

2nd Grade of Junior High School STUDENT'S BOOK

ΣΤΟΙΧΕΙΑ ΑΡΧΙΚΗΣ ΕΚΔΟΣΗΣ

ΣΥΓΓΡΑΦΕΙΣ Patrick Mc Gavigan

ΚΡΙΤΕΣ-ΑΞΙΟΛΟΓΗΤΕΣ Θεόδωρος Σκενδέρης, Σχολικός Σύμβουλος

Χαριτίνη Καρλιαύτη, Εκπαιδευτικός Βασίλειος Τσελεμπάνης, Εκπαιδευτικός

ΕΙΚΟΝΟΓΡΑΦΗΣΗ Θεόδωρος Πιακής, Σκιτσογράφος-

Εικονογράφος

ΦΙΛΟΛΟΓΙΚΗ ΕΠΙΜΕΛΕΙΑ Γεώργιος Τζανετάτος, Εκπαιδευτικός

ΥΠΕΥΘΥΝΟΣ ΤΟΥ Ιωσ ΜΑΘΗΜΑΤΟΣ Παιδ ΚΑΤΑ ΤΗ ΣΥΓΓΡΑΦΗ

Ιωσήφ Ε. Χρυσοχόος, 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 ΙΙ 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. Παληός

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»

Stud arxikes.indd 2 3/27/13 10:31 AM

ΥΠΟΥΡΓΕΙΟ ΠΑΙΔΕΙΑΣ ΚΑΙ ΘΡΗΣΚΕΥΜΑΤΩΝ ΠΟΛΙΤΙΣΜΟΥ ΚΑΙ ΑΘΛΗΤΙΣΜΟΥ

Patrick Mc Gavigan

ΑΝΑΔΟΧΟΣ ΣΥΓΓΡΑΦΗΣ Μιχαήλ Λεβής Α.Ε. Linguaphone

2nd Grade of Junior High School Student's book

ΙΝΣΤΙΤΟΥΤΟ ΤΕΧΝΟΛΟΓΙΑΣ ΥΠΟΛΟΓΙΣΤΩΝ ΚΑΙ ΕΚΔΟΣΕΩΝ «ΔΙΟΦΑΝΤΟΣ»

Contents Think TEEN!

UNIT	THEME	LESSON	GRAMMAR	VOCABULARY	SKILLS
One	l'm only human	1. Tribes of the forest ρ. 22. Way of Life ρ. 6	Present Simple and Present Continuous Infinitive of purpose 'to'	-ed and -ing adjectives huts, sticks, necklaces, vegetation,	Reading for specific information Listening for sequence
	μ. ι	3. Save the tribes p. 10	Present Tense Question forms	seeds, spears Collocations and tribal problems	Writing a letter
		1. Making a difference	Past Simple affirmative	Jobs and professions	Understanding coherence in texts
Two	Making a difference	2. Same or Different p. 18	Past Simple interrogative	Expressions of attitude	Listening for attitude
	p.13	3. A show p. 22	Past Simple questions with: where and what.	Films and theatre	Writing a report
		1.Technology in our lives p. 26	Comparative and superlative adjectives	Electronic	Predicting vocabulary
Three	Technology in our lives p. 25	2. Gadgets p. 30	Relative clauses	gadgets Computers and accessories	Identifying speaker
		3. Making an advertisement p. 34	Review of Present and Past Simple tenses	Words of persuasion	Making an advertisement
		1. Communication p. 38	Will, won't, have to, don't have to, should, shouldn't	-ed and -ing adjectives	Matching text with visuals
Four	Communication p. 37	2. Expressing Attitude p. 42	Will, won't, should, shouldn't	Gestures	Interpretation of dreams
		3. Clothes and communication p. 46	Review of Simple Present and Modal verbs	Clothes and fashion	Designing clothes
		1. Everyday experiences p. 50	Present Perfect	Museums and artifacts	Reading for gist
Five	Change and Experience	2. A Change p. 54	Present Perfect Vs Past Simple with 'ago'	London sights	Listen to check information
	p. 49	3. Famous people p. 58	Review of Past Simple	Postcard expressions	Writing a biography
Six	What a waste!	1. Rubbish and pollution p. 62	First Conditional If + Present - will If + Present - Present	Pollution and rubbish	Reading for detail
	p. 61	2. Eco-art p. 66	Unless	Bi-nomial nouns	Writing to give opinions
		3. Recycling as art p. 68	First Conditional forms	Eco-art	Following stages in creating something

Contents Think TEEN!

Seven	Magnetism and the world we live in p. 73	 Magnetism and nature p.74 Magnetic fields p. 78 Save the turtle p. 82 	Past Continuous Used to Past Continuous Vs Past Simple Review of Tenses and Modal verbs	Magnetism and animals Words from other languages The environment	Listening for implied information Listen and label a diagram Listing ideas and creating a programme
Eight	Getting around ρ. 85	1. Getting around p. 862. Signs and travel p. 90	Question tags Relative clauses: who, which, where, when, how.	Means of transport Travel idioms	Identifying topic vocabulary Understanding intonation
		3. Bikes for the world p. 94	Revision of Comparative and superlative forms	Helping others	Making a questionnaire
Nine	'Keeping up appearances' p. 97	1. "I wish I were" p. 982. History of fashion p. 102	Second Conditional I wish + Past	Character adjectives Status and clothes	Recognising expressions of agreement Recognising common elements of the
		3. Byzantine and the Present p. 106	Revision of Tenses others about your ideas	Clothes design	past and present Persuading
Ten	A Material World p. 109	1. A Plastic World p. 110 2. Silk p. 114 3. Ancient constructions p. 118	Passive Voice - made of; used for Passive Voice - question form Passive Voice with 'agent'	Raw materials Silk and what it is used for Ancient buildings and instruments	Comparing ideas Completing a timeline Collecting and sharing information

Appendix I: It's your choice! p. 121

Appendix II: Resources p. 154

Appendix III: Self-evaluation (basic key and answers to selected activities) p. 162

Appendix IV: Extensive grammar presentation, vocabulary list p. 168

Appendix V: Irregular Verbs *p. 185*

Appendix VI: Maps p. 186

UNIT 1

I'm only human

Present Simple and Present Continuous; State verbs: (like, want, believe, have, see, feel, look); Infinitive of purpose

Functions:

Describing people and life routines

Vocabulary:

about geography: places, tribal items, lifestyles.

Adjectives: increasing degree;

-ing adjectives

tough, gentle, kind, traditional, tropical, natural, national, fresh, foreign, colourful, Amazonian.

Linking words: such as, like.

Fixed expressions: to express feelings.

Learning strategies:

When I read or listen I...

- use my general knowledge to help me with a language task
- learn grammar rules by finding differences in use
- scan visuals to get a general idea of the topic before listening to a text
- imitate a language model to produce the language I need (written or spoken).

Lead-in for reading

- 1. Look at the picture on the right. What is the name of the river which runs through this region?
- 2. Tick the box next to the things you like eating.

figs	nuts	
tomatoes	pepper	
potatoes	sugar	
lemons	vanilla	
avocados	grapefruit	
chocolate	oranges	

AIMS

- To compare the lives of tribes with the lives of people in the modern world
- To learn about life in a forest

Check your answers at relevant sites on the internet which can be found on p.190 of your book.

3. Now look at the facts below. How do you feel and what do you think when you read these facts? Use adjectives from the box.

Examples: I feel disgusted. / I think it is disgusting.

- a) We are losing 130 species of plants, animals and insects every day
- b) The rain forest now covers only 6% of the world's surface
- c) Amazonia has an area the size of Australia
- d) Over 3000 different kinds of fruit grow in the tropical rain forest
- e) Every three months the Amazon loses an area of forest the size of Greece

shocked - shocking
disappointed - disappointing
amazed - amazing
fascinated - fascinating
worried - worrying
frightened - frightening

Task 1 - Mini project

In pairs, use your geography book from last year to find or work out the answers to the following questions:

- a) Find out how many square kilometres of forest disappear each year in Amazonia. It is the same as four times the size of Greece.
- b) Look at your geography book or on the internet to find out where potatoes come from.
- c) What facts do you know about the Amazon rain forest? Check your geography book from last year or look on the Internet. Compare your facts with your partner to see who has got the most.

Tribes of the forest

Task 2

Look at the picture of life in Amazonia. Ask your teacher questions about the people in the picture. Use the following verbs:

eat travel play work wear do use have sleep

For example: What is... wearing?

How do they travel? What kind of food do they e

Vocabulary

1. In pairs look at the words in the box below and label the objects in the picture above. Which similar objects can you see where you live?

plants	spears	seeds	vegetation
fruit	necklaces and beads	fires	huts

2. In pairs, match a verb from those on the right with the objects above. Now, use these pairs to make a sentence with the phrases in the box below.

collect	burn	
light	use	
ample:	•••••••••••••••••••••••••••••••••••••••	
		light use

plant build

wear

boil

to eat to keep warm to look attractive to hunt animals to clear the forest to live in to make medicine

to look attractive to grow vegetables

to grow vegetables

They use spears to hunt animals.

3. In pairs, try to guess the meaning of the words in italics.

- a) Cars and factories cause air pollution.
- b) The tribes slash the vegetation with huge knives.
- c) The jungle is the *natural habitat* for many wild animals.
- d) Many daily products like coffee and sugar come from the forests.
- e) The Yanomami tribe is unique. They have no contact with others.

Task 1 - Read the text

- 1. Read the text on page 4 quickly and find the answers to the following questions:
 a) Where do the tribes live? b) What is happening to where they live?
- 2. In pairs, find the answers to the following questions:
 - a. Line 1: who or what does 'they' refer to?
 - b. Line 9: who does 'they' refer to?
 - c. Line 13: what do 'these' refer to?

TRIBES of the forest

Task 2 - Answer the questions

Now, read the text carefully and underline the answers to these questions.

- a. Why are the tribes disappearing?
- b. Find one reason why the rain forests are important for the tribes.
- c. Why are companies cutting down the trees in the rain forests?
- d. Why do the tribes need our help?
- e. What are young people doing to help?
- f. Find and underline verbs in the text which i) talk about something which is generally true; ii) describe something that is causing a change.

Compare your answers with your partner.

Tribes of the forest

There are different uses of the PRESENT CONTINUOUS.

- 1. to describe something that is happening at the moment you are speaking
- 2. to show that an action is only temporary
- 3. to describe changes over a period of time

Which one does the writer use to describe what is happening in the forests? Compare your answer with your partner.

There are different uses of the PRESENT SIMPLE.

- 1. to refer to a general truth
- 2. to talk about habitual actions
- 3. to talk about the general present including the present moment.

Note this difference: We use the **Present Simple** to describe something which does not change.

Example: The Amazon River flows into the Atlantic Ocean.

We use the Present Continuous when something is changing.

Example: The rain forests are disappearing.

Practice

- 1. Find a sentence in the text which:
 - a. is a general truth
 - **b.** describes change over a period of time.

Compare your answer with your partner's.

- 2. In pairs, match the following two sentences to the correct use of the Present Continuous and the Present Simple in the green boxes above.
 - **a.** The tribes are disappearing.
 - **b.** The tribes build huts of sticks and leaves.

REMEMBER

1. The 3rd person in Present Simple Tense always takes an 's' at the end of the verb.

To ask a question in the 3rd person singular use 'does'. Use 'doesn't' to make negative sentences. You must not use 's' at the end of the verb when you use does or doesn't.

Examples: Does Joanna live in Crete?

Where does Joanna live? She doesn't live in Athens.

- It is not always necessary to use a time phrase with the verb.
- 3. We do not use some specific verbs in the -ING form: e.g. like, see, hear, care, need (see the complete list in Appendix II - Grammar File)

Speaking

Look at the sketches of the two children from an Amazonian tribe. Do you think these children live like this or not? Why? Discuss your answers as a class.

Student A: The men in this tribe don't watch TV.

Student B: Yes, and they don't wear jeans.

AIMS

- To listen to recognise sequence
- To listen to recognise the speaker's attitude

Listening &

Speaking

Pre-listening

Before you listen, look at these pictures. In which picture can you see the following: an axe, a spear, a hut, a canoe, a loin cloth, a bow and arrow, sticks, a head dress?

Task 1 - Listen to the radio interview

You are going to hear an interview on the radio with the travel writer David Green. Listen to the interview and put the 5 pictures above in the order that David mentions them. Write the numbers in the correct order as you listen.

Task 2 - Listening for information

Listen to the interview again. Tick TRUE, FALSE or WE DON'T KNOW, according to what you hear.

according to what you hear.	TRUE	FALSE	WE DON'T KNOW
1. The forest and river are very important in the life of the Indians.			
2. The whole family works together to build the huts.			
3. When the Indians travel long distances they use the Amazon River.			
4. The Indians live in the same house all their lives.			
5. The Indians do not have easy lives.			

Way of Life

Task 3

From what you remember and by looking at the picture, complete the spidergram opposite. There's an example for you:

Compare your answers with your partner.

They use plants to make huts

Task 4 - Pair work

Discuss two of the following questions with your partner. Then report your answers to the class.

- a. David says he wants to help the Indians. How does he want to help them?
- b. David feels that modern things from our world are not good for the Indians. Why does he feel this? Do you agree with him?
- c. David says 'It is wrong when others want to change the Indians' way of life'. Do you agree or not?
- d. What do you have in your life that the Indians don't have?
- e. Do they need the same things as you do to have a good life?

Listening 2

Who's that boy?

Lina and Eleni are talking about a boy from Latin America at school. Read and listen to their dialogue to complete the gaps with the missing words.

Lina	There's a new boy in my class and I think he 1 you.	Eleni	Is he 6 out with Anna at the moment?
Eleni	Oh, who?	Lina	No. He 7 have a girlfriend.
Lina	I'm not 2 you!	Eleni	Oh, I don't 8 who it is. Tell me.
Eleni	Oh, go on!	Lina	He likes Olympiakos.
Lina	No, but he 3 got black straight	Eleni	So, what 9 that tell me?
	hair and dark eyes.	Lina	It's someone who 10 behind you
Eleni	Is it Marios?		in the Geography lesson.
Lina	No. He isn't Greek. He 4 from	Eleni	You're 11 my leg.
	Latin America.	Lina	No, seriously, he 12 you a lot.
Eleni	5 he play basketball with John?	Eleni	But I don't like him!
Lina	Sometimes.	Lina	Oh, now you sound angry.
		Eleni	I am!

Task 1 - Practice

- 1. Read the completed dialogue to find the answers to the following questions.
- a. Are the girls in the same class at school?
- **b.** Does Lina tell Eleni the name of the boy at once?
- c. Why doesn't she tell Eleni the name of the boy?
- **d.** Who is the boy going out with at the moment?
- e. Is Lina joking about the boy?
- f. Does Eleni want to go out with the boy?
- g. How does Eleni know who likes her?

Compare your answers with your partner.

2. Now, practise the dialogue with your partner.

Task 2 - Phrases

- i. Which phrase means 'I don't believe you'?
- ii. Which phrase asks if he has a girlfriend at the moment?
- iii. Which phrase means, 'please tell me'?
- iv. Which phrase means that you are not telling me something new?

Task 3 - Interview

Go r	ound the class and ask questions to:	NAME
i)	Find someone who likes Geography.	
ii)	Find someone who lives near someone from another country.	
iii)	Find someone who knows how to speak another language.	
iv)	Find someone who has got a friend in another country.	
v)	Find someone who is thinking of going abroad soon.	
vi)	Find someone who is planning to go to Latin America one day.	

Use your completed chart to tell your partner what you discovered. Collect your findings as a class and make a bar-chart to show your class's preferences.

Mini Project

- 1. Write the names of these tribes in the correct place on the map: Aborigines, Pygmies, Yanomami, Lapps, Asian tribe.
- 2. In pairs, use your geography book or internet sites to find the following information:
 - a. a tribe who lives in South Africa and keeps cattle
 - b. what a Zulu tribesman uses to hunt
 - c. a tribesman who wears feathers on his head
 - d. a tribe who lives in Brazil
 - e. a tribe who uses camels as transport
 - f. an object which the Pygmies use to cook
 - g. a tribe who believes in the forest gods
 - h. a tribe who uses boomerangs and paints dream sequences on cave walls

Way of Life

Christos and Nefeli have a new pen-pal from a Zulu village in Africa. They are reading her letter.

What do you think the pen-pal tells them in the letter? What things does she ask them?

In pairs, write three things you think she asks about and three things she tells them. Read the letter below to check if you are right.

Over to you

Below is a letter from a Zulu girl and she is describing her life. She asks you to describe your life in your country. Read her letter to see if you have got anything in common.

Dear Penpal,

As I don't know how to speak English, Mr. Greene is helping me to write this letter. He tells me that life in your country is different from here in the forest.

I'm from the Zulu tribe in South Africa and I live in the countryside. We live in small houses which we make from mud and leaves. I help my mother to do all the work around the house. I don't go to school but my father says that I need to learn to read and write.

Because I don't know you, I have some questions I want to ask you. For example, where do you live, and what do you do every day? Do you go to school or do you spend your day in the forest? Do you have many brothers and sisters? What are they like? Also, what does your father do every day? Does he hunt animals or does he meet with the other men in your tribe in the evenings? Tell me about your mother. Does she collect berries and nuts and plants from the forest near your house? I always help my mother when she goes to the forest. Do you? This means that I am always busy.

I hope to hear from you soon. Best wishes, Naraneti

Task 1 -The correct order

Read Naraneti's letter again and underline the parts where she:

- a. asks questions about the family
- **b.** explains why she is writing the letter
- c. gives information about her home
- d. talks about her free time
- e. says she wants a reply to the letter.

In which order do they appear in the letter?

Compare your answer with your partner.

Task 2 -Write your letter

Write a letter in response to Naraneti's letter giving as much information about yourself as you can. Use her letter and the order of the information in it to help you organise your answer.

Start your letter like this:

Dear Navaneti, Thank you for your letter.....

Save the tribes

Project work - Jigsaw activity

1. Look at the three pictures carefully and find ways that the modern world is affecting the way of life for the people in each tribe.

C.																									
----	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

Location	Food	Transport	Problems	Tools / Weapons

2. Use the information in the Unit to help you to match the pictures to the tribe name. Write the name in the space provided

Yanomami

Aborigines

Zulu

- 3. Work in groups of three and choose one of these tribes. Ask and answer questions to complete the chart about the tribe. For example: Where do they live? How do they travel around?
- 4. Decide which tribe seems the most threatened.

You decide to take part in a European Project to save the threatened tribes. Work in pairs to draw a poster and inform the people in your area about the threatened tribes

Use the information from the JIGSAW ACTIVITY above and your Geography book to make your poster convincing. Use A3 paper and any photos you can find on the Internet or in your books.

Bring your poster to the class. Which, of all the posters convinces us that the tribe faces serious problems?

