην κοινωνία της γνώσης
ΥΠΟΥΡΓΕΙΟ ΠΑΙΔΕΙΑΣ & ΘΡΗΣΚΕΥΜΑΤΩΝ, ΠΟΛΙΤΙΣΜΟΥ & ΑΘΛΗΤΙΣΜΟΥ
ΕΙΔΙΚΗ ΥΠΗΡΕΣΙΑ ΔΙΑΧΕΙΡΙΣΗΣ
Με τη συγχρηματοδότηση της Ελλάδας και της Ευρωπαϊκής Ένωσης

ΕΣΠΑ
2007-2013
Πρόγραμμα για την ανάπτυξη
ΕΥΡΩΠΑΪΚΟ ΚΟΙΝΩΝΙΚΟ ΤΑΜΕΙΟ

ΥΠΟΥΡΓΕΙΟ ΠΑΙΔΕΙΑΣ ΚΑΙ ΘΡΗΣΚΕΥΜΑΤΩΝ
ΠΟΛΙΤΙΣΜΟΥ ΚΑΙ ΑΘΛΗΤΙΣΜΟΥ

Ευαγγελία Καραγιάννη Βασιλική Κουή Αικατερίνη Νικολάκη

ΑΝΑΔΟΧΟΣ ΣΥΓΓΡΑΦΗΣ

Ελληνικά
γράμματα

1st Grade of Junior High School Student's book

Αρχάριοι

ΙΝΣΤΙΤΟΥΤΟ ΤΕΧΝΟΛΟΓΙΑΣ ΥΠΟΛΟΓΙΣΤΩΝ ΚΑΙ ΕΚΔΟΣΕΩΝ «ΔΙΟΦΑΝΤΟΣ»

Unit 1, p. 1, *Welcome!*

- FUNCTIONS** ● Asking & answering about one's name, country, favourite numbers, animals, hobbies & types of music / Presenting oneself & one's partner
- THEMES** ● Communication / Similarity-Difference / Collaboration / Civilisation & Culture / Space
- VOCABULARY** ● Colours / Classroom language & objects / Numbers / Types of music
- LANGUAGE FOCUS** ● Wh-questions: What's your..? / How do you spell...? / Where are you from? / What's your favourite ...? / The verb 'to be' / There is - are
- LINKS** ● Geography / Modern Greek / Music / Art
- PROJECT** ● Signs in foreign languages / English words in Modern Greek
- READING** ● Signs in English / A class survey
- LISTENING** ● English words in short Greek dialogues
- SPEAKING** ● Personal details / My favourites
- WRITING** ● Personal detail cards / Classroom language cards / A class survey

UNIT 2 ALL ABOUT US <i>page 7</i>	Lesson 1 Hello, there! <i>page 8</i>	Lesson 2 A collection of thimbles! <i>page 13</i>	Lesson 3 Feel at home! <i>page 18</i>
---	--	---	---

- FUNCTIONS** ● Asking & answering about likes, dislikes, one's room & personal information / Presenting oneself and friends / Describing things & places / Asking & answering to find differences
- THEMES** ● Interaction / Similarity-Difference / Civilisation & Culture / System / Existence / Dimension
- VOCABULARY** ● Countries / Nationalities / Foreign languages / Sports & activities / Family members / School subjects / Personal information / Possessions / Adjectives describing opinion, size, age, colour & material / My room / Places & buildings
- LANGUAGE FOCUS** ● Verbs 'to be' & 'have got' - Present Simple / Order of adjectives / There is - are / Some - any / Prepositions of place
- LEARNING STRATEGIES** **Focus on SPEAKING**
 - Helping each other in pair work / Using Language Banks / Asking for repetition / Paraphrasing
- LINKS** ● Geography / PE / Literature / Art
- PROJECT** ● My neighbourhood / Our favourite possessions
- READING** ● Personal profiles (jigsaw reading) / A novel extract / Texts about favourite possessions / An e-mail about a neighbourhood / Signs & notices
- LISTENING** ● Things we love (short dialogues) / Description of a neighbourhood (a monologue)
- SPEAKING** ● Myself, my family and friends / My room and a room in a painting / Things in my bag
- WRITING** ● A web entry about myself / A paragraph about my favourite possession

UNIT 3 DAY IN DAY OUT	Lesson 1 My Day! <i>page 26</i>	Lesson 2 Greetings from Australia! <i>page 31</i>	Lesson 3 This is my job! <i>page 35</i>
--	---------------------------------------	---	---

- FUNCTIONS** ● Talking about daily routines, leisure activities, likes, dislikes, jobs & work routines / Telling the time / Comparing routines, likes & dislikes / Asking & answering about one's job
- THEMES** ● Communication / Similarity-Difference / Equality / Civilisation & Culture / Time
- VOCABULARY** ● Daily routine / Leisure activities / Sports / Go - play - do + sports / Time / School subjects / Professions / 'Work' idioms
- LANGUAGE FOCUS** ● Present Simple / Adverbs of frequency / like - love - enjoy - hate + ing / Wh-questions
- LEARNING STRATEGIES** **Focus on READING**
 - Using titles and pictures to guess content / Activating background knowledge / Skimming for gist / Reading for specific information / Guessing unknown words from context

- LINKS** ● Maths / PE / Geography / Culture / Modern Greek / Careers Guidance
- PROJECT** ● Professions
- READING** ● An advertisement for an e-project / A project entry about a student's daily life / A quiz / An article about a teenager's life / An interview with a chef
- LISTENING** ● An online conversation about leisure time activities / An interview with a chef
- SPEAKING** ● Daily routines / Likes & dislikes (School subjects, sports & leisure activities)
- WRITING** ● A web entry about my daily routine / A short text about me and my friend

UNIT 4 ECOFRIENDLY <i>page 41</i>	Lesson 1 Let's go to the zoo! <i>page 42</i>	Lesson 2 In the wild! <i>page 46</i>	Lesson 3 Let's go green! <i>page 50</i>
---	--	--	---

- FUNCTIONS** ● Giving instructions & advice / Describing animals, their habits & abilities / Expressing an opinion, obligation & prohibition / Making suggestions / Agreeing / Disagreeing
- THEMES** ● System / Existence / Relativity of actions & events
- VOCABULARY** ● At the zoo / Animals, their habits & abilities / Height & weight / Opinion adjectives / Recycling / 'Green' issues
- LANGUAGE FOCUS** ● Imperative form / If-sentences (if + present - can / imperative) / Can/can't (ability) / Must - mustn't (obligation / prohibition)
- LEARNING STRATEGIES** **FOCUS ON LEARNING NEW VOCABULARY**
 - Guessing unknown words from context / Keeping a record of new vocabulary / Using a dictionary
- LINKS** ● Environmental Maths / Studies / Art / Geography / Information Technology
- PROJECT** ● Animal Facts / A zoo guidebook / Recycling
- READING** ● A zoo map / A zoo guide book page / Zoo signs & notices / Encyclopaedia entries / A poster about recycling
- LISTENING** ● A day in a zoo keeper's life (a monologue) / A radio programme about the environment (short monologues)
- SPEAKING** ● Rules for looking after pets / Animals, their habits & abilities / Ways to protect the environment
- WRITING** ● An e-mail about how to protect the environment

UNIT 5 TEENS IN ACTION! <i>page 57</i>	Lesson 1 It's on the notice board! <i>page 58</i>	Lesson 2 A weekend away! <i>page 62</i>	Lesson 3 (Review) In my free time I learn English! <i>page 66</i>
--	---	---	--

- FUNCTIONS** ● Describing current activities/ Describing routines / Asking & answering about what people are doing at the moment / Suggesting / Agreeing / Disagreeing / Talking about learning habits
- THEMES** ● Communication / Interaction / Civilisation & Culture / Time / Dimension
- VOCABULARY** ● Musical instruments / Collocations with 'play' / Unusual sports
- LANGUAGE FOCUS** ● Present Continuous / Present Continuous vs Present Simple
- LEARNING STRATEGIES** **FOCUS ON WRITING**
 - Focusing on type, reader and purpose of a piece of writing / Process writing
- LINKS** ● PE / Music / Art
- PROJECT** ● A photo diary for a school trip
- READING** ● School notices / Teenagers' e-mails / A holiday brochure / A song about learning English
- LISTENING** ● A telephone conversation about a weekend at a sports camp (a dialogue) / A song about learning English
- SPEAKING** ● Current activities / My learning habits
- WRITING** ● A photo diary for a holiday / A postcard

UNIT 6 BITS AND PIECES! <i>page 73</i>	Lesson 1 FOODstuff! <i>page 74</i>	Lesson 2 TEEN Voice! <i>page 79</i>	Lesson 3 The four corners of the Earth! <i>page 84</i>
--	--	---	--

- FUNCTIONS** ● Talking about eating habits / Agreeing / Disagreeing / Expressing quantity / Giving advice / Describing what people are wearing / Expressing opinions / Comparing
- THEMES** ● Quantity / Change / Logical processing / Communication / Interaction
- VOCABULARY** ● Food & snacks / Food collocations / Clothes & Accessories / Geographical words / Large numbers
- LANGUAGE FOCUS** ● Countable - Uncountable nouns / A lot of - much - many / How much - how many / Plural nouns / Comparative & superlative form of adjectives / The definite article - Zero article
- LEARNING STRATEGIES** ● **Focus on PROJECT WORK**
- LINKS** ● Assigning roles / Searching for information / Compiling a project
- PROJECT** ● Health / Home Economics / Geography / Maths
- READING** ● A class survey on healthy habits
- LISTENING** ● A quiz about healthy eating habits / A web survey on school uniforms / A project on water facts
- SPEAKING** ● A radio quiz programme about geography
- WRITING** ● Memory game / My opinion about school uniforms / Ideal clothes and accessories for school
- A leaflet about healthy eating habits / A short article about the UK

UNIT 7 IN OUR MIND'S EYE! <i>page 91</i>	Lesson 1 Let's communic8! <i>page 92</i>	Lesson 2 Houston, we're back! <i>page 97</i>	Lesson 3 TEEN best-sellers! <i>page 103</i>
--	--	--	---

- FUNCTIONS** ● Talking about people of the past / Expressing one's opinion / Narrating past events / Asking & answering about past events
- THEMES** ● Time / Civilisation & culture / Communication / Interaction
- VOCABULARY** ● Punctuation marks / Disabilities / Space / Planets / 'Book' words & collocations
- LANGUAGE FOCUS** ● Past Simple - verb 'to be' - regular & irregular verbs
- LEARNING STRATEGIES** ● **Focus on LISTENING**
- Using titles and pictures to guess content / Activating background knowledge / Focusing on task while listening / Ignoring redundancy
- LINKS** ● Science / Literature / History / Art
- READING** ● An article about the Braille system / An article about a space mission / Interviews with authors
- LISTENING** ● An extract from a radio programme about famous people / A space news programme
- SPEAKING** ● Famous people of the past / An imaginary mission in space / Important moments in my life
- WRITING** ● My life line

UNIT 8 TOMORROW AND ... BEYOND! <i>page 109</i>	Lesson 1 Travel Plans! <i>page 110</i>	Lesson 2 Good for you! <i>page 115</i>	Lesson 3 In the year 2525! <i>page 119</i>
---	--	--	--

- FUNCTIONS** ● Talking about future plans & intentions / Making predictions
- THEMES** ● Time / Place / System
- VOCABULARY** ● Travelling / Life in the future / Star signs
- LANGUAGE FOCUS** ● Ordinal numbers / Present Continuous for future plans / 'Be going to' for future plans and intentions / Simple Future for predictions
- LEARNING STRATEGIES** ● **Focus on LEARNING NEW GRAMMAR**
- Making grammar rules / Using grammar tables and appendices

LINKS	● Geography / History / Art / Maths / Science / Religious Education
PROJECT	● Planning a school trip
READING	● A diary entry / An article about life in the future / An online poll with teenagers' opinions about horoscopes
LISTENING	● A telephone conversation about a trip / A radio teenage programme about good intentions / Teenagers talking about their birthdays and star signs
SPEAKING	● Plans & intentions / What a horoscope says (mediation task)
WRITING	● A diary entry / A magazine horoscope for a celebrity

UNIT 9 (Review) - IT'S A MASTERPIECE! *page 127*

FUNCTIONS	● Describing paintings / Drawing conclusions / Expressing opinions, feelings & preferences / Narrating / Commenting / Putting ideas forward
THEMES	● Civilisation & culture / Time / System / Communication
VOCABULARY	● Review
LANGUAGE FOCUS	● Review
LINKS	● Art / Music / Information Technology / History / Culture /
PROJECT	● The story behind a masterpiece
LISTENING	● Online recorded information about paintings in an e-gallery
READING	● A notice about an e-project / Teenagers' comments on their favourite paintings
SPEAKING	● My favourite painting & artist

APPENDICES

page 131

QUIZ KEY, 131
SPEAKING APPENDIX, 132
MAPS, 142
GRAMMAR APPENDIX, 145
SELF-ASSESSMENT KEY, 158
IT'S UP TO YOU, 160

UNIT 1

Welcome!

Listen to some kids from different countries speaking in their language and guess the language they speak.

2

Olà!

3

Ça va bien?

6

Apa Kabar!

1

Ciao!
Come va?

5

Hi, there!

4

Καλημέρα

In Unit 1 you will...

READ

- a teenager's presentation of THINK TEEN
- signs
- a class survey

LISTEN TO

- a teenager's presentation of THINK TEEN
- English words in Greek dialogues

LINK TO

- Geography • Modern Greek • Art • Music

TALK ABOUT

- you and your partner (name, surname, country)
- the colours in a painting
- your favourites

WRITE

- you and your partner (name, surname, country)
- classroom language cards
- the results of a class survey on favourites

Reading & Listening

Hi, everybody. I'm David, from England. I'm 12 years old and I'm in the 'THINK TEEN' programme. Through this e-programme, students from different countries get in touch and do projects. I've got a lot of key pals from all over the world and we have a lot of fun! Do you want to join us? Here are some photos of my e-friends. Look through your book and find their names!

6.....

5.....

1.....

2.....

3.....

4.....

Welcome!

Speaking & Writing

- 1 You can be an e-friend too! Fill in this card about you. Then, ask your partner and complete a card for him or her.

ME

Name:

Surname:

Country:

MY PARTNER

Name:

Surname:

Country:

Hi! What's your name / surname?

How do you spell it?

Where are you from?

John Stergiou

J-O-H-N
S-T-E-R-G-I-O-U

I'm from Greece.

Hello everybody!
I'm Mary Yannaki and this is my partner, John Stergiou.

- 2 Present yourself and your partner to your class.

Reading

Everyday we see a lot of English signs around us. In pairs, circle the English words on these signs. Can you write more examples?

Examples:

.....

.....

.....

.....

Listening

Listen to three every day dialogues in Greek. Write down the English words you hear.

- a.,
 b.,
 c.,

Vocabulary Link

Colours

1 GAME: Bring me something **orange**!

2 Which of the colours above are there in Miro's painting 'Personnages Rythmiques'? Do you like it? Why / Why not?

Culture Corner

Here are some English idioms with colours. What do they mean?

I'm a bit **blue**. My marks this term are terrible!

I'm **green** with envy. My brother's going to Disneyland and I'm not going with him.

Can you find similar phrases in Greek?

Κοκκίνισε από ντροπή

.....

Welcome!

Classroom Language

3 Use the words in the Language Bank to complete the cards. Then, create a Classroom Language Corner in your classroom.

- What's the meaning of ¹?
- Λεξικό

- Can you ² me, please?

- What's the English word for γυμνάσιο?
- ³

- Say that ⁴ please!

 I don't ⁵

Can I go ⁶

Language Bank

again out dictionary

understand help

Junior High school

Numbers & Classroom Objects

4 What can you see in the picture? Count and write. Then, compare this classroom with yours.

I can see...

- one board
- pens
- posters
- students
- books
- windows
- notebooks
- school bags
- desks
- chairs

e.g. In this classroom, there are three posters. In our classroom, there are five posters.

What's your favourite hobby?

Listening to music. What's your favourite hobby?

Reading, Speaking & Writing

1 *What's your favourite...? Read and circle. Then, ask your classmates.*

A CLASS SURVEY	
My Answers	How many people agree with you? Write their names.
1. My favourite number is: one two three four five six seven eight nine ten	
2. My favourite animal is: dog cat dolphin horse tiger rabbit	
3. My favourite hobby is: watching TV listening to music playing computer games shopping	
4. My favourite type of music is: pop rock hip hop folk classical	

2 *Write your results and put them on the classroom notice board. Look at the model text.*

Project

Group A

When you are going home after school, look around for signs which have foreign words. In which language are they? Take a photo of some of them and make a collage for your class.

Group B

Make a list of English words you use with your friends every day. Your teacher of Modern Greek can help you. Prepare bubbles for the notice board. Here is an example.

Culture Corner

Here are some words we use in Greek but come from other languages.

- μπιφτέκι - English (beef + steak)
- μπλούζα - French (blouse)
- μπουρνούζι - Arabic (burnuz)

Can you find which language each of the following words comes from?

τουρισμός, σαντιγί, μαγιονέζα, καπετάνιος, καραμέλα, γιουβέτσι, μπουκάλι, σκάκι, γιαούρτι

If you need help, look the words up in a Greek dictionary.

LESSON 1: Hello, there!

LESSON 2: A collection of thimbles!

LESSON 3: Feel at home!

UNIT 2

All about us!

Can you match the links (1-3) with the photos (A-C)?

1. This is my neighbourhood.
Do you like it?

2. Friends from around the world.

3. My souvenirs from all over the world

A

B

C

In Unit 2 you will...

READ

- teenagers' profiles
- an extract from a novel for teenagers
- teenagers' texts about their favourite possessions
- a student's e-mail about her neighbourhood
- signs and notices

LISTEN TO

- descriptions of collections
- a student's description of her neighbourhood

LINK TO

- Geography • Physical Education (PE) • Literature • Art

TALK ABOUT

- yourself, your family and friends
- your room
- the room in a painting
- things you have got in your bag
- your ideal neighbourhood
- differences in drawings of neighbourhoods

WRITE

- your profile for the e-notice board
- a text about your favourite possession
- an e-mail about your neighbourhood

Lesson 1

Reading

Task 1 - p.160-3

1 *We're in Magda's classroom in Nafplio, Greece. Students are looking at an e-notice board. Can you answer these questions?*

- What are your hobbies?
- Have you got a large family?
- What's your favourite language?
- Are you good at maths?

2 *Student A: Read about Magda or Pablo on page 9 and complete a Profile Card for him or her. Then, tell your partner about your new friend.*

Name: _____
Hometown: _____
Brothers or sisters: _____
Age: _____
Likes: _____

Student B: Read about Jennifer or Antonio on page 9 and complete a Profile Card for him or her. Then, tell your partner about your new friend.

Name: _____
From: _____
Lives in: _____
Brothers or sisters: _____
Favourite language: _____

Tip!

Speak English with your partner. Don't worry about mistakes. Practice makes perfect!

Language Bank

My new friend is ...
He/She's from ...
He/She's got ...
His/Her favourite ...
He/She likes ...

3 *Find the kids' countries and hometowns on the map, in the Appendix, page 142. Which of these kids do you want to meet? Why?*