

Welcome!

Make a Word Web.

- Cornfishcoffeecaketomatonutorange carrot
- milkteasweetbananabutterbreadcabbage
- jampotatomeaticecreamappleham

Check the right variant:

- corn fish coffee cake tomato nut orange carrot
- milk tea sweet banana butter bread cabbage
- jam potato meat ice cream apple ham

Harrods

Make up the sentences:

- 1. is / London / place / shopping / a / for / great.
- 2. started / Charles Henry Harrod / store / this / department.
- 3. are / in / There / 300 / Harrods / departments.
- 4. people / them / About / visit /35 000 / every day.

Check your sentences.

- London is a great place for shopping.
- Charles Henry Harrod started this store department.
- There are 300 departments in Harrods.
- About 35000 people visit them every day.

Reorder the conversation:

- a) Good morning. Can I help you?
- b) Green ones or red ones?
- c) No, that's it, thanks.
- d) Oh, those red ones are fine – and can I have a lettuce, please?
- e) Oh, good morning. I'd like a pound of apples, please.
- f) Of course. Anything else?
- g) That's ?1.20, please,
- h) Thank you very much.

Check:

- Good morning. Can I help you?
- Oh, good morning. I'd like a pound of apples, please.
- Green ones or red ones?
- Oh, those red ones are fine – and can I have a lettuce, please?
- Of course. Anything else?
- No, that's it, thanks.
- That's ?1.20, please,
- Thank you very much.

Express your opinion:

I liked the advertisement about ...because it was

- interesting
- amusing
- well-designed
- brilliant

Express your opinion:

I've worked

- properly
- well
- hard
- seriously
- quickly and nicely

I've learnt

- about different shops
- new words
- how to buy different things