

**Αγγλικά
Δ' Δημοτικού
Βιβλίο Μαθητή**

ΣΤΟΙΧΕΙΑ ΑΡΧΙΚΗΣ ΕΚΔΟΣΗΣ

ΣΥΓΓΡΑΦΕΙΣ	Αντιγόνη Μπρατσόλη, Εκπαιδευτικός Αγγελική Διαμαντίδου, τ. Σχολική Σύμβουλος
ΚΡΙΤΕΣ-ΑΞΙΟΛΟΓΗΤΕΣ	Χριστίνα Αγιακλή, Σχολική Σύμβουλος Ελένη Μπιντάκα, Σχολική Σύμβουλος Τρισεύγενη Γιάνναρη, Εκπαιδευτικός
ΕΙΚΟΝΟΓΡΑΦΗΣΗ	Ανδρέας Κατσαούνης, Σκιτσογράφος - Εικονογράφος
ΦΙΛΟΛΟΓΙΚΗ ΕΠΙΜΕΛΕΙΑ	Αργυρή Αποστολίδου, Φιλολόγος
ΥΠΕΥΘΥΝΟΙ ΤΟΥ ΜΑΘΗΜΑΤΟΣ ΚΑΤΑΤΗ ΣΥΓΓΡΑΦΗ	Ιωσήφ Ε. Χρυσόχοος, Πάρεδρος ε.θ. του Παιδαγωγικού Ινστιτούτου Πέτρος Μπερερής, Σύμβουλος του Παιδαγωγικού Ινστιτούτου
ΥΠΕΥΘΥΝΗ ΤΟΥ ΥΠΟΕΡΓΟΥ	Άννα Σιγανού, Εκπαιδευτικός
ΑΝΑΔΟΧΟΣ	ΕΛΛΗΝΙΚΑ ΓΡΑΜΜΑΤΑ
ΠΡΟΕΚΤΥΠΩΤΙΚΕΣ ΕΡΓΑΣΙΕΣ	ACCESS Γραφικές Τέχνες Α.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 του 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 Δημοτικό και το Νηπιαγωγείο»

Επιστημονικός Υπεύθυνος Έργου
Γεώργιος Τύπας
Σύμβουλος του Παιδαγωγικού Ινστιτούτου

Αναπληρωτής Επιστημονικός Υπεύθυνος Έργου
Γεώργιος Οικονόμου
Σύμβουλος 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»


ΥΠΟΥΡΓΕΙΟ ΠΑΙΔΕΙΑΣ ΚΑΙ ΘΡΗΣΚΕΥΜΑΤΩΝ
ΠΟΛΙΤΙΣΜΟΥ ΚΑΙ ΑΘΛΗΤΙΣΜΟΥ

Αντιγόνη Μπρατσόλη

Αγγελική Διαμαντίδου

ΑΝΑΔΟΧΟΣ ΣΥΓΓΡΑΦΗΣ: 

Αγγλικά Δ΄ Δημοτικού Βιβλίο Μαθητή

Contents

LESSON	SKILLS	LANGUAGE Functions
Unit 1: BACK TO SCHOOL pp. 9-20		
1. A new student in class pp. 9-13	Reading: My new school Speaking: What's my school like? Listening: Which one is my classroom? Writing: Fill in the survey	Describing buildings/rooms Measuring quantity in numbers
2. My timetable pp. 14-17	Reading: Andrew's timetable Speaking: Find the differences Listening: What's the day today? Writing: My timetable	Asking and answering about timetables
3. This is my school pp. 18-20	My project: Interview your teachers and talk about your school!	Finding information about your school and making a poster about it
Unit 2: WHAT'S YOUR FAVOURITE HOBBY OR SPORT? pp. 21-32		
1. My favourite sport pp. 21-25	Reading: Basketball or football? Speaking: Guess the sport Listening: Which is his/her favourite sport? Writing: Which sports do you like?	Talking about my favourite sport
2. Have you got a hobby? pp. 26-29	Reading: My pen friend, Olina Speaking: What do you think about this hobby? Listening: He/she likes..... Writing: My friend likes...but he/she doesn't like...	Talking about my favourite hobby and my friend's hobby
3. The Olympic Games pp. 30-32	My project: Find out about Olympic sports Compare Olympic Sports between the past and now	Finding information about Olympic sports /famous athletes
Unit 3: THIS IS WHERE I LIVE pp. 33-44		
1. My country pp. 33-37	Reading: Tell me about your country, Andrew Speaking: Which is this country? Listening: My penfriend is.... Writing: He's/She's from...He's/she's.....	Asking and answering about nationality Finding and determining position of buildings on a map
2. My city pp. 38-41	Reading: Oxford, England - Athens, Greece Speaking: Is there a supermarket next to the cinema? Listening: Greta lives in.... Writing: In my area, there is.....	Describing my village/town/city Asking and answering about facilities in a city
3. Let's talk about Greece pp. 42-44	My project: Find out about a place in Greece	Finding information about places in Greece
Unit 4: TIME pp. 45-56		
1. Happy Birthday! pp. 45-49	Reading: Party invitation Speaking: When's your birthday? Listening: What's the time? Writing: My birthday is in...	Telling the time Talking about your birthday and about your favourite season
2. What's the weather like? pp. 50-53	Reading: What a great party! Speaking: Finish the phrase Listening: Sophia's holiday habits Writing: My holiday habits	Asking about the weather Describing the weather Talking about activities typical of months/seasons
3. Weather around the world pp. 54-56	My project: Find out about the weather in other parts of Greece and about climate and food, jobs and houses Write your poem about your favourite season	Describing the weather Expressing feelings about seasons
Unit 5: HABITS AND CUSTOMS pp. 57-68		
1. It's only a dream! pp. 57-61	Reading: I have a dream Speaking: Maria never..... Listening: Sophia's real life Writing: My habits	Describing daily routines
2. British customs pp. 62-65	Reading: Christmas and Halloween! Speaking: Guess the word Listening: Bonfire Night Writing: Christmas in Greece	Describing customs in the UK and other countries
3. Finding out about habits and customs pp. 66-68	My project: Find out about customs in Greece and other countries	Describing customs in Greece and other countries on Christmas, Halloween, Easter and other national holidays

LANGUAGE Structures/Lexis	STRATEGIES/RELATED SUBJECTS
<p>There is/There are Numbers 20-99 School/classroom vocabulary</p> <p>Have got for possession School subjects Days of the week There is/There are, Numbers 20-99 Have got for possession, There is/There are, Numbers 20-99 School/classroom vocabulary</p>	<p>Focus on Vocabulary Language, Art, Maths, Music, School Life</p>
<p>I like - I don't like... Vocabulary for sports</p> <p>He/she likes... He/she doesn't like... Vocabulary for hobbies</p> <p>Vocabulary for Olympic sports</p>	<p>Focus on Reading Language, Art, P.E., Olympic Sports Studies, Music, History</p>
<p>Countries and Nationalities I'm from..... Where are you from?</p> <p>Is there..?/Are there...? There is.../There are.... Prepositions and prepositional phrases of place (next to, between, on the corner of..) /Facilities in a city There is/There are Prepositions and prepositional phrases of place</p>	<p>Focus on Listening Language, Environmental Studies, Art, School Life, History, Music</p>
<p>It's...o'clock It's half past.. It's (a) quarter to/past... My birthday is in....., Weather words/expressions Present simple for seasonal activities</p> <p>Weather words/expressions Present simple for seasonal activities</p>	<p>Focus on Speaking Language, Music, Environmental Studies, History</p>
<p>Present simple for daily routines Adverbs of frequency</p> <p>Present Simple to describe customs Adverbs of frequency Vocabulary for Christmas, Halloween</p> <p>Present Simple to describe customs Adverbs of frequency</p>	<p>Focus on Writing Language, Art, Maths, Music, School Life, Environmental Studies</p>

Contents

LESSON	SKILLS	LANGUAGE Functions
Unit 6: ANIMALS pp. 69-80		
1. My pet pp. 69-73	Reading: A poem: My dog, Archie Speaking: Guess the animal Listening: I want a..... Writing: My favourite animal: a riddle	Describing animals and talking about their life
2. A visit to the Sea Turtle Rescue Centre pp. 74-77	Reading: Learn about the caretta caretta sea turtle Speaking: Which animal is it? Listening: Let's find out about the monachus monachus seal Writing: The caretta caretta sea turtle: some facts	Giving factual information about endangered animals
3. Animals in danger pp. 78-80	My project: Find out about endangered animals in Greece or in other parts of the world	Describing endangered animals and giving factual information about them
Unit 7: WHAT ARE YOU DOING? pp. 81-92		
1. Helping around the house pp. 81-85	Reading: Helping in the kitchen Speaking: What am I doing? Listening: Jobs in the house Writing: Remember and write	Asking and answering about on-going actions
2. What do you do? pp. 86-89	Reading: My father's and my mother's jobs Speaking: Places and things Listening: What are they doing? Writing: Neil White and my friend's father/mother	Giving factual information about professions
3. Tell me about your job pp. 90-92	My project: Interview a professional in your area Write about an old or endangered job	Asking and answering in search of factual information
Unit 8: AROUND THE CITY pp. 93-104		
1. At the park pp. 93-97	Reading: A school outing at the park Speaking: School rules Listening: Can you write a secret message? Writing: School rules	Talking about rules and regulations Giving/Following orders or instructions Giving permission
2. A traffic warden visits our school pp. 98-101	Reading: Do you know this traffic sign? Speaking: My rules Listening: Find the correct road sign Writing: My rules	Giving/Following orders or instructions Giving permission Talking about obligation
3. Walking in the street pp. 102-104	My project: Draw large road signs and find out what they mean/Write road safety advice for pedestrians	Talking about rules and regulations Giving permission, Talking about obligation
Unit 9: THE SCHOOL PARTY pp. 105-116		
1. At the supermarket pp. 105-109	Reading: At the supermarket Speaking: What shall we buy for the party? Listening: Eating healthy Writing: My healthy menu	Talking about quantity Shopping
2. Let's make some sandwiches pp. 110-113	Reading: Don't fight! Speaking: Salty or sweet? Listening: Let's make some pancakes Writing: Let's make a Spanish omelette	Talking about quantity Giving cooking instructions
3. Recipes from around the world pp. 114-116	My project: Find a recipe from Greece or another country	Talking about quantity Giving cooking instructions
Unit 10: ENJOY YOUR HOLIDAYS! pp. 117-129		
1. Our yearbook pp. 117-121	Reading: Our yearbook entries Writing/Speaking: Talk about yourself	Giving information about oneself and one's family Asking questions to find out personal information
2. "Dairy the fairy" pp. 122-124	Listening: Listen and guess Speaking: Guess the end of the story	Listening for gist Guessing and developing the ending of a story Guessing from context
3. Your yearbook pp. 125-129	My project: Make a yearbook. Interview your classmates and write about them. Use photos and make a booklet.	Using descriptive and personal information to write about somebody
Appendix I pp. 130-149 Appendix II pp. 150-155 Appendix III pp. 156-160 Appendix IV pp. 161-165 Appendix V p. 166	Work at your own pace- Δούλεψε στους δικούς σου ρυθμούς My grammar corner - Η γωνιά της γραμματικής Glossary - Το λεξιλόγιό μου Maps Acknowledgements	

LANGUAGE Structures/Lexis	STRATEGIES/RELATED SUBJECTS
<p>Present simple for statement of fact Have got for description Animals</p> <p>Present simple for statement of fact Have got for description Animals</p> <p>Present simple for statement of fact Have got for description Endangered animals</p>	<p>Focus on Grammar Language, Environmental Studies, Music, History</p>
<p>Present Continuous to describe on-going actions Household chores</p> <p>Present Simple for statement of fact Present Simple vs. Present Continuous Jobs</p> <p>Present Simple for statement of fact</p>	<p>Focus on Songs and Games Language, Environmental Studies, Music, History</p>
<p>Imperative for orders Can/Can't for permission School rules</p> <p>Can/Can't for permission Must/mustn't for obligation Road signs. Traffic regulations</p> <p>Imperative for orders, Must/mustn't for obligation Can/Can't for permission, Road signs, Traffic regulations</p>	<p>Focus on Group Work Language, Art, Music, P.E., Road Safety Instruction</p>
<p>Countable and uncountable nouns Some - a/an Food vocabulary</p> <p>Countable and uncountable nouns Some - a/an Imperative for cooking instructions</p> <p>Countable and uncountable nouns Some - a/an, Imperative for cooking instructions</p>	<p>Focus on Revising Language, Music, Maths, Environmental Studies, History, Health Instruction</p>
<p>Wh- questions, I've got.../I haven't got, I can.../I can't, I like.../I don't like, Habits, Pets, Sports, Food, Family</p> <p>Present Simple for narration</p> <p>Wh- questions, He/she likes/doesn't like... He/she has got/hasn't got, He/she can/can't Habits, Pets, Sports, Food, Family</p>	<p>What I like best about learning English Language, Environmental Studies, Music, History, Art</p>

Αγαπητά μας παιδιά,

Ελπίζουμε ότι το βιβλίο που κρατάτε στα χέρια σας θα σας βοηθήσει να μιλήσετε και να γράψετε στα Αγγλικά αλλά και να έρθετε σε επαφή με τους πολιτισμούς Αγγλόφωνων και άλλων λαών και να αναγνωρίσετε τις ομοιότητες και τις διαφορές που έχουν με τον δικό μας πολιτισμό. Στο βιβλίο αυτό θα χρησιμοποιήσετε τα Αγγλικά για να ασχοληθείτε με διάφορα θέματα αξιοποιώντας τις γνώσεις και τις ικανότητες που έχετε αποκτήσει μέσα από άλλα σχολικά μαθήματα, όπως η Γλώσσα, η Ιστορία, τα Μαθηματικά, η Μελέτη Περιβάλλοντος, η Γυμναστική, η Μουσική και τα Καλλιτεχνικά. Θα εκμεταλλευτείτε τις γνώσεις και τις ικανότητές σας αυτές για να φτιάξετε σχέδια εργασίας (projects), συμμετέχοντας σε αυτά ατομικά ή ομαδικά. Θα περάσετε ευχάριστα χρησιμοποιώντας τα Αγγλικά σε παιχνίδια, τραγούδια και χορό.

Το βιβλίο σας έχει 10 κεφάλαια και το κάθε κεφάλαιο έχει 3 μαθήματα. Στα δυο πρώτα μαθήματα κάθε κεφαλαίου υπάρχουν περιστατικά από τη ζωή μιας ομάδας συμμαθητών στην Δ' τάξη ενός διεθνούς σχολείου. Το τρίτο μάθημα είναι σχέδιο εργασίας σχετικό με το θέμα του κεφαλαίου. Στο τέλος κάθε κεφαλαίου θα μπορείτε να αξιολογήτε τι έχετε μάθει κάνοντας ένα τεστ, όπου θα βαθμολογήτε εσείς οι ίδιοι τους εαυτούς σας. Ακόμα θα έχετε τη δυνατότητα να γυρίσετε στα παραρτήματα για να μάθετε περισσότερα για τη γραμματική, να γράψετε το βασικό λεξιλόγιο κάθε κεφαλαίου αλλά και να κάνετε πιο εύκολο το διάβασμά σας εφαρμόζοντας τις στρατηγικές μάθησης που αναφέρονται στο εξώφυλλο κάθε κεφαλαίου.

Σας ευχόμαστε Καλή Σχολική Χρονιά και Καλή Πρόοδο ελπίζοντας ότι σας προσφέρουμε ένα βιβλίο που θα σας βοηθήσει να μάθετε Αγγλικά αλλά κυρίως να αγαπήσετε αυτή τη γλώσσα και τον πολιτισμό της.

Οι συγγραφείς του βιβλίου


And don't forget! In the English class...
...try to speak in English and don't be afraid to make mistakes! Mistakes can help you learn!
...be smart! Look out and listen for key words!
...use your glossary or a dictionary!
...ask your teacher or your classmates for help and make your own study plan to organize your ideas and thoughts.
...try to read books or magazines in English and never stop trying!

Unit 1:

Back to school

Today we've got History, English...

Hello. I'm Andrew and this is my new school. Come in and meet my new friends and my teachers


In this unit you will learn to:

- ✓ Describe your school and your classroom
- ✓ Talk about your timetable and school subjects
- ✓ Use numbers from 20 to 99

Strategy corner - Vocabulary

◀ When I find a word I don't know	Yes No	▶ When I revise and try to learn new words...	Yes No
I ask my teacher for the Greek word		I study from a dictionary/my glossary	
I go home and look it up in a dictionary/my glossary		I read the texts in my book again and try to remember what the words mean	
I try to guess its meaning		I put the words into groups, it helps me remember	
I can still understand the text, so it's OK		It helps me to match words to pictures	
		It helps me to translate in Greek	

Lesson 1:

A new student in class

1 Warm - up

☀ Look around your classroom. What is there?
Can you make a list?


2 Listen, read and find

Andrew is a new student in the school. Listen, read and find out: "How many students are there in his class?"


Hi! I'm Andrew and I'm a new student in the school. I'm in D class. I'm from Oxford, England. My mother is English and my father is Greek. My new school is very nice. It's big with large, sunny classrooms, a large playground, a basketball court, a computer room and a music room. There are 25 students in my class. My teacher's name is Mrs Stathaki.

You've got 1 minute to find the secret word. It's Andrew's surname. Write the word:.....Then, count the letters and write down your score:.....

3 New words!

10 = ten

20 = twenty

30 = thirty


40 = forty

50 = fifty

60 = sixty


70 = seventy

80 = eighty

90 = ninety


4 Listen and sing


Ten, twenty, thirty, forty
 Ooh, I want to have a party
 Fifty, sixty, seventy, eighty
 With Andrew, Sophia, Nick and Betty
 And another ten is ninety
 Come, my friends, come to my party!


Ten, twenty, thirty, forty
 Ooh, I want to have a party
 Fifty, sixty, seventy, eighty
 With Andrew, Sophia, Nick and Betty
 And another ten is ninety
 Come, my friends, come to my party!

5


Read and write


YAB!!


This is part of a survey on the number of pupils in Andrew's school for the school newspaper. Can you help Andrew and his classmates fill in the blanks? In the total, write words, **not** numbers.

Class	A'	B'	Γ'	Δ'	E'	ΣΤ'	Total
Boys	10	15	12	9	13	14	
Girls	13	18	14	16	11	8	

In our school (1) (1) are children from many different countries from around the world. There are (2) boys and (3) girls, in total. In Δ' class there are (4) children, (5) boys and (6) girls.

6


Let's play!

Break my code

	1	2	3	4
1	A	B	C	D
2	E	F	G	H
3	I	J	K	L
4	M	N	O	P
5	Q	R	S	T
6	U	V	W	X
7	Y	Z		

Every letter has got a number. Look: e.g. A is 11, N is 42, W is 63

Can you break this code?

11-42-14-52-21-63 31-53 62-21-52-71
 24-11-44-44-72 11-54 24-31-53 42-21-63
 53-13-24-43-43-34


Now make a short message in the secret code. Dictate it to your classmate sitting next to you. Tell him/her to write it on a piece of paper. Can he/she break your code?


.....

7 Listen and speak

Andrew wants to meet some of his new friends at school but he doesn't know which their classrooms are. Listen to his friends talking about their classrooms. Can you help him find them? Write numbers in the boxes.

Which of these classrooms do you like and why? Tell the class.


a.


b.


c.

8 Speak and write

Can **you** talk about your school now? What is there? Is there a playground, a basketball court, a music room, a computer room? How many classrooms are there? How many students are there in your class and how many teachers are there in the school? Write down your answers and use them to talk about your school to a pen friend (look at lesson 3 and see how you can find one) or a cousin who lives in Australia, Canada or the USA.

.....

.....

.....


Remember!	Affirmative		Negative		Interrogative
	Long form	Short form	Long form	Short form	
Singular	There is	There's	There is not	There isn't	Is there?
Plural	There are	There're	There are not	There aren't	Are there?

Lesson 2:

My timetable

1 Warm - up

☀ Do you know the days of the week? What day is it today? What day is it tomorrow? What is your favourite day and why? On which days do you have English classes at school? Are they your favourite days, too?

2 Listen, read and find

Andrew is talking to us about his school programme. Listen, read and find out: "Why does Andrew like History?"

Hello! It's me, Andrew, again! This is our timetable for this year. My favourite days are Tuesday and Wednesday. We've got History and it's my favourite subject. I like it because we can learn about ancient Greece. What about you, Nick? Which is your favourite day? Have you got a favourite subject?

Well, my favourite day is.....


Name: Andrew Marinellis Class: D

	Monday	Tuesday	Wednesday	Thursday	Friday
8.10-8.55	Language	Language	Language	Language	Language
8.55-9.40	Language	Language	Language	Language	Maths
9.40-10.00	break				
10.00-10.45	Maths	History	Maths	Environmental Studies	Religious Education
10.45-11.30	Environmental Studies	Physical Education	English	Maths	English
11.30-11.45	break				
11.45-12.30	English	Music	History	Physical Education	Art
12.30-12.40	break				
12.40-13.15	Religious Education	Environmental Studies	Environmental Studies	Art	Music


You've got 1 minute to find the secret word. It's Nick's favourite day. Write the word:..... Then, count the letters and write down your score:.....

3  New words!

Monday Tuesday Wednesday Thursday Friday Saturday Sunday

4 Listen and sing

Monday, Tuesday, Wednesday, Thursday, Friday,
Saturday and Sunday, too

Monday, Tuesday, Wednesday, Thursday, Friday,
Saturday and Sunday, too

Five days for school and two days to play!


Five days for school and two days to play!

Monday, Tuesday, Wednesday, Thursday,
Friday, Saturday and Sunday, too


5 Listen and write

Betty can't remember what day it is today. Look at the timetable, listen to the children talking and help her remember.

 Well, Betty, today is


6 Write


Look at the pictures and say what subjects Andrew, Nick and Sophia have got today. Write your answers here:

☀ Today Andrew, Nick and Sophia have got.....

.....

7 Let's play

What day is it?

Work in pairs. Look at the timetable and think of a day, but don't tell your friend. He/she will ask you questions and try to find the day. But **be careful!** You can only ask **up to 4 questions!**

Name: Andrew Marinellis Class: D.....

	Monday	Tuesday	Wednesday	Thursday	Friday
8.10-8.55	Language	Language	Language	Language	Language
8.55-9.40	Language	Language	Language	Language	Maths
9.40-10.00	break				
10.00-10.45	Maths	History	Maths	Environmental Studies	Religious Education
10.45-11.30	Environmental Studies	Physical Education	English	Maths	English
11.30-11.45	break				
11.45-12.30	English	Music	History	Physical Education	Art
12.30-12.40	break				
12.40-13.15	Religious Education	Environmental Studies	Environmental Studies	Art	Music

Student A: Have you got History today?

Student B: Yes, I have/No, I haven't

Student A: Is it (Monday)?

Student B: Yes, it is/No, it isn't