VOCABULARY A Look at the underlined letters. Is the pronunciation the same (S) or different (D)? **FOOD AND DRINK** 1 milk chicken 2 fish garlic 1 A Complete the words. 3 salad apple 4 pepper cheese 5 onions noodles F00[6 banana grapes 7 lettuce butter 8 juice fruit **B** 5.1 Listen and check. Then listen and repeat. <u>banana</u> **GRAMMAR COUNTABLE AND UNCOUNTABLE NOUNS** 3 A Underline the correct alternative. **Vegetables** 1 I drink milk/milks every day. 2 My parents eat a lot of fruit/fruits. 3 We often have egg/eggs for breakfast. 4 I don't like pea/peas. 5 I don't eat meat/meats. 6 I really hate rice/rices. 7 We hardly ever have bean/beans. 8 There's a lot of pasta/pastas in my cupboard. Meat and fish B Make the sentences in Exercise 3A true for you. Drink Other 4 Write sentences using the prompts. Make the nouns plural where necessary. 1 apple / good / for you Apples are good for you. 2 coffee / good / for you? 3 there / a lot of / sugar / the cupboard 4 there / a lot of / tomato / the fridge 5 he/like/grape? 6 I / not like / butter B Write the numbered letters from Exercise 1A to find the message. 7 you/eat/a lot of/biscuit? 8 we / not eat / a lot of / ice cream 1 2 3 4 5 6 7 8 9 10 11 12 13 14

READING

5 A Read the article and match recipes 1-3 with shopping lists A-C.

TOO BUSY TO EAT?

Do you have a busy lifestyle? When you come home from work, are you too tired to cook in the evenings? Here are three easy-to-make dishes from TV chef James Conway.

1 Eggs à la Provençale

A dish with a sophisticated name but in fact, it's very simple. Mix together three eggs, some tomato sauce, a small onion and some salt and pepper. Put some oil in a frying pan and when it's hot, add the egg mixture. Stir it around. There you go!

2 Pasta salad

This is a flexible dish, so you can eat it every day. Mix together some cooked pasta – I like three-colour pasta – and two types of cooked vegetables (e.g. broccoli, tomatoes, corn on the cob, green peppers). Add some oil and chilli sauce, stir it around ... and enjoy!

3 Cola chicken

Cola chicken is simple to make. You need a chicken, some cola, an onion and a green pepper. Cut up the chicken, the onion and the green pepper and put them together in a pan. Add some cola, some herbs and spices and cover with aluminium foil. Bake at 350 degrees for one hour.

eggs fomato sauce one onion salt

chicken
cola
green pepper
herbs and spices

B Which two shopping lists are not complete? Read the recipes again and add the missing ingredients to the lists.

GRAMMAR

NOUNS WITH A/AN, SOME, ANY

6	Co	omplete the sentences with a/an, some or any.
	1	Pasta salad hasn't got <u>any</u> meat in it, but it's
		got vegetables.
	2	A: Are there vegetables in Cola chicken?
		B: Yes, it's got onion and
		green pepper.
	3	There isn't chilli sauce in Eggs à la
		Provençale, but there's tomato sauce.
	4	Two dishes have got oil in them and one
		hasn't got
	5	A: Is there salt and pepper in the pasta salad?
		B: No there isn't, but there's hot sauce.
	6	Cola chicken is very simple dish.
7		
-	W	rite sentences with there's/there are and some/any.
	1	✓ fruit X vegetables
		There's some fruit, but there aren't any vegetables.
	2	✓ bread ✗ butter
	3	X fruit juice ✓ water
		<u></u>
	4	X bananas ✓ apples
	5	✓ grapes X cheese
	6	✓ pasta X rice
	7	X onions ✓ carrots
	8	✓ salt X pepper

VOCABULARY

CONTAINERS

Vic and Bob are going on a camping trip. Complete their conversation with the words in the box. Make them plural if necessary. There are two extra words.

can bottle bag cup packet jar bowl
carton mug
Bob: OK, Vic. Is everything here?
Vic: Yes, I think so.
Bob: OK. Three ¹ <u>cans</u> of baked beans?
Vic: Yes.
Bob: And have we got ² to eat the beans ou of?
Vic: Er, yes.
Bob: Five ³ of water?
Vic: Right.
Bob: Please tell me we've got some 4 of
orange juice – you know you forget things.
Vic: Yes, we've got two of them.
Bob: A ⁵ of cigarettes?
Vic: Bob, this is a no smoking holiday!
Bob: OK, OK. A ⁶ of jam?
Vic: Yes.
Bob: Ten ⁷ of sweets?
Vic: Bob, you're on a diet!
Bob: But they're sugar-free sweets.
Vic: Huh!
Bob: Two rolls of toilet paper?
Vic: Er, toilet paper? Oh no!

GRAMMAR

HOW MUCH/MANY; QUANTIFIERS

Write questions using how much/many and a word/ phrase from each column. Make the nouns in column A plural if necessary.

Α	В
1 child	is there in a hamburger?
2 letter	are there in English?
3 beef	is there in a 25-metre swimming pool?
4 vowel	are there in the English alphabet?
5 cent	is there in one can of cola?
6 water	are there in the average American family?
7 juice	are there in a euro?
8 sugar	is there in ten kilos of oranges?
1 How many	children are there in the average American
family?	
2	
3	
4	
5	
6	
7	
8	
0	
B Match ans	wers a)-h) with questions 1-8 in
Exercise 2A.	
a) 100	5
b) 375,000 lit	
c) two	
d) 40 grams	
e) twenty-six	-
f) five	-
g) about 3.5 l	
h) 114 grams	– one kilo makes eight burgers
	ce b) the opposite of sentence a). ntifiers in the box.
quite a lot of	f a lot of much many none no
1 a) don't o	drink very much coffee.
	quite a lot of coffee.
-	a lot of friends.
	't got friends.
2 -) There's	a lot of pasta in the jar.
	sn't pasta in the jar.
and the same	't got much time to relax.
	time to relax.
5 a) There a	re some tomatoes in the fridge.
b) There a	re tomatoes in the fridge.
	s? Yes, there are some here.
	3? No, there are here

- Find and correct ten mistakes with quantifiers in the conversations.
 - 1 A: How many milk do we need? much
 - B: Two cartons.
 - **2** A: Is there any orange juice in the fridge?
 - **B:** No, not many just one carton.
 - 3 A: How much biscuits do you eat in a week?
 - B: Quite a many. I love biscuits!
 - 4 A: There's none water in this bottle. It's empty.
 - B: That's OK. There's another bottle in my bag.
 - **5** A: Are there any tomatoes in the fridge?
 - B: Not much two or three.
 - 6 A: How many money have you got?
 - B: Quite lot!
 - 7 A: How many bananas are there in that bowl?
 - B: No one it's empty.
 - 8 A: Have we got much ice cream?
 - B: Yes, we've got a quite lot.

LISTENING

5 A 5.2 Listen to a radio programme and choose the correct answer.

On the Junk Food Lover's Diet ...

- a) you can eat a lot of junk food.
- b) you can eat a little junk food.
- c) you can't eat any junk food.
- **B** Complete the questions with how much/many.

1	How many	hamburgers can you eat in a week?
2		_ chocolate milk can you drink in
	a week?	
3		_ pieces of pizza can you eat in a week?
4		packets of biscuits can you eat in
	a week?	
5		ice cream can you eat in a week?
6		cola can you drink in a week?

C Listen again and answer the questions in Exercise 5B.

1 half

WRITING

PARAGRAPHS

■ Read the blog and number the topics in the order the writer writes about them. Which two topics does the writer not give information about?

a)	drinks	
b)	snacks	
c)	fast food	
d)	breakfast	1
e)	foreign food	·
f)	dinner	
g)	lunch	

EATING IN IZMIR

I'm from Izmir in Turkey and my family loves food. From breakfast to dinner, we always eat fresh food. Breakfast is simple: eggs, cheese, bread and tomatoes. We sometimes eat cooked eggs with Turkish sausage — that's really good. We don't usually have cereal with milk for breakfast like they do in the UK — there are lots of other delicious things to eat!

I have lunch with my husband when he can come home from work; the children have lunch at school. We usually have a light lunch — soup and bread, or rice and chicken. Something easy to get is pide — Turkish pizza; we eat it with salad. And we often have a yoghurt drink called Ayran with our pide or some milk. My favourite pide is cheese with egg on top.

Our main meal is dinner. All the family comes to eat and sometimes we have other family members too — cousins, aunts, uncles. We eat around eight o'clock. We start with cold food — different small dishes made from vegetables. Our main meal is usually meat or fish with rice and salad. Then we have fruit or something sweet. With all that food, eating dinner can take a long time! But we love chatting and telling each other about our day.

B Write four or five paragraphs about how your family eats. Write 80–100 words.

VOCABULARY

RESTAURANT WORDS

1 Complete the article with the words in the box. Use each word twice.

menu	chef	dishes	bill	order	tip	waiter	
					1000		

The American diner

The American di	ner is a great p	place to eat,	but it's strange for
foreigners. When	you sit down,	someone br	ings you a glass of ice
water. You don't	order	_ the water	 it just comes.
The ²	_ is not a simp	le list of food	d. It's a long list with
hundreds of 3	A 4	i	n a diner can cook
anything and eve	erything! Luckil	ly, there are	often pictures of some
of the 5	in the 6	to	help you choose. When
you ⁷	_ a simple san	dwich, the 8_	asks you
lots of questions	- what sort of	bread, if you	u want cheese on it, etc.
He writes all the	information do	own and give	es it to the ⁹
At the end of the	meal, you ask	for the 10	Usually, you
leave the money	on the table v	vith the 11	and you
leave a 12	of 15–20	Opercent. It's	s important to leave a
13	in the USA, a 14		doesn't get much mone

	L. Communication of the second	MAY
S. S. Establish		
	THE WAY	
	Qall a	
生 副	雅:4	

FUNCTION

ORDERING IN A RESTAURANT

2 A Put the words in the correct order to make a conversation.

Waiter:	ready / you / order / to / are
	¹ Are you ready to order ?
Customer:	soup, / like / I'd / onion / please / some
Waiter:	like / a / you / would / course / main 3 ?
Customer:	some / could / lamb / I / roast / have ?
Waiter:	you / would / like / what / vegetables 5 ?
Customer:	I / and / have / please / potatoes / peas, / can 6 ?
Waiter:	drink / something / to ?
Customore	1/some/mineral/have/could/water

	C	1-4-	41			:41	sentenc	1	EI	
100	comp	iere	ine	conve	rsation	with	sentenc	es ai	$-\Gamma$	

- a) No, thanks.
- b) Eat in, please.
- c) Can I have two chicken sandwiches, please?
- d) Can I have a cola and a water?
- e) No, medium fries, please.
- f) A large cola, please.

Server:	Afternoon.	What can	l get	you?
oci vci.	Mitchioon.	William Call	1 800	you

Customer: 1 c

Server: Certainly – two chicken sandwiches. Large

fries with those?

Customer: 2____

Server: What drink would you like with your meal?

Customer: 3

Server: Sure. Small, medium or large cola?

Customer: 4

Server: Anything else?

Customer: 5

Server: Is that eat in or take away?

Customer: 6

Server: Thanks. Have a nice meal.

LEARN TO

UNDERSTAND FAST SPEECH

3 A D 5.3 Listen and tick what the customers order.

	Customer 1	Customer 2	Customer 3
hamburger	1		
chicken sandwich			
fries			
lettuce			
onion			
tomato			
corn on the cob			
salad			

B Read at the phrases from Exercise 3A. Draw lines to show the linking.

- 1 a hamburger with onion and tomato
- 2 could I have a chicken sandwich
- 3 corn on the cob
- 4 onions on the sandwich
- 5 lettuce and onion
- 6 and a salad too, please

