

3. UNIT 1: FOOD FOR LIFE

Food/Restaurant Survey

Example questions:

1. *What kind of restaurant do you like?*
2. *What kind of restaurant have you most visited with your parents?*
3. *Have you ever been to a restaurant without your parents?*
4. *Do you like Italian food? Why/ why not?*
5. *What do you prefer?*
a) eating at home b) eating out c) going to a dinner party
6. *How often do you eat fast food?*
7. *What do you like to order at your favourite restaurant?*

Choose questions from above or write your own survey questions. Then talk to 5 students & write down their responses (see below).

Lifestyle Survey	Student 1	Student 2	Student 3	Student 4	Student 5
Question 1					
Question 2					
Question 3					
Question 4					
Question 5					
Question 6					
Question 7					

Write a short report after you have talked to five people.

For example:

Most students like Japanese food because they think it's healthy & delicious. Some students like to eat Italian food. They like spaghetti. A few students said that they prefer going to dinner parties because..... . One student said..... . None of the students has.....etc.....

Applying for a job as a chef (role play)

Act out the following scene (a job interview at a restaurant. You can also add more questions).

APPLICANT	RESTAURANT OWNER
<p>- Good morning</p> <p>- I hear you have a vacancy for a chef?</p> <div data-bbox="255 526 713 974" data-label="Image"> </div> <p>- Yes,</p> <p>- How many customers do you usually have?</p> <p>- Whatsalary?</p> <p>- How many hours.....?</p> <p>- When.....?</p> <p>- Who.....work with? etc.</p>	<p>- Morning. Welcome to.....</p> <p>- Yes, but first I'd like to ask you a few questions.</p> <ul style="list-style-type: none"> • How long..... chef? • Whereworked before? • Where did you learn how to cook? • What do you like to cook? • What's your favourite ingredient /recipe/dessert etc.? • What would you do if a customer complained about.....? • Finally, do you have any questions? <p>- Thanks for your time. We'll be in touch</p>

GRAMMAR - ARTICLES AND QUANTIFIERS

1. Put in **the/a/an**

"Do you see.....man standing near.....door? He works as.....assistant in.....same shop as I do. Well, I saw him.....other day and he was driving.....big red Porsche. And do you see.....expensive clothes he's wearing? Where does he get.....money to pay for it all?month ago he hadn't got.....penny. I told you about.....**burglary** that we had at.....shop, didn't I? Do you think I should go to.....police?"

2. Translate into English:

1. Es ingeniero. He.....
2. Tienen el pelo negro. They.....
3. Soy profesora de matemáticas. I'm.....
4. ¿Eres abogado en los EEUU?

3. The definite article (the) and generalisations.

Put in **the/** -- (=no article)

"There must be something wrong with me.people usually think that.....babies are sweet and.....teenagers are annoying. Not me. I thinkbabies are boring. For me,children are only interesting from about.....age of two, when you can understand.....things that they say. Buttime between the ages of thirteen and twenty are.....years that I like best. Oh, it's difficult at times, but I still prefer talking about.....money with a teenager to cleaning a baby's bottom!"

4. There are some very common expressions with ***no article after a preposition***.

In this exercise choose a word or expression and add a preposition (e.g. in summer, at university, etc.)

bed	bus	foot	home	hospital	night	school	summer	town	university	work
-----	-----	------	------	----------	-------	--------	--------	------	------------	------

1. After a hard day.....my mother comes home and goes..... to rest for an hour.
2. Children go.....to learn to read and write.
3. Does your family usually go away.....or do you stay.....?
4. "How do you get.....to do your shopping?" – "Oh, I usually go there....., but sometimes if I have to carry a lot of bags I go....."
5. Don't drink coffeeif you have problems sleeping.
6. When 23-year-old Juliet was studying....., she broke her legs and had to stay..... for two weeks.
5. Some or any? - Choose the correct answer.

- 1) Have you got tomatoes?
- 2) There are exercise books on the floor.
- 3) Did you get the ketchup? No, they hadn't got
- 4) You should eat fresh fruit.
- 5) We had to wait for minutes.
- 6) Is there lemonade left?

- 7) They didn't sing songs.
- 8) There arecornflakes, but there isn't milk.
- 9) I'm looking for good music.
- 10) There is no butter in the fridge. Let's go and get

6. Some or any - Choose the correct answer.

- 1) Can I have of these kiwis?
- 2) We saw dolphins in the sea.
- 3) They went to town without money.
- 4) Buy some apples if you see
- 5) Would you like more tea?
- 6) Come and see me time you want.
- 7) He never does work.
- 8) You can take bus to the city centre.
- 9) Peter never gives his mother help.
- 10) There's hardly coffee left.

7. Put **some/any/no article (--)**

1. This car hardly uses.....petrol.
2. This car doesn't use.....petrol: it is battery-powered.
3. Would you like.....orange juice?
4. In Belgium they make a special dish with.....beef and.....beer.
5. Do you ever read.....novels?
6. I read.....wonderful novels by Dickens when I was on holiday.
7. Are your sisters.....doctors too?
8. We met.....doctors at the party.
9. Could you lend me.....money?
10. Is.....money something that you worry about?
11. Do you like.....mushrooms?
12. Are there.....mushrooms left?
13. We need.....more milk?
14. Cheese is made from.....milk.

8. Put in **something, someone, somewhere** or **anything, anyone, anywhere** into the gaps.

Example: I need _____ to drink. Answer: I need **something** to drink.

- 2) There is at the door.
- 3) We haven't heard about Peter. Is he ill?
- 4) Do you live near London?
- 5)wants to see you.
- 6) Has seen my bag?
- 7) My teacher asked me

- | |
|---|
| 8) Can I have to drink? |
| 9) He never worries about..... - he's very relaxed. |
| 10) I don't know about it. |

Much, many, a lot (of), little, few

Remember: **Much** and **many** are more common in **questions and negatives** and also after: **so, as, too, very**.

In informal affirmative sentences we usually prefer **a lot (of), lots (of) or plenty (of)**.

9. In this exercise write ***much/many*** with ***so, as, too, very*** (** There may be more than one correct answer).

1. Thank you.....for your help. **
2. Are there.....chairs as people, or do we need more chairs?
3. You can never have.....love.
4. I don't like your hair.....; it was nicer last week. **
5. Bob feels.....better today. He was really ill yesterday.
6. I haven't read.....many novels as you.
7. He knows.....about science that he can answer all my questions

10. In this exercise write ***little or few***:

1. Men of.....words are the best men.
2. There was.....food in the fridge when they got back home after two weeks.
3. She is a person who says very.....
4. She said very.....words while we were eating.
5.people understand Latin and Greek.

11. ***Little or a little; few or a few??***

1. Could you possibly give me.....help?
2.children in the village could read or write, because there was no school there.
3. I only need.....minutes to get ready.
4. The Olympic athlete drank.....coffee and no alcohol.
5. Unfortunately, he had.....friends.