

Menu

In my lunch box

orange juice

cake

milk

biscuits

potatoes

pasta

carrots

sausages

rice

popcorn

Look, read and match.

- 1 eggs
- 2 orange juice
- 3 cake
- 4 lemonade
- 5 chocolate
- 6 milk
- 7 sandwiches
- 8 water
- 9 ice cream
- 10 rice

Make a shopping list for Karen

Karen,

*We've got some eggs,
but we haven't got any
chicken. We've got some
milk, but we haven't got
any ice cream. We've
got some carrots and
potatoes, but we need
some apples and some
bananas.*

David

Edward likes A5.

Penny likes E3.

Sam likes I 2

Lisa likes D6.

John likes E8

Darell likes C9.

Theo likes A7

Jilly likes F2.

Martin likes H6.

	1	2	3	4	5	6	7	8	9
A									
B									
C									
D									
E									
F									
G									
H									
I									

Fruit, vegetable or drink? Look and say.

An apple is a fruit.

Water is a drink.

Potato is a vegetable.

I like food, I love it!

*I like apples I can crunch! (грызть)
I like biscuits I can munch! (чавкать)*

*I like orange juice
that I can swish,
swish, swish! (с шумом)*

I like food, I love it!

I eat it every day;

Hot or cold,

Wet or dry,

I eat it any way!

Read and remember

- **I like** pizza.
- **Do** you **like** chips?
- **Does** he **like** eggs?
- **I don't like** burgers.
- What **do** you **like**?
- What **does** he **like**?

He **likes** chicken.

Yes, **I do**.

No, I **don't**.

Yes, he **does**.

No, he **doesn't**

He **doesn't like**
vegetables.

Read and choose.

- A We doesn't like milk.
B We don't like milk.
- A Does Sue likes potatoes?
B Does Sue like potatoes?
- A I like chips.
B I likes chips.
- A Peter, does you like rice?
B Peter, do you like rice?

Communication

Read and complete

I do. Yum!

I don't. Yuk!

A: Do you like milk?

B: No, ...

A: Do you like rice?

B: Yes, ...

A: Do you like biscuits?

B: Yes, ...

A: Do you like sausages?

B: No, ...

Guess the name

Sam

Tina

Wendy

Theo

Frank

Simon

- 1.- likes chicken and carrots.
- 2.- likes chicken and potatoes
- 3.- likes pasta and vegetables.
- 4.- likes rice and sausages.
- 5.- likes meat and potatoes.
- 6.- likes pizza and salad.

A bite to eat!

I love teatime! I have tea and c...
every day at 4 o'clock

My favourite breakfast is sausages,
e... and toast. Yummy!

On Saturdays we have fish and c...
for lunch.

There's a great fish and chip shop in
our street.

Does Rascal like...?

Yes, he does.

1. chips?
2. vegetables?
3. eggs?
4. carrot?

No, he doesn't

5. pizza?
6. cheese
7. chicken?
8. cabbage

Practise talking about food:

Frank

I like ... I don't like.... I eat ... and ... for breakfast.
I drink ... in the morning. I like tea and
My favourite supper is On Sundays we eat ...

Frank likes But he doesn't like

He ... pasta and chicken for breakfast.

Frank ... tea for breakfast. He likes ... and sweets.

His favourite fruit isMy friend ...fish on
Sundays.

Simon