

Ψηφιακό Σχολείο

ΑΓΓΛΙΚΑ

Γ' Γυμνασίου Γλωσσάρι

Think Teen 3rd Grade Glossary

υλικού με ηλεκτρονικά και έντυπα μέσα, στην Ελλάδα και στο Εξωτερικό και για απεριόριστο χρονικό διάστημα. Οι δημιουργοί εγγυώνται ότι το παρόν δεν προσβάλλει δικαιώματα τρίτων και δεν χρησιμοποιεί μελέτες ή προϊόντα τρίτων χωρίς νόμιμη άδεια αυτών.

Word	Definition	Example	Synonym	Antonym	Derived forms
		Introduction		•	
affirmative (adj)	saying yes; affirming, καταφατικός	It was a cold day, so when he asked if I needed a ride, I gave an affirmative answer.	assertive	negative	affirmatively
associate (v)	to join with other people as friends or partners, συνδέομαι	At age ten, some girls don't want to associate with boys.	relate, connect		
attitude (n)	a way of feeling or thinking about something, στάση/άποψη	When her attitude toward school improved, her grades got better.	view		
binomial phrase (phr)	A pair of words linked by a conjunction (usually and) or a preposition, σύνθετη λέξη/φράση	"Loud and clear" is a binomial phrase.			binomially
interrogative (adj)	asking a question, ερωτηματικός/ή	Why don't you take a walk? is an example of an interrogative sentence.			interrogatively
negative (adj)	saying or meaning "no", αρνητικός/ή	He gave a negative answer to the question.		positive	negatively, negativity
scan (v)	to read or look at something for a short time, σαρώνω/διαβάζω γρήγορα	I scanned the newspaper for the weather report.	survey		scannable
		Lesson 1			
absolutely (adv)	totally; Completely, εντελώς	She was absolutely exhausted by the end of the day.	completely totally		
afford (v)	to have enough money for; be able to pay for, αντέχω οικονομικά	I can't afford a new car.			affordable
breeze (n)	a light or gentle wind, αύρα	A breeze feels nice on a hot summer day.			breezeless
bustle (n)	energetic activity, φασαρία	Many people would rather avoid the bustle of a big sale.	hustle, rush	quiet, stillness	bustling, bustlingly
challenge (n)	an interesting or difficult problem <i>, πρόκληση</i>	English spelling is a challenge for anyone.	problem		challenger
consideration (n)	attention or thought given with care, θεώρηση/σκέψη	A teacher should give some consideration to the problems of each student.			
feature (n)	a part or quality of something, χαρακτηριστικό	The best feature of that house is the large kitchen.	part, quality		
flood (n)	a sudden, strong flow of water that covers land and causes damage, πλημμύρα	Our house was destroyed in the flood.			
furry (adj)	having a coat of fur, χνουδωτό	A bear is a furry animal.			
guard (n)	a person whose job is to watch out for danger or protect property, φρουρός	There were guards around the president's house.	defender		

Word	Definition	Example	Synonym	Antonym	Derived forms		
hang out (phr)	(informal) to spend a lot of time at a place with no particular purpose, περνάω ώρα	The kids hang out on the street corner.					
hustle (n)	fast or busy activity, φασαρία	We felt lost in the hustle and bustle of the market.					
individually (adv)	one by one; one at a time, ατομικά	The people stood in line to greet the Queen individually.		together			
inhabitant (n)	someone who lives in a place; resident, <i>κάτοικος</i>	The inhabitants of this island have little contact with the rest of the world.					
intend (v)	to have a plan in your mind to do something; plan, σκοπεύω	I intend to leave early in the morning.					
Justify (v)	to show to be true or right; prove <i>, δικαιολογώ</i>	The photograph justified his claim that he had met the president.	defend, demonstrate prove		justified		
laze (v)	to pass time idly, to have nothing to do, τεμπελιάζω	Students like to laze away the summer.	idle				
majestic (adj)	beautiful, powerful or causing great admiration and respect, φανταστικό	The Taj Mahal is a majestic building.	grand, mighty, noble, splendid	modest	majestically		
order (n)	the way something is organized or arranged in space or time, σειρά	The names are listed in alphabetical order.	position	disorder			
quality (n)	a feature that makes a person or thing what it is, ποιότητα	Maria has many good qualities.	feature, point				
rush (v)	to act or go fast; hurry, βιάζομαι	Don't rush when you are driving a car.	dash, hurry, race				
sight (n)	something that a person sees, $\vartheta \epsilon \alpha$	We saw many beautiful sights on our trip.					
similarity (n)	a specific point or instance of being similar, ομοιότητα	There are some similarities between lions and tigers.		difference			
suitable (adj)	correct for the situation or purpose; appropriate, κατάλληλος	I want to buy them a suitable gift for their new house.	appropriate, proper, right		suitably, suitability, suitableness		
survey (n)	the collecting of information on a particular subject from a small part of the public, έρευνα	They took a survey of women over forty for their opinions of the new law.					
uniform (n)	a special suit of clothing worn by all members of a particular group, στολή	People who work in that restaurant have to wear a uniform.					
waterfall (n)	a stream of water that falls from a higher place; cascade, καταρράκτης	The Niagara Falls is a majestic waterfall.	fall, falls, torrent				
Lesson 2							
bless (v)	to give something good to someone <i>, ευλογώ</i>	She is blessed with musical talent.			blessed, blessing		

Word	Definition	Example	Synonym	Antonym	Derived forms
chilly (adj)	cold, παγωμένος	It is a chilly day for swimming.	chill, cold, cool, raw	warm	
confirmation (n)	the act or process of confirming or proving, επιβεβαίωση	The editor told the reporter that the story needed confirmation before it could be published.			
lecture (n)	a talk given in front of an audience, διάλεξη	The professor gave a lecture to his class.	talk		
location (n)	place or position, τοποθεσία	I marked the location of my house on the map.	place, position, site, spot		
sacred (adj)	having to do with religion <i>, ιερός</i>	The choir sings sacred music in church.	divine, holy		sacredly, sacredness
shake (v)	to move with very quick, small motions, ταρακουνώ	She began to shake because she was cold.	shiver		
structure (n)	a thing that is made up of different parts that are connected in a particular way, κατασκευή	That new hotel is an interesting structure.			
tasteless (adj)	having little or no taste or 3lavor, άγευστο	She cooks tasteless meals.	flavourless	appetizing, tasty	tastelessly, tastelessness
verse (n)	a section of a song or poem <i>, στίχος</i>	Most Greeks know only the first verse of Solomos' poem "Hymn to Liberty".			
wonder (n)	a thing or event that causes admiration or surprise, ϑαύμα	This huge, beautiful cave is a natural wonder.			
		Lesson 3			
sunburn (n)	a sore redness of the skin caused by staying in the sun too long, έγκαυμα από τον ήλιο	I got sunburn because I fell asleep on the beach.			
suntan (n)	dark colour of the skin as a result of being in the sun, μαύρισμα	l got an excellent suntan during my holidays.			suntanned
temple (n)	a building or place where gods and goddesses are worshiped, <i>ναός</i>	The temple of Haghia Sophia is really majestic.			
tradition (n)	the beliefs and ways of doing things that are passed down from parents to children, παράδοση	Many people celebrate holidays by carrying out old family traditions.			
		Self-Evaluation			
behind the times (phr)	old-fashioned, παλιομοδίτικος	Sarah is a bit behind the times. Her clothes are quite old-fashioned.			
for the time being (phr)	just for now; for a short time only <i>, προς το παρόν</i>	You can put that heavy box on the table for the time being.			

Word	Definition	Example	Synonym	Antonym	Derived forms
time and again (phr)	very often <i>, συχνά</i>	Time and again I have had to remind my son to study before going out with his friends.	repeatedly		

Word	Definition	Example	Synonym	Antonym	Derived forms
		Introduction			
chunk (n)	a thick piece of any material <i>, κομμάτι</i>	She gave him a chunk of cheese to snack on.			
fight (v)	to battle or struggle against someone or something, μάχη	He is fighting the champion tonight.	battle		
gladiator (n)	in ancient Rome, a man who fought another man, usually until one of them died, for public entertainment, μονομάχος	"Gladiator" is a historical, epic film starring Russell Crowe.			
glory (n)	great honor, praise, or fame, δόξα	The team earned glory after winning the world championship.	fame, honour		
infer (v)	to make a guess based on facts and observations; conclude, συμπεραίνω	I inferred from the books on his shelf that he enjoyed reading adventure stories.	conclude		
		Lesson 1			
audition (n)	a performance that tests the ability of an actor, musician, or dancer, ακρόαση	The actor had an audition for a part in the play.			
chance (n)	opportunity; possibility, ευκαιρία	I would like the chance to travel someday.	opportunity		
community (n)	a group of people who live close together or who have the same interests, κοινότητα	Education is important to the immigrant community.			
concept (n)	a general idea or thought, αντίληψη/ιδέα	My youngest child has difficulty learning new concepts.	idea, thought		
daft (adj)	silly or foolish, χαζός	Asking him for money was a fairly daft thing to do.	insane, mad, silly	sensible	
dare (v)	to try to get someone to do something as a test of courage, τολμώ	He dared me to jump into the river.	challenge		
determine (v)	to decide or set, ορίζω	We determined the date for our wedding.	decide, set, settle		
effort (n)	physical or mental activity needed to achieve something, προσπάθεια	Let's make one more effort to finish this work before we go home.	attempt		
exposure (n)	the condition of being open to weather or to a substance, έκθεση	The exposure of pale skin to the sun can cause it to burn.			
fame (n)	being known by many people <i>, φήμη</i>	He gained fame as an actor after his last big movie.	glory		
focus (v)	to direct your attention to something, <i>εστιάζω</i>	She couldn't focus on her work with all the noise.	concentrate		
fortune (n)	a large amount of money or wealth, τύχη/περιουσία	She made her fortune buying and selling land.	treasure, wealth		

Word	Definition	Example	Synonym	Antonym	Derived forms
passion (n)	any strong feeling or emotion, πάθος	The mayor spoke with passion about poverty in the city.		apathy	
rehearse (v)	to practice for a show, play, concert, or other performance, προβάρω	Let's rehearse those dance steps one more time.	practise		
reject (v)	to refuse to accept, approve, or believe, απορρίπτω	She rejected the job offer.	refuse	accept	
respectful (adj)	showing admiration for someone or something; being polite <i>, σεβάσμιος</i>	"We're so pleased to meet you," he said in a respectful tone of voice.	considerate courteous, polite, thoughtful	disrespectful	respectfully
stepfather (n)	your mother's new husband, not your natural father, πατριός	She loves her stepfather as if he were her real dad.			
stick (v)	to attach one thing to another with something sticky, κολλάω	I stuck the two pieces of paper together with tape.	attach, fasten, glue		
support (v)	to help during a time of trouble, στηρίζω	She supported me when I was ill.	comfort		
surgery (n)	an operation done by a surgeon <i>, εγχείρηση</i>	He is going to have surgery for the torn muscle in his leg.	operation		
unscramble (v)	to rearrange a scrambled message so that it can be understood, <i>ξεδιαλύνω</i>	They hired a detective to unscramble the mystery.			
		Lesson 2			
ambitious (adj)	having a strong desire to reach a goal or have success in general, φιλόδοξος	Carlos is an ambitious young man who plans to become a doctor.	competitive		ambition
competition (n)	the process of trying to win, διαγωνισμός	Many businesses fail because of too much competition.			
concern (v)	to have to do with something; be connected with something, αφορώ	This matter is between your father and me. It does not concern you.	affect		
conclusion (n)	an ending or result, συμπέρασμα	The conclusion of the book was a surprise.		beginning	
confident (adj)	having trust or faith; sure that something will happen, <i>έμπιστος</i>	We are confident that our team will win.	certain, positive, sure		confidently
display (v)	to show, επιδεικνύω	The store displayed cards on a rack.	exhibit		
furthermore (adv)	besides; in addition; moreover, περαιτέρω, επι πλέον	Smoking is an expensive habit; furthermore, it's bad for you.	besides, moreover		
guess (v)	to give an opinion without enough information to be certain, μαντεύω	Can you guess how many pennies are in this jar?			
link (n)	anything that joins or connects, σύνδεσμος	There is a stong link between Greece and Cyprus.	bond, connection		

Word	Definition	Example	Synonym	Antonym	Derived forms
scenery (n)	the way the land looks in a particular place <i>, τοπίο</i>	We enjoyed the scenery around the lake.	view		
sociable (adj)	comfortable and pleasant in social situations, κονωνικός	He is so sociable that he is the first person everyone calls when they have a party.	friendly, outgoing, pleasant,	antisocial	
tough (adj)	hard to control, <i>σκληρός</i>	My son is afraid of those tough kids in the neighbourhood.	rough		
upset (v)	to make less comfortable; hurt <i>, αναστατώνω</i>	Their complaints upset her.	trouble		
		Lesson 3			
editor (n)	a person whose job is to read and correct pieces of writing, συντάκτης	The editor made few changes to the author's new book.			
editorial (n)	an article in a newspaper, or a statement on television, that gives a personal opinion, άρθρο γνώμης	The newspaper printed an editorial against the war.			
panel (n)	a small group of people chosen to publicly discuss their opinions, ομάδα	The dancers were judged by a panel of experts.			
perform (v)	to present for the entertainment of an audience <i>, εκτελώ</i>	He performed a song that he wrote himself.	play		performer
persuade (v)	to cause someone to do something through reasoning or arguing, πείθω	His wife persuaded him to look for a better job.	convince		
produce (v)	to make something, παράγω	Our company produces parts for computers.			
production (n)	making or producing, παραγωγή	That factory began production of automobiles eighty years ago.			
topic (n)	a subject of discussion, conversation, or writing, θέμα	The teacher gave the students a choice of topics to write about.	subject		

Word	Definition	Example	Synonym	Antonym	Derived forms
		Introduction			
additional (adj)	more; added <i>, πρόσθετος</i>	I will need additional furniture for the living room.	extra, more		additionally
law (n)	the set of rules that people in a society must follow, <i>νόμος</i>	The law is very complicated. Lawyers must study for many years.	constitution		
spill (n)	the material that has flowed or fallen from a container, λεκές	Could you wipe up that spill, please?			
thrill (n)	something that makes you suddenly excited or happy, συγκίνηση, ανατριχίλα	It was a thrill to meet the president.			thrilling
		Lesson 1			
accelerate (v)	to make something go faster <i>, επιταχύνω</i>	The driver accelerated the car.		slow	
advance (v)	to come or move forward, προχωρώ	The car advanced ten feet.	come, go		
amount (n)	measure; quantity, ποσότητα	He put a small amount of butter on his bread.	portion, quantity		
aware (adj)	knowing or being conscious <i>, έχω την</i> αντίληψη	I wasn't even aware that he was ill.			awareness
book (v)	to arrange for something ahead of time so that it is saved for you, κάνω κράτηση	I booked a table at your favourite restaurant.	reserve		
brake (n)	a device used to slow or stop the motion of a vehicle or machine, φρένο	You should have the brakes on your car inspected every year.			
browse (v)	to examine things in a slow and casual way, ψάχνω σε σύνολο πληροφοριών	I'm just browsing, not shopping.	window shopping		browser
bumper (n)	the heavy bar on the front and back of a vehicle <i>, προφυλακτήρας</i>	A bumper protects a vehicle from damage.			
cable (n)	a thick, strong rope made of steel, <i>σύρμα</i>	Some bridges hang from heavy cables.	line, rope		
carrousel (n)	a merry-go-round, αλογάκια του λούνα πάρκ	The carousel is my son's favourite ride.			
centrifugal (adj)	forced or moving outward from a center point or axis, φυγόκεντρος	The centrifugal force threw him off his bicycle when taking that turning.			
desperate (adj)	having almost no way to escape or solve, απεγνωσμένος	The people in the burning building were in a desperate situation.	critical		desperately, desperation
dizzy (adj)	having a feeling of spinning around and being about to fall, ζαλισμένος	The ride at the amusement park made him dizzy.	faint		dizziness

Word	Definition	Example	Synonym	Antonym	Derived forms
Ferris Wheel (n)	a ride at an amusement park made of a very large wheel with seats hanging from the rim, τροχός του λούνα πάρκ	The biggest Ferris Wheel that I have seen is in Austria.			
fiction (n)	writing that tells a story from an author's imagination, μυθοπλασία	She enjoys reading about facts, but I enjoy reading fiction.			
flow (v)	to move in a smooth, steady stream, <i>ρέω</i>	The river flows to the sea.	run		flowing
force (n)	power, energy, or physical strength, δύναμη	The force of the wind knocked down the trees.	energy, might, power, strength		
height (n)	the distance from the bottom to the top, $\dot{\psi} \phi \phi$	The height of that building is one hundred feet.	altitude		
in advance (adv)	before or early, από πριν	It's a good thing to book rooms in advance.	beforehand		
increase (v)	to become larger or more in number <i>, αυξάνω</i>	Her salary increased last year.	grow	decrease, shrink	increasingly
inertia (n)	lack of interest, not wanting to do anything, αδράνεια	Due to the summer heat and empoyee inertia, not much progress was made on the building.			
interact (v)	to respond to one another in a social situation, αλληλεπιδρώ	It is interesing to observe how young children interact together.	relate		interactive
kinetic (adj)	motion <i>, κινητικό</i> ς	Windmills are used to harness the kinetic energy of the wind.	motive		kinetically
knuckle (n)	a joint of a finger, άρθρωση δακτύλων	The ring will not fit over his knuckle.			
loop (n)	the rounded shape made when a piece of string or rope curves back and crosses itself, θηλειά	The end of the rope was tied into a loop.			
motion (n)	the act of moving or changing places <i>, κίνηση</i>	The motion of the boat made me seasick.			motionless
potential (n)	a certain skill that may be developed <i>, δυναμικό</i>	He has the potential to be a great dancer.	aptitude, capacity		
ride (v)	to be carried by a vehicle or animal, βόλτα με όχημα ή ζώο	We rode on donkeys as no cars were allowed on the island.	drive, go		
roller coaster (n)	an amusement park ride in which a train of open cars rides up and down a winding track, τρενάκι του λούνα πάρκ	The roller coaster in this park is so exciting that there is always a long queue for the ride.			
spin (v)	to turn fast, γυρίζω	When you turn the fan on, the blades start to spin.	roll		
state (n)	the condition of a person or thing, κατάσταση	The old house was in a bad state after the terrible storm.	condition		

Word	Definition	Example	Synonym	Antonym	Derived forms
swing (v)	to move or cause to move backward and forward around a point, αιωρούμαι	He swung the door open.			
tend (v)	to be likely to feel or act in a certain way, <i>τείνω</i>	He tends to be shy.	incline		tendency
tendency (n)	likely to feel or act in a certain way <i>, τάση</i>	Babies have a tendency to cry when they're hungry.	inclination		
tip (v)	to move to a leaning position <i>, γέρνω</i>	She tipped the bowl to get the last drops of soup.			
unbalanced (adj)	not firm but likely to fall or change position suddenly, μη ισορροπημένος	He's been eating an unbalanced diet.		balanced	
unique (adj)	being the only one of its type, μοναδικός	Everyone's fingerprints are unique.			uniqueness
version (n)	a particular form of something, εκδοχή	We saw the film version of the story after we read the book.			
vertical (adj)	straight up and down; upright <i>, κάθετος</i>	His shirt has vertical stripes.	upright	horizontal	vertically
virtual (adj)	not being true or real, but seeming to be, or having the same result as if true or real, εικονικός	The world in computer games is a virtual world, (Virtual reality).		actual, real	
		Lesson 2			
amusement park (n)	an outdoor place with games, rides, and other forms of entertainment, λούνα πάρκ	The ride that I like most in an amusement park is the big wheel.			
Bravery (n)	the quality of not feeling fear; courage, ανδρεία	Firefighters often show great bravery.	courage, daring		
coordinate (v)	to arrange to work well together, <i>συντονίζω</i>	He tries to coordinate the colours of his jeans and shirts.	match		coordinator
discount (n)	a reduction in the usual price, έκπτωση	Tina got a discount on the dress because there was a mark on it.			
Frighten (v)	to cause fear in someone; to make someone afraid, τρομοκρατώ	The fierce dog frightened the children.	scare		frightening, frighteningly
honest (adj)	sincere; felt to be true, τίμιος	He gave me an honest answer to my question.	right	dishonest	
hunt (v)	to find and kill animals for food or sport, κυνηγώ	Uncle Dan likes to hunt deer.			hunter, hunting
Pad (n)	a block of soft material used for protection or comfort, μαξιλαράκι	Football players wear shoulder pads.			
Scared stiff (phr)	extremely scared, τρομοκρατημένος	I was scared stiff when I saw the shark so close to me.			

Word	Definition	Example	Synonym	Antonym	Derived forms
tag (n)	a piece of paper, metal, or plastic on which there is information, fixed onto something larger, ταμπέλα	All clothes in the shop have a price tag.	label		
responsible (adj)	expected to take care of particular things or to perform certain duties, υπεύθυνος	Don't blame me. I am not responsible for taking care of the dog.		irresponsible	responsibly
sketch (n)	a drawing or painting that was done in a hurry or without detail, σκίτσο/πρόχειρο σχέδιο	The artist made a sketch of the same bull several times to prepare for his greatest painting.	draft, drawing		
		Self – Evaluation			
acceleration (n)	increasing speed, επιτάχυνση	This motorcycle has faster acceleration than that one.			
active (adj)	always doing something; busy; full of energy, ενεργός/δραστήριος	My grandfather is very active even though he is old.	busy, energetic		actively
equal (adj)	having the same value, measure, or amount as something else, ίσος	The two sisters are of equal height.	same	different	
fancy (adj)	grander or more special than average, εντυπωσιακός	Come as you are to the party; there's no need to wear anything fancy.		plain	
informal (adj)	not formal in appearance or language, άτυπος/καϑημερινός	The company allows employees to wear informal clothing to the office on Fridays.	casual	formal	informally
mass (n)	a body of matter that has no form, $\mu lpha \zeta lpha$	He took a mass of clay and made it into a pot.			
record (n)	a written account, εγγραφή	A record of our tax payments is kept at city hall.	account, journal, log, statement		

Word	Definition	Example	Synonym	Antonym	Derived forms
		Lesson 1			
alert (adj)	quick to notice and act, σε εγρήγορση	The alert driver saw the child in the road and quickly stopped the car.	quick		alertness
attraction (n)	a movie, concert, or other event that many people want to see, <i>θέαμα</i>	The newspaper listed the attractions coming to the theatre.			
bar chart (n)	a graph that shows rectangles with lengths that correspond to numbers as a visual way of comparing the numbers, πίνακας με στήλες	This bar chart shows which computer games are the most popular with teenagers.			
choice (n)	a decision that you make about something you want, <i>επιλογή</i>	It was hard to make the right choice.			
cohesive (adj)	sticking together; closely united; cohering, συνδετικός	They have formed a cohesive team.			
communication (n)	the exchange of messages, information, or ideas, <i>επικοινωνία</i>	Reading and writing are important forms of communication.	conversation expression		
cyber- (pref)	involving or relating to computers, especially the Internet, κυβερνο- (για φανταστικό περιβάλλον σπό τον κόσμο των υπολογιστών)	A chat room is a place where people get together and talk in cyberspace.			
gadget (n)	a small tool or device with a clever design or unusual use, συσκευή	This gadget cuts vegetables into fancy shapes.	device		
goods (n)	things to buy and sell, προϊόντα	Factories produce goods, and stores sell them.	merchandise		
identify (v)	to find out who someone is or what something is, αναγνωρίζω	She identified him as the criminal.			
journalist (n)	a person whose work is journalism, δημοσιογράφος	He would like to work as a journalist on a newspaper or a TV channel.	reporter		
legend (n)	the words written next to a picture or map that explain what it is about, λεζάντα	I like reading the photo legends in this magazine.	key		
mention (v)	to speak about something in a few words, αναφέρω	Sam mentioned that he was going away for the weekend.	note, refer to		
network (n)	a system of people or things that are connected <i>, δίκτυο</i>	He has a network of friends whom he has known since he was young.	system		
pastime (n)	an activity that makes the time pass in a pleasant way, χόμπυ	Drawing is my favourite pastime.	hobby		
rapid (adj)	very quick or fast, γρήγορος	The police made a rapid response to the emergency.	fast, quick	slow	rapidly

Word	Definition	Example	Synonym	Antonym	Derived forms
section (n)	a part that is different or apart from the whole, τμήμα	I like living in this section of the city.	district, part,		
spam (n)	unwanted email, usually advertisements, ανεπιθύμητη αλληλογραφία	When I checked my e-mail, I saw that it was mostly spam.			
		Lesson 2			
account (n)	the amount of money you have in a bank, λογαριασμός	How much money is in your bank account?			
behaviour (n)	the typical actions of a person, animal, thing, or group, <i>συμπεριφορά</i>	Crying a lot is normal behaviour for babies.	conduct		
boil (v)	to heat a liquid until it starts to turn into a gas, βράζω	You should boil the water before you pour it over the tea leaves.			
chapter (n)	one of the main parts of a book, <i>κεφάλαιο</i>	The last chapter of this novel is the most exciting.			
colleague (n)	the person you work with <i>, συνάδελφος</i>	I met my mother's colleagues when she took me to her office.	associate, co-worker		
domain (n)	an area of knowledge, interest, or activity, πεδίο	World geography is my domain, but I do know something about history.	area		
duration (n)	the length of time that something lasts, διάρκεια	He planned a stay of two months' duration.	time		
establish (v)	to start a company or organization that will continue for a long time, εγκαθιδρύω	He established a new business last year.	begin, create, start		
habit (n)	a regular action or activity, συνήθεια	He is in the habit of washing the dishes right after dinner.			
incoming (adj)	about to arrive or having just arrived, εισερχόμενος	What are the main issues for the incoming president?	outgoing		
leaflet (n)	a piece of paper which gives you information or advertises something, φυλλάδιο	There are two girls handing out leaflets for the new language school.			
outgoing (adj)	leaving a place, εξερχόμενος	The outgoing flights were delayed by the storm.	departing		
pie chart (n)	a circle which is divided from its centre into several parts to show how a total amount is divided up, είδος στρογγυλού γραφήματος (σαν πίτα)	This pie chart clearly shows how many people can afford an expensive car.			
relevant (adj)	related to what is being discussed or is presently important <i>, σχετικός</i>	His comment about cooking was not relevant to our discussion about sports.	applicable, pertinent, to the point	irrelevant	relevance
wizard (n)	(informal) a person who has amazing skill at something, μάγος	My brother is a wizard at fixing cars.			

Word	Definition	Example	Synonym	Antonym	Derived forms
		Lesson 3			
figure (n)	a number or other symbol in writing that is not a letter of the alphabet, Some examples of figures are "3" and "&," αριθμός	The salary he gets every month is a 5- figure number.			
illustrate (v)	to show the meaning of something using examples or pictures, παραδειγματίζω, εικονογραφώ	He illustrated the children's book with pictures of dinosaurs.			illustration
source (n)	the start or cause of something, πηγή	Having too little money was the source of his problem.	cause, origin		
useful (adj)	having a practical use or purpose <i>, χρήσιμος</i>	A dictionary is a useful book.	convenient, handy	useless	usefully, usefulness
		Self - Evaluation			
provide (v)	to give what is needed; supply, <i>παρέχω</i>	The company provides the workers with uniforms and necessary tools.	give		
result (v)	to happen because of something, απορρέω, προκύπτω, επακολουθώ	The accident resulted when the driver fell asleep while driving.			

14/	Definition	Francis	C	Archara	Denissed for succ
Word	Definition	Example	Synonym	Antonym	Derived forms
		Introduction			
derive (v)	to come from a particular source; originate (usually followed by "from"), προέρχομαι	The English word "virtue" derives from Latin.	originate		
intellectual (adj)	being very intelligent, νοητικός/διανοούμενος	Working in a supermarket is not a very intellectually stimulating job.	intelligent	stupid	intellect
myth (n)	a story, person, or thing that has been made up and is not real, μύθος	Her story about seeing an alien spacecraft is a myth.	fiction		
spiritual (adj)	having to do with church or religion <i>, πνευματικός</i>	He writes spiritual music.	religious		spirituality
value (n)	the worth or importance of something, αξία	The value of that car is estimated at around five thousand dollars.	worth		
		Lesson 1			
adrift (adj)	moving or floating without being steered; drifting, περιφερόμενος	After the storm the boat was adrift at sea for days.			
chariot (n)	a vehicle with two wheels used in ancient times, $\dot{\alpha}\rho\mu\alpha$	A chariot was pulled by horses and it was used in wars, races, and other public events.			
chase (v)	to follow with the purpose of catching; run after, <i>κυνηγώ</i>	The police chased the person down the street.	run after		
civilization (n)	the culture of a particular society that has reached an advanced level, πολιτισμός	The civilization along the Nile River in Ancient Egypt is one of the world's oldest.	culture		
condition (n)	something that must happen before something else <i>, συνθήκη</i>	Being a citizen is a condition for being able to vote.	necessity		
consequence (n)	what follows; the result, συνέπεια	Her stomach pain was a consequence of eating too much.	conclusion, effect, result		
egotist (n)	a self-centered person; egoist, εγωιστής	You can see he is an egotist by the way he stresses the word "I".	egocentric, egoist		
evil (adj)	having very bad character or behavior <i>, κακός</i>	The evil leader killed thousands of his people.		good	
fortune (n)	a person's luck, or the results of experiences during a person's life, πεπρωμένο	I had my fortune told by an old gypsy.	fate		
goat (n)	a mammal with rough hair and horns, κατσίκα	People keep goats for their milk and meat.			
greedy (adj)	having a very strong desire for more money or things, άπληστος	Midas was a king so greedy that he wished that everything he touched would turn to gold.			greediness
hammer (n)	a tool with a heavy metal head on a handle, <i>σφυρί</i>	A hammer is used to hit things such as nails.			

Word	Definition	Example	Synonym	Antonym	Derived forms
heaven (n)	a place that some people believe exists, where God or gods live, and where people go after they die, παράδεισος	He is such a good person that heaven's gates will be open for him when he dies.			
lightning (n)	natural electricity produced in clouds and appearing as a bright flash of light in the sky, αστραπή	Lightning usually occurs during summer thunderstorms.			
maiden (n)	a young woman or girl who is not married, ανύπαντρη κόρη	Maiden girls were made priestesses in ancient temples.			
mortal (adj)	not living forever; having to die some day, θνητός	All beings are mortal.		immortal	mortality
oracle (n)	in ancient Greece, a female priest who gave people wise but often mysterious advice from a god, μάντισσα	The oracle of Delphi is the most famous one in ancient Greece.			
ordinary (adj)	usual or normal, κοινότυπος	His ordinary way of doing things is to be slow and careful.	normal, regular, usual	odd, peculiar, special, strange	
temper (n)	a tendency to become angry fast, ϑυμός, νεύρα	Try to control your temper.			
thunder (n)	the loud noise you sometimes hear during a violent rain storm, βροντή	My children are afraid of thunder and lightning.			
thunderstorm (n)	a storm with thunder, lightning, rain, and wind, καταιγίδα με αστραπές	We ran for shelter during the thunderstorm.			
unite (v)	to bring together for a common purpose <i>, ενώνω</i>	The president united the people.		divide	
weakness (n)	a personal problem; defect <i>, αδυναμία</i>	Spending too much money was his biggest weakness.	flaw, shortcoming		
		Lesson 2			
charge (v)	to ask for a certain amount of money as the price of something, χρεώνω	That restaurant charges a dollar for a cup of coffee.			
constitution (n)	the system of basic laws that govern a nation, σύνταγμα	Members of the new government wrote a new constitution for the nation.	law		
dock (n)	a raised, flat surface that is built out into the water, αποβάθρα	The boats are tied up at the dock.			
Drain (n)	a pipe, through which water flows, αποχέτευση	The drain in the kitchen sink is blocked.	pipe, tube		
encourage (v)	to give hope or courage to someone; give confidence or support, ενθαρρύνω	His parents encouraged him to play sports.			

Word	Definition	Example	Synonym	Antonym	Derived forms
Football pools (n)	a bet on football games results, προ-πο	He won a lot of money on the football pools.			
Headmaster (n)	the head of an elementary or secondary school, διευθυντής σχολείου	The headmaster asked all students to be on time for lessons.			
Install (v)	to put into position and make ready for use, εγκαθιστώ	She had a new refrigerator installed in the kitchen.			
Invisible (adj)	not able to be seen, αόρατος	Air is invisible.		visible	
leisure (n)	freedom from work; free time <i>, ελεύθερος χρόνος</i>	She does not have much leisure since she started her new job.		work	
mature (adj)	grown in full <i>, ώριμος</i>	A mature oak tree is very tall.	adult	young	
mayor (n)	the head of government in a village, town, or city, δήμαρχος	After the elections, we will have a new mayor in the city.			
prefecture (n)	the office, authority, territory, or official residence of a prefect, νομός	Greece has 52 prefectures and Attica is the most populated one.			
Prime minister (n)	the chief minister and head of a government in parliament, πρωθυπουργός	The Prime Minister is the head of the cabinet and he is the leader of the country.			
rumour (n)	a piece of information or a story passed from one person to another without any proof that it is true, $\varphi \eta \mu \eta$	It is only a rumour that the store is closing.	hearsay, talk		
severe (adj)	very hard, difficult, or strong, αυστηρός/σκληρός	The prison had severe rules.	harsh, strict	gentle	severely
solution (n)	an answer to a problem or a way to fix it, λύση	The city is looking for solutions to the problem of crime.	answer		
spread (v)	to make known to many people, <i>εξαπλώνω</i>	Please spread the news about the meeting.			
valuable (adj)	considered to have great worth or importance, πολύτιμος	She is a valuable friend.		useless	
		Lesson 3			
destination (n)	the place to which a person is going, προορισμός	After a five-hour flight, the tourists reached their destination.			
gaze (v)	to look steadily, ατενίζω	He gazed into my eyes.	stare		
merely (adv)	only as indicated; simply, απλά	He is merely an employee and not the manager.	just, purely		
midway (adj)	halfway between; in the middle, στη μέση	The two boats met at the midway point of the river.	middle		

Word	Definition	Example	Synonym	Antonym	Derived forms
recreation (n)	the things that people do to relax or have fun when they are not working, αναψυχή	Taking a yoga class is her favorite form of recreation.	amusement play, playing		recreational, recreationally
resort (n)	a place where people go to relax and have fun while on vacation, θέρετρο	My family went to a tropical resort this winter.			
sanctuary (n)	a holy or sacred place, ιερό, ναό	The service will take place in the church sanctuary.	shrine		
		Self - Evaluation			
bonnet (n)	a type of hat that covers the ears and is tied under the chin, worn by babies or, especially in the past, by women, σκουφάκι	She wears a bonnet on special occasions.			
deed (n)	an act or action, πράξη	I try to do at least one good deed daily.	action,		
lift (v)	to move something upward; raise, σηκώνω	The heavy suitcase was hard to lift off the floor.	pick up, raise	lower	
mast (n)	a long upright pole that rises from the bottom of a sailboat to support the sails and lines, ιστός/κατάρτι	The masts of old ships were made of heavy tree trunks.			
pole (n)	a long, round post or stick made of metal, wood, or some other material, κοντάρι	The flag flew from the top of the pole.	rod		
predict (v)	to say ahead of time that something will happen, προβλέπω	The general predicted an easy victory.	expect		
riddle (n)	any question, problem, person, or thing that is difficult to figure out, γρίφος	How our dog found us hundreds of miles from home is a riddle.	mystery, puzzle		

Word	Definition	Example	Synonym	Antonym	Derived forms
		Lesson 1			
annual (adj)	happening once every year <i>, ετήσιος</i>	The state fair is an annual event.			annually
bonfire (n)	a large fire built outside for celebration or warmth, μεγάλη φωτιά υπάιθρου	Last summer, bonfires destroyed most of the forests on this island.			
broom (n)	a long handle with a brush on one end, σκούπα	People use brooms for sweeping dirt away from floors.			
carve (v)	to form or write by cutting, σμιλεύω	She carves horses out of wood.			
cloak (n)	a long, loose, outer garment without sleeves, μανδύας/μπέρτα	Zorro and Superman are famous characters wearing long cloaks.	саре		
creepy (adj)	strange or unnatural and making you feel frightened, ανατριχιαστικός	Dracula is a creepy character; no wonder so many people are scared by his appearance.			
custom (n)	a way of acting that is usual or accepted for a person or a social group, έθιμο	Shaking hands when you meet someone is a common custom in Europe.			
donate (v)	to give in order to help a charity or other group, δωρίζω	We donated cans of food to a charity for the homeless.	contribute		donator
engage (v)	to involve yourself in something; to take part in, εμπλέκομαι	You should engage yourself in a worthwhile cause.	participate		
generation (n)	the entire group of people who were born around the same time, γενεά	People of my grandmother's generation did not have television.			
howl (v)	to make a long, loud, sad sound like a wolf or dog, ουρλιάζω	The wolf howled at the moon.	cry, wail		
parade (n)	groups of people moving down a public street together to celebrate something, παρέλαση	We love to hear the music and watch the marching bands in the parade.			
pretend (v)	to behave as if something is true when you know that it is not, προσποιούμαι	My son pretended to be sick to stay home from school.			
pumpkin (n)	a large, round, orange fruit that has a thick pulp inside that can be eaten, κολοκύθα	In the USA they make lanterns out of big pumkins for Halloween.			
spirit (n)	a being that is not real and not of this world, πνεύμα	He believes that evil spirits live in that cave.	soul		
spooky (adj)	eerie and mysterious; weirdly disturbing, στοιχειωμένος	Children listen to spooky stories at Halloween.			
treat (n)	anything considered as a source of pleasure, κέρασμα	Chocolate is his favourite treat.			

Word	Definition	Example	Synonym	Antonym	Derived forms
treat (v)	to act toward someone or something in a particular way, μεταχειρίζομαι	The management treats the employees fairly.			
undesirable (adj)	not wanted or liked; unattractive, unfavourable, ανεπιθύμητος	This drug might have undesirable side effects.	disagreeable unattractive	agreeable, desirable, positive	undesirably
witch (n)	a woman who is believed to have magic powers, μάγισσα	Witches are more often thought to do evil things than good things.			
		Lesson 2			
carriage (n)	a vehicle with no engine for carrying people, άμαξα	Before cars were invented, many people traveled in carriages pulled by horses.			
cellar (n)	a room that is built under the ground <i>, κελάρι</i>	People use cellars for storing things, especially bottles and barrels of wine.			
effigy (n)	a model that represents a hated person which is hung or burnt in a public place, ομοίωμα	An effigy of Guy Fawkes is burnt every November 5th all around the UK.			
error (n)	a mistake in thought or action; something that is wrong, λάθος	I corrected the errors on my math test.	mistake		
factual (adj)	containing facts; true, πραγματικός	It turned out that the story was not factual.	true		fact
ginger (n)	the root of a tropical plant, used as a spice to flavor food, τζίτζερ, πεπερόριζα	Ginger is often used in Asian cooking.			
gunpowder (n)	a black powder that explodes when touched by fire, $\mu\pi\alpha\rhoo\dot{\nu}\tau\iota$	Gunpowder is used in firing guns.			
oatmeal (n)	a dried food made from oats, αλεύρι βρώμης	People cook oatmeal with water and eat it for breakfast,.			
order (v)	to tell someone to do something in an authoritative way; give a command to someone, δίνω εντολή	The police ordered everyone to leave the area.	demand, tell		
parliament (n)	a group of people who make the laws for a country <i>, κοινοβούλιο</i>	The Greek parliament consists of 300 members.	congress		
plot (n)	a secret plan that has an illegal or dangerous purpose <i>, δολοπλοκία</i>	The robbers formed a plot to steal the painting.			
procession (n)	a line or group of people or vehicles moving forward in a formal, orderly way, πομπή	The wedding procession made its way down the aisle.	parade, train		
raw (adj)	not cooked, ωμό	She likes to eat raw vegetables.			
rent (v)	to pay money to use something, <i>νοικιάζω</i>	We rent our apartment. We don't own it.			

Word	Definition	Example	Synonym	Antonym	Derived forms
spill (v)	to cause to flow or fall from a container, χύνω	She spilled the coffee all over her dress.			
sticky (adj)	able to attach to something when touched <i>, κολλώδης</i>	Glue, honey, and paste are sticky.	adhesive		
straw (n)	dried stems of certain grain plants, άχυρο	Straw is used to feed animals and to make things such as baskets.			
torture (n)	the intentional causing of great physical or emotional pain to a person, βασανιστήριο	Some governments use torture as a means to find out the secrets of their enemies.			
treacle (n)	molasses, or a light- colored blend of molasses, sugar, and corn syrup, μελάσα	She licked the sticky treacle off the spoon.			
wheat (n)	the grain from which we make bread <i>, σιτάρι</i>	Wheat is used in making flour for bread and other foods.			
		Lesson 3			
bauble (n)	a showy ornament of little value <i>, στολίδι</i> (μικρής αξίας)	The children loved the glittery baubles that their grandmother brought out at Christmas time.			
commercial (adj)	having to do with trade or business, εμπορικός	The commercial part of town has many stores.	_		
exhorbitant (adj)	exceeding the bounds of what is reasonable, fair, or proper; immoderate, υπέρογκος	The lawyer charged an exorbitant fee for his services.	excessive	reasonable	
fabulous (adj)	amazing, almost impossible to believe, υπέροχος	He told us about the fabulous birds he had seen in South America.	incredible		
multi-racial (adj)	including, involving, or representing several racial groups, πολυφυλετικός	This is a multi-racial school.			
tinsel (n)	strips or sheets of foil or other shiny material used as a decoration, γυαλιστερές κλωστές/ταινίες	The Christmas tree looks really beautiful with the balls and tinsel.			
		Self - Evaluation			
barrel (n)	a large round container with a flat top and bottom that is used to keep liquids, βαρέλι	They store wine in barrels.			
bench (n)	a long seat, often made of wood and without a back, παγκάκι	Let's sit on this bench and look at the lake.			
dowry (n)	an amount of money or property which a woman's parents give to the man she marries, προίκα	The bride's father offered a house and thousand dollars as a dowry.			

Word	Definition	Example	Synonym	Antonym	Derived forms
lantern (n)	a kind of lamp that is made of a material through which a light can shine and be protected, φαναράκι	He uses a kerosene lantern when he is camping.	light		
ribbon (n)	a narrow strip or band of material used as decoration for hair or gifts <i>, κορδέλα</i>	I wrapped the gift in pretty paper and tied a yellow ribbon around the outside.			
royalist (n)	one who supports a monarchical form of government, βασιλικός	He has always been a royalist; so he believes that only a king can save the country.			
tar (n)	a dark, heavy, sticky substance made from wood, coal, or peat, πίσσα	Tar is used to cover roads and protect roofs.	pitch		

Word	Definition	Example	Synonym	Antonym	Derived forms
		Introduction			
doubt (n)	a feeling of not being certain or sure, αμφιβολία	He has doubts about his ability to succeed.		belief, confidence, trust	
shade (n)	the dark area caused when light is blocked, σκιά	She sat in the shade of the tree.			
shade (n)	a colour slightly different from the one under consideration, απόχρωση	I don't really like this shade of red for a shirt. I am more into this reddish-brown shirt.			
		Lesson 1			
acceptable (adj)	good enough for someone to accept, αποδεκτός	I made some mistakes, but the teacher said my work was acceptable.	satisfactory, worthy		
airy (adj)	having a light, delicate look, <i>ευάερος</i>	The thin curtains were made from an airy material.	light, sheer		
arrange (v)	to put in an order, τακτοποιώ	Joe arranged his books by author.	classify, make, organize, set up		
balance (n)	stability produced when weight is evenly distributed ισορροπία	The dancer kept her balance while standing on her toes.	·		
behold (v)	to see or observe, βλέπω	" Behold" is not a high frequency word in English.	observe, see		beholder
bound (adj)	held by ties, or feeling as if tied, δεμένος	Because of the snowstorm, we were bound to the house.	confined, tied		
century (n)	one hundred years, αιώνας	The United States became a country only a few centuries ago.			
cheerful (adj)	full of happy or good feelings, χαρούμενος	My sister is always cheerful when she returns from school.	sunny	down, sad, unhappy	cheerfully, cheerfulness
comparative (n)	the form of an adjective that expresses the idea of comparison, συγκριτικός	The words "better," "faster," and "more beautiful" are comparatives.			comparatively
cozy (adj)	warm and snug in a comfortable way, οικείος/συμμαζεμένος	I feel safe when I fall asleep in my cozy bed.	comfortable, snug		cosily, cozily, cosiness, coziness
creative (adj)	able to do something new or with imagination, δημιουργικός	That creative inventor designed a new kind of wheelchair.			creatively, creativeness
depression (n)	a sad feeling that can last a long time and cannot always be explained, κατάθλιψη	She is taking medicine for depression.			
elegant (adj)	fine or rich in quality, κομψός	They stayed in an elegant hotel.		gaudy, shabby, tasteless, vulgar	elegance

Word	Definition	Example	Synonym	Antonym	Derived forms
expectation (n)	a belief or hope concerning what is possible in the future, προσδοκία	That teacher has high expectations for her students.			
exploit (v)	to make full use of and gain from, εκμεταλλεύομαι	A country should exploit its resources with care.	take advantage of		exploitation
growth (n)	the process of becoming bigger, older or mature, αύξηση	That town had a large growth in population during the 1990s.	production	decrease	
homely (adj)	not fancy or special; simple, σπιτικός/συνηθισμένος	The hotel had a a nice homely atmosphere.			homeliness
hue (n)	a degree of lightness or darkness of a colour; shade, απόχρωση, χροιά	I want paint of a slightly darker hue.	shade, tint, tone		
impression (n)	a strong feeling or idea that comes from experience, <i>εντύπωση</i>	My impression of my teacher got better as the year went on.	opinion		
inspiration (n)	an action, thought, person, or other influence that inspires, έμπνευση	Your poems have been a great inspiration for me to start writing.	motive, stimulus		
lash (n)	an eyelash <i>, βλεφαρίδα</i>	She has such long eyelashes that they have asked her to pose as a model.			
leap (v)	to jump into the air either straight up or across a distance, πηδάω	The frog leaped from the rock into the water.	hop, jump, spring		
mood (n)	a person's general feeling of emotion at a certain time, διάθεση	Too much work has put him in a bad mood.	state, temper		
optimism (n)	the belief that everything will turn out well, αισιοδοξία	He was always surprised at her optimism considering all the misfortune that she had experienced in her life.	hope	despair, pessimism	
ornate (adj)	having a lot of decoration; fancy, περίτεχνος	She wore an ornate dress covered with lace and pearls.	fancy	austere	
piety (n)	devotion to God, θεοσέβεια, ευλάβια	They were aware of their daughter's piety, and yet it surprised them when she announced that she would become a nun.		impiety	
rainbow (n)	a curved arch of light of many colours across the sky, <i>ουράνιο τόξο</i>	The rainbow over the sea showed that there was clear weather ahead.			
recent (adj)	happening in the very near past <i>, πρόσφατος</i>	Unemployment has risen in recent years.	distant		recently
spectrum (n)	a band of colours that is formed when light is passed through a prism, φάσμα	The six colours of a spectrum are red, orange, yellow, green, blue, and purple.			
surround (v)	to form a circle around something, περιβάλλω	The police surrounded the house.			

Word	Definition	Example	Synonym	Antonym	Derived forms
tune (v)	to adopt or adjust, especially in order to bring into harmony, εναρμονίζομαι	He tuned his guitar.			
variety (n)	a number of different things in a group or class, ποικιλία	Variety is the spice of life' is an English saying.	selection		
warmth (n)	the quality of being warm; heat, ζεστασιά, ϑαλπωρή	The cat loves the warmth of the fire.	heat		
		Lesson 2			
aggressive (adj) brick (n)	mean and unfriendly; ready to argue or start fights, επιθετικός a very hard block of clay,	He has a hard time getting along with others because of his aggressive nature. People use bricks to make	belligerent, offensive, tough	mild, peaceful	aggressively, aggression
distinctive (adj)	τούβλο to set apart or mark as distinct or unusual, διακριτικός	walls. The actor, John Wayne, had a distinctive way of walking.	special	common	distinction
dye (n)	a substance that is used to give colour to cloth, hair, or other materials, βαφή	They are using a special kind of red dye that looks bright under the sea.	colour		
fair (adj)	giving equal treatment, δίκαιος	They divided the money in a way that was fair.	just, right	unfair	fairness
feminine (adj)	having to do with a woman or girl; of the female sex, θηλυκός	"Jane" is a feminine name, and "John" is a masculine name.			
homesick (adj)	longing for one's home, νοσταλγός	Sometimes children who go away to camp feel homesick.			homesickness
ignore (v)	to refuse to recognize or notice, αγνοώ	She ignored me at the dance.	neglect	recognize, watch	
isolation (n)	the condition of being alone, especially when this makes you feel unhappy, απομόνωση	Jesus lived in isolation for 40 days before he started teaching.			
judge (v)	to form an opinion about something, κρίνω	Don't judge a book by its cover.			
loyalty (n)	the condition of being faithful <i>, πίστη</i>	The soldiers showed great loyalty to their country during the war.	allegiance, faithfulness		
proper (adj)	correct or right for a certain purpose, κατάλληλος	Shorts and a T-shirt are not the proper clothing for a job interview.	appropriate, right, suitable		
pure (adj)	not mixed with anything else; made of only one substance, αγνός	She's wearing a blouse made of pure silk.	simple		purity
regulation (n)	a rule or law that controls or directs people's actions, κανονισμός	When you build a house, you have to follow your city's rules and regulations.	law, rule		
rub (v)	to push back and forward across something using pressure, τρίβω	I rubbed the spot on the shirt with soap and water.			

Word	Definition	Example	Synonym	Antonym	Derived forms
submarine (n)	a sea vessel that can travel under water, υποβρύχιο	Have you heard the song 'Yellow submarine' by the Beatles?			
tense (adj)	feeling nervous and not able to relax, τεταμένος	Elena is tense when she gets home from work.	nervous	calm, relaxed	
verify (v)	to make sure of the truth or correctness, επαληθεύω	We verified his story by talking to his father.	confirm, prove		verifiable
		Lesson 3			
industry (n)	a number of companies that make a particular product, βιομηχανία	The automobile industry employs thousands of people.			
instinct (n)	natural behaviour that is not learned <i>, ένστικτο</i>	Instinct makes birds fly south in winter.			
scheme (n)	a plan or plot, σχέδιο	The outlaw had a scheme to escape from jail and take revenge on the sheriff.	device, intrigue, plot		

Word	Definition	Example	Synonym	Antonym	Derived forms
	Definition	Lesson 1	oynonym	, and any in	Derived forms
absorb (v)	to take in liquid through the surface, απορροφώ	These towels don't absorb water well.			
alternative (n)	one of two or more choices, εναλλακτικός	Our two alternatives are walking or taking a taxi.			alternatively
appeal (v)	to seem interesting or attractive to someone, ελκύω the seed of certain plants	Chocolate appeals to many people.			
bean (n)	that is eaten as a vegetable, κόκκος/φασόλι	Bean soup is my favourite dish.			
cane (n)	a stick made of metal or wood that helps someone walk, ραβδί	She had to walk with a cane after she broke her hip.			
chew (v)	to crush food into smaller pieces with the teeth so that it can be swallowed, μασάω	Chew food before you swallow it.			
component (n)	a part of something, εξάρτημα/συστατικό	One of the components of the engine is missing.	element, part		
confection (n)	a sweetened candy or fruit, γλύκισμα	Frozen cocoa with sugar can be eaten as a confection.	candy		
contemporary (adj)	belonging to the present time; current; modern, σύγχρονος	Many older people do not like contemporary music.	modern	old- fashioned, out of date	
cosmetic (n)	what you put on your face or body to improve its appearance, καλλυντικό	There are a lot of cosmetics that are claimed to make wrinkles disappear.			cosmetically
cough (v)	to push out air and other substances from the lungs, making a noise in the throat, βήχω	People cough because of illness or when they breathe in something such as smoke or dust.			
crop (n)	plants grown on a farm, σοδειά	Corn is an important crop for this country.	harvest		
debate (v)	to discuss the different sides of a subject or issue, συζητώ, αντιπαρατίθεμαι	We debated whether it was fair to make students take swimming lessons.	argue, contend		
delicacy (n)	something delightful or rare, especially food, λιχουδιά	Truffles are a great delicacy and one of the most expensive foods in the world.			
deranged (adj)	mentally ill; insane, σχιζοφρενής	On hearing the news, he behaved like a deranged person.	insane, Iunatic	rational	
distill (v)	to make a liquid stronger by heating it until it changes to a gas and then cooling it so that it changes back into a liquid, διυλίζω	When you distill water, minerals are removed.			

Word	Definition	Example	Synonym	Antonym	Derived forms
external (adj)	of the outside or outer part, <i>εξωτερικός</i>	This gel is for external use only: it must not be swallowed.	exterior, outer	inner, internal	externally
fascination (n)	the condition of having one's attention aroused and held, as by charm, beauty, or extreme interest, γοητεία	The cat watched the dangling string with fascination.			
finely (adv)	in a delicate, refined, or excellent way, εξαιρετικά/με λεπτομέρεια	This is a piece of finely crafted porcelain.			
folk (adj)	having to do with traditional art forms, λαϊκός	They enjoyed an evening of folk music.			
fuel (n)	anything such as wood or gasoline that is burned as a source of energy, καύσιμο	A car cannot operate without fuel.			
grind (v)	to crush into very small pieces or a powder, αλέθω	He ground the coffee very finely.	crush		
hiccup (n)	a sudden uncontrolled taking in of breath that is also stopped very quickly, λόξιγκας	The baby made a loud hiccup and we all laughed.			
juicy (adj)	having a great amount of juice <i>, χυμώδης</i>	Watermelon is a juicy fruit.		dry	juicily, juiciness
millstone (n)	either of a pair of circular stones that grind something, especially grain, in a mill, μυλόπετρα	The miller would open a sack of grain and pour it into the millstones.			
obtain (v)	to get; gain <i>, αποκτώ</i>	He obtained his college degree in just three years.			
paddy (n)	a field planted with rice growing in water, οριζώνας	Huge rice paddies can be found in China.			
plantation (n)	a large farm, especially in a hot part of the world, on which a particular type of crop is grown, <i>φυτεία</i>	There are large tobacco plantations in central- western Greece where tobacco is produced.			
raise (v)	to move to a higher position <i>, υψώνω</i>	I raised my hand.	lift, pick up	lower	
release (v)	to let someone or something go free; to stop keeping prisoner, ελευθερώνω	They released the prisoners at the end of the war.	· ·		
remain (v)	to continue in the same way, παραμένω	He asked her a question, but she remained quiet.	last, persist		
remedy (n)	something used to take away pain or cure an illness, γιατρικό	My grandmother had a good remedy for earache.	cure		
stem (n)	the main part of a plant that supports the branches, leaves, and other parts, <i>βλαστός</i>	She likes to eat the broccoli flowers but not the stems.	stalk		

Word	Definition	Example	Synonym	Antonym	Derived forms
whimsical (adj)	unusual and strange in a way that might be funny or annoying, <i>εκκεντρικός</i>	As she became older and more isolated, she developed many whimsical traits.	fanciful, quaint		whimsically
		Lesson 2			
average (adj)	usual or typical; ordinary, μέσος όρος / τυπικός	The average person in this country does not exercise enough.	normal		
beefeater (n)	a guard at the Tower of London, or a yeoman in the English royal guard, φρουρός στον Πύργο του Λονδίνου	The Beefeaters wear colourful uniforms, similar to those worn in the Elizabethan period.			
creativity (n)	the capability of producing original or imaginative work, δημιουργικότητα	This artist is famous for his creativity; he has painted beautiful landscapes on the sides of many buildings.	imagination, ingenuity, originality		
cucumber (n)	a long vegetable with hard green skin and white flesh, αγγούρι	Greek salad is made up of tomato, cucumber, onion and olives, sprinkled with olive oil.			
curiosity (n)	the desire to learn or know, περιέργεια	He read his grandmother's journal with great curiosity.			
ingredient (n)	one of the parts of a mixture <i>, συστατικό</i>	Flour, sugar, eggs, and cocoa are some ingredients of chocolate cake.			
regional (adj)	of a particular geographic area <i>, τοπικός</i>	The children learn the country's official dialect in school but use their regional dialect at home.			regionally
review (n)	an article in a newspaper or magazine that gives an opinion about a new book, film, or restaurant, κριτική	That film got a good review in the newspaper.			
smart (adj)	fashionable, elegant, κομψός	John was smartly dressed for the interview.	fashionable elegant		smartly, smartness
spice (n)	a vegetable substance with a particular smell or taste, καρύκευμα	Spices are used to flavour food.			
tube (n)	the London Underground, το μετρό του Λονδίνου	We took the tube to get around London.			
		Lesson 3			
anorexia (n)	a psychological disorder marked by the inability to eat; anorexia nervosa, ανορεξία	She is on a constant diet and I'm afraid she is now actually suffering from anorexia.			anorexic
bulimia (n)	abnormal hunger and continuous eating, βουλιμία	She is suffering from bulimia; she never let's anyone see her when she's eating.			bulimic
case (n)	an instance or example of something, περίπτωση	There are four cases of the flu in our department.	instance		

Word	Definition	Example	Synonym	Antonym	Derived forms
train (v)	to teach skills or actions, εκπαιδεύω, προπονούμαι	He trained his dog to catch a ball.	coach		
		Self - Evaluation			
agriculture (n)	farming, raising crops, γεωργία	Agriculture is a source of income for Greece.			agricultural, agriculturally
dairy (adj)	made from milk or having to do with milk products, γαλακτοκομικά	Milk, butter, cheese, and yogurt are dairy products.			
edible (adj)	able to be eaten as food, φαγώσιμος	Those wild plants are edible.		inedible	
mental (adj)	having to do with the mind and thinking, διανοητικός, ψυχικός	She has a mental illness and can't live alone.		physical	mentally
roast (v)	to cook or bake with dry heat in an oven or over an open fire, ψήνω	We roasted a turkey for Thanksgiving dinner.	_		
temperature (n)	how hot or cold something is, θερμοκρασία	The temperature is higher in the afternoon than in the evening.			

Word	Definition	Example	Synonym	Antonym	Derived forms
		Introduction			
drought (n)	a long period with little or no rain <i>, ξηρασία</i>	The crops were ruined by drought.			
eruption (n)	when a volcano explodes, έκρηξη	The eruption of the Krakatoa volcano was one of the most violent in global history.	burst, explosion		
melt (v)	to change from a solid to a liquid through heat, λιώνω	The wax melted as the candle burned.		freeze	
volcanic (adj)	characterized by, or relating to a volcano, ηφαιστιακός	There has been some volcanic activity on the Santorini volcano recently.			
		Lesson 1			
ban (v)	to forbid or have an official rule against; prohibit, απαγορεύω	The law bans drunk driving.	forbid, prohibit	permit	
bubble (n)	a ball of air or other gas inside another substance, φυσαλίδα	Bubbles form in water when it boils.			
coal (n)	a hard black substance that is found in the earth, κάρβουνο	People who mine coal have a dangerous job.			
combustion (n)	the act or process of burning <i>, καύση</i>	Most automobiles have an engine which creates energy by the combustion of gasoline.			
convert (v)	to change into a different form or state, μετατρέπω	This sofa converts into a bed.			
dam (n)	a wall built across a river or stream to stop the flow of water, $\varphi \rho \dot{\alpha} \gamma \mu \alpha$	The dam was built to help control floods.			
exhaust (n)	the smoke or gas given off by an engine, καυσαέριο	The exhaust from the old car filled the garage with smoke.			
fossil (n)	the remains or trace of a living animal or plant from a long time ago, απολίθωμα	Fossils of fish in the rock showed that the area had once been under water.			
fossil fuel (n)	any carbon-containing fuel formed from the remains of prehistoric plants and animals, φυσικό καύσιμο	Coal, petroleum, and natural gas are examples of fossil fuel.			
fume (n)	gas or smoke that is not pleasant or healthy, καπνός	Breathing in paint fumes made him dizzy.			
gerbil (n)	a very small rodent that looks like a mouse with a furry tail, γεβρίλος (είδος χάμστερ)	Gerbils live in burrows in the deserts of Africa and Asia.			

Word	Definition	Example	Synonym	Antonym	Derived forms
landmark (n)	a building or place that is easily recognized, especially one that is used as a reference, ορόσημο	The large red house on the corner is the landmark for our street.			
operate (v)	to work or run, λειτουργώ	This new lamp operates on batteries.	behave, function, run, work		
pond (n)	a small body of still water, λιμνούλα	Ducks live in the pond near my house.			
solar (adj)	having to do with or coming from the sun, ηλιακός	This house gets electricity from solar energy.			
thermal (adj)	using, resulting from, or producing heat, <i>θερμικός</i>	Thermal currents in the air lifted the hawk higher and higher.			thermally
whisper (v)	to speak softly and quietly <i>, ψιϑυρίζω</i>	Please whisper while the baby is sleeping.	shout, yell		
		Lesson 2			
appliance (n)	a piece of equipment that people use to help them do work at home, συσκευή	All household appliances are now on sale.			
chandelier (n)	a decorative light which hangs from the ceiling and has several parts like branches for holding bulbs, πολυέλαιος	There's a beautiful chandelier hanging from the dome of the church.			
device (n)	an invention or machine used for a specific purpose, μηχάνημα	The computer is a device that has changed the way people work.	instrument, tool		
disaster (n)	a sudden event that causes a lot of damage, καταστροφή	The earthquake was a disaster for the town.			
solar panel (n)	a panel of connected photovoltaic cells, πίνακας ηλιακών κυττάρων	They get all the electricity they need from solar panels.			
		Self - Evaluation			
chimney (n)	a tall, hollow structure that carries smoke up through a building and to the outside, καμινάδα	The chimney on my house is made of brick.			
efficient (adj)	working or operating quickly and effectively in an organized way, αποτελεσματικός	We need someone really efficient who can organize the office.			efficiently
flame (n)	the hot, bright gas that you see when something burns, φλόγα	Flames leaped from the roof of the burning house.			
ray (n)	a thin beam of light, ακτίνα	We enjoyed the warmth of the sun's rays.	light		

Word	Definition	Example	Synonym	Antonym	Derived forms
shanty (n)	a small house, usually made from pieces of wood, metal or cardboard, in which poor people live, especially on the edge of a city, καλύβα	She lived just off the beach in a crude shanty.	home		
steam (n)	water in the form of a gas that you can see in the air when you boil or heat water, ατμός	We used steam to cook the vegetables.			

Word	Definition	Example	Synonym	Antonym	Derived forms
Word	Definition	Lesson 1	Synonym	Antonym	Derived forms
		Lesson 1			
ash (n)	the soft grey powder that remains after something burns, στάχτη	The ash from her cigarette fell onto the floor.			
assumption (n)	something that is taken for granted, υπόθεση	If you ask someone whether she is allowed to watch TV during dinner, you have made an assumption that there is a TV in her house.			
crater (n)	the round hole at the top of a volcano, or a hole similar to this, κρατήρας	The mouth of a volcano is called a crater, and the moon has many craters on its surface.			
evacuation (n)	to empty a building or a country because of a danger, εκκένωση	The police ordered the evacuation of the building.			
evidence (n)	something that gives proof or a reason to believe something, απόδειξη	The police searched for evidence at the scene of the crime.	proof		
excavation (n)	digging to uncover something, εκσκαφή	Excavation is under way after an ancient statue was found.			
forthcoming (adj)	about to appear or happen <i>, επερχόμενος</i>	Everyone is looking forward to his forthcoming novel.	new	past	
fountain (n)	a stream of water that is forced up into the air through a small hole, especially for decorative effect, συντριβάνι	There is a water fountain in the hall.			
harbour (n)	a safe area of water where people can leave their boats, λιμάνι	We saw several boats in the harbour.			
inferno (n)	hell <i>, κόλαση</i>	The fire turned the place into an inferno.			
likely (adv)	probably; possibly, πιθανώς	It will most likely rain tomorrow.	probably	unlikely	likelihood
outskirts (n)	the edges or outlying areas of a city or town, περίχωρα	His family has a farm on the outskirts of the village.			
precious (adj)	of great worth or value, πολύτιμος	Gold is a precious metal.	rare, valuable	worthless	
spectacular (adj)	very exciting to look at; splendid; marvelous, ϑεαματικός	The fireworks were spectacular.	marvelous, sensational		spectacularly
		Lesson 2			
disorient (v)	to lose one's sense of direction, αποπροσανατολίζω	Try not to get disoriented in the woods. You'll get lost.			disorientation
drown (v)	to die under water because of lack of air, πνίγομαι	The child fell in the river and drowned.			

Word	Definition	Example	Synonym	Antonym	Derived forms
expose (v)	to show something that you usually cannot see, εκθέτω	We pulled up the carpet and exposed the wooden floor.	bare	cover, hide	
fatal (adj)	causing death, μοιραίο	The fatal accident left the boy without a father.	deadly		
gloomy (adj)	dim or dark, σκοτεινιασμένος	The sky looks gloomy today.	black, dark	brilliant, cheerful	
hint (n)	a sign or suggestion that is not made in a direct way, υπαινιγμός	If you give me a hint, I might find the answer to the riddle	clue		
malfunction (v)	to fail to operate or function, δυσλειτουργία	Many soldiers died when their parachutes malfunctioned.			
occurrence (n)	something that happens, περίσταση	If you are involved in another occurrence of bullying, you will be thrown out of school.			
rescue (v)	to help someone out of a dangerous, harmful or unpleasant situation, διασώζω	The firefighters rescued three people from the burning building.	free, help, save		rescuable, rescuer
seek (v)	to try to find; look for, ψάχνω	In the Bible Jesus says 'Seek and you will find'.	hunt, hunt for, look for,		
settle (v)	to move to a new place and live there, εγκαθιστώ	They settled in Florida.			settled
shelter (n)	a place or structure that gives protection against weather or danger, καταφύγιο	During the storm we took shelter in the basement.	cover		sheltered, shelterless
sink (v)	to fall slowly to a lower level, βουλιάζω	We watched the rock sink in the pond.	drop, set		sinkable
span (v)	to stretch or reach over or across, εκτείνομαι	The bridge spans the river.			
stillness (n)	absence of sound or motion, ακινησία, άπνοια, γαλήνη	There is a stillness that runs through the valley which is very calming.	calm, hush, quiet, silence	bustle	
storey (n)	one level of a building; floor, επίπεδο/όροφος	Their new house has four storeys including the attic.	floor		_
struggle (v)	to fight a difficult problem or situation, παλεύω	He struggled with his maths homework all night.	fight		
suck (v)	to pull into the mouth by using the tongue and lips, αναρροφώ	I sucked the soda through a straw.			
withdraw (v)	to take out or remove, αποσύρω, αποσύρομαι	Marta withdrew all her money from her bank account.	remove	deposit, insert	
		Lesson 3			
eel (n)	a long fish that looks like a snake, χέλι	Eels live in fresh water or salt water.			
Lark (n)	a bird which sings beautifully <i>, κορυδαλός</i>	The singing of the lark woke me up.			

Word	Definition	Example	Synonym	Antonym	Derived forms
Mule (n)	an animal with a horse as its mother and a donkey as its father, μουλάρι	People use mules for riding or carrying heavy loads.			
Ox (n)	one of a breed of large cattle used on farms to pull heavy loads, βόδι	That box was so heavy that he tied it to the ox to move it.			
Representative (n)	a person who speaks or acts for a group or community, αντιπρόσωπος	U.S. citizens vote for representatives in Congress.			
Sneak (n)	a person who is cowardly, dishonest, or sly; someone who is not worthy of being trusted, ύπουλος	That sneak broke a window and lied about it.			
		Self - Evaluation			
crew (n)	a group of people who work together, πλήρωμα	The road crew finished putting a new surface on the highway.	staff, team		
stubborn (adj)	not willing to accept change or help, πεισματάρης	She is very stubborn and won't do what they tell her.			