

Let's eat!

Where do you keep these ingredie	nts? Look and write.
----------------------------------	----------------------

 raisins		
	-	

2 Talk Partners Look at the picture and write questions. Ask and answer.

1	I Is there any	<u> </u>
	•	

2 Are _____?

3 _____

4 _____

5 _____

Yes, there is.

645-715-245-759-245-585-783-759

Complete the sentences in the grammar table.

butter a little They need needs need a few need 1 1 a lot of nuts. 2 You some 3 She raisins. cream.

Write the questions with How much or How many. Answer with a lot, a little or a few.

4 **\(\)** ? ______?

3 College Work with a friend. Invent a conversation. Act it out.

Remember!
'a lot', 'a little',
'a few' go
before nouns

| Yes, please. We need some _flour | How ____?

| How ____?

| OK. It's going to be delicious!

After you read

Read	and	answer.
NOGG	alla	aliove.

1	What are the children making?
	The children are making a Burfi cake.

- 2 What are the ingredients for the Burfi cake?
- 3 What's wrong with the cake?
- 4 Why is the cake salty?

 It's salty because

2 Listen and circle the eight mistakes. Listen again. Write the correct words.

Our Adventure Blog by Lily, Josh and Ravi

In this adventure, we make a Burfi pizza. First, we get the ingredients together. Josh chops the biscuits. Lily adds the water. Luke isn't paying attention because he's playing a computer game.

Rayingsses the oil to losh. We put the cake in the fridge. The cake tastes disgusting because it's

• Ravi passes the oil to Josh. We put the cake in the fridge. The cake tastes disgusting because it's sweet. Luke's friend comes to visit and she brings a chocolate cake. It's delicious!

1	cake	2	3	4
5		6	7	8

3 Thinking skills Read and complete. What do you think?

1	I like / don't like this story because					
2	My favourite frame is number because					
3	My favourite character is because					

4 Would you like to make a Burfi cake? __

177-245-153-715-23

	1 1-			
O	Look,	reaa	ana	write.

1 She <u>needs</u> to <u>chop</u> the carrots.

4 They _ the onions.

2 She _____ to ____ the water into the pan.

the nuts and raisins.

3 He _____ to the water.

the soup.

Order the words in the grammar table. Write the sentences.

1 What	do?	does	he	need to
2 do	What	they	need to	chop?
3 add?	she	need to	What	does
4 stir?	need to	What	they	do

1	What does he need to do?
2	
3	
1	

Remember the song from Pupil's Book Lesson 4. Read and complete.

	cook	Stir	chop	Mix	Then	First	green beans	tomatoes	
_	-irst	, w	e need 1	to get o	a pan. N	lext, we	th	ne carrots.	
_		sc	me				onions and	·	0-8
		, W	e put the	em in tl	he pan.	After th	at, we need to	add the water.1	Then, we heat it up.

Finally, _____ the ingredients all together. _____ it all the time.

77-495-637-585-231-245 333-153-389-715

2 Talk Partners Work together to cross the river.

CODE!

871-153-853-947 333-153-389-715

Literacy Text type: a recipe

After you read

Read and order the recipe.

 a After that, mix a few chocolate chips with the chopped nuts in a bowl. b Then, pour a little raspberry sauce on the ice cream. c Next, add two scoops of chocolate ice cream and one scoop of vanilla ice cream to the dish. 	d Finally, add the cherries on top. e Then, add the cream. f First, break the biscuits into pieces. Put the biscuit pieces in the dish. g Next, sprinkle the nuts and chocolate chips on the ice cream.

Read and answer the questions.

1	What's the recipe for? A knickerbocker glory.	1
2	How many chocolate chips do we need?	21.00
3	How much raspberry sauce do we need?	-
1	What do we do first?	

5 What do we add last?

ı	what's your tavourite dessert?
	My

2 Can you name three different flavours of ice cream?

3	Do you prefer sweet or savoury food?
	I prefer

Plan your writing

Literacy	Text type: a	recipe

What are you going to make?	
What ingredients do you need?	
What equipment do you need?	
What are you going to make? What ingredients do you need? What equipment do you need? What s the preparation time? What do you need to do? Use your notes to write and decorate your recipe. Recipe names Ingredients: Equipment: Instructions: Preparation time: First, Next, Then, After that, Then,	
What do you need to do?	
2 Use your notes to write and dec	orate your recipe.
Recipe name:	
What ingredients do you need?	
What ingredients do you need? What equipment do you need? What's the preparation time? What do you need to do? Use your notes to write and decorate your recipe. Recipe name: Ingredients: Ingredients: Instructions: Preparation time: Instructions: First, Next, Then, After that,	
What ingredients do you need? What equipment do you need? What's the preparation time? What do you need to do? Use your notes to write and decorate your recipe. Recipe name: Ingredients: Ingredients: Instructions: Preparation time: Instructions: First, Next, Then, After that,	
Instructions:	Preparation time:
First,	
Share and check	
Read your recipe with a friend.	Write a tick () or a cross ().

Read your recipe with a friend. Write	a tick (\checkmark) or a cross (X).
I include the recipe name.	I include the preparation time.
I include the ingredients and equipment.	The instructions are in the right order.

Listen and tick (🗸). CD1 25	
What does Luke eat first?	2 What does Luke add to his taco?
ı a pretzel	a peppers
a taco	b cheese
a Belgian waffle	c onions
What does Luke add to his waffle?	4 What does Luke ask for with his falafel?
cherries, cream and nuts	a vegetables
strawberries, cream and nuts	b rice
chocolate chips, strawberries	c salad
	cher. Do the New York web quest.
1 What's the state fruit of New York?	onei. Do me New York web quest.
1 What's the state fruit of New York? _2 What's the name of the famous statu	
	ue in New York?
2 What's the name of the famous statu	ue in New York? as through New York?
 What's the name of the famous statu What's the name of the river that run How many people live in New York? 	ue in New York? as through New York?

Find out more. Investigate museums in New York.
What's the MoMA? What can you see there?

Ready, Steady, Go!

Example 1 Work with a friend to do the quiz.

	A Goopaledivaliseming work will a mena to do me quiz.	the clock?
1	Name nine foods you can find in a cupboard.	
2	Name three foods you can find in a fridge.	
3	Read the answers. Write the questions.	
		? We need a few raisins.
		? We need a little sugar.
		? We need a lot of butter.
4	Complete the instructions.	
	N, he needs to m the butter, coconut of	and raisins.
	T, she needs to a milk and sugar.	
	F , we need to h the mixture.	1
5	Where's Luke in this unit?	
6	Break the code to find out where Luke goes next.	
5	333-153-871-153-389-389	

_	Thinking skills Think about your work in this unit. Read, ci	rcle and write.
****	My work in Unit 1 is excellent / good / OK.	
My	Now I can	
	My favourite lesson in Unit 1 is	WELLO
	because	the All

Teamwork

	Doad and	match. Listen	and al	nook Donoat
_	Keda ana	IIIdicii. Lisieii	und Ci	ieck. Kepedi.

1 (What equipment do we need?

2 What flavour ice cream can we have?

3 What fruit can we add?

4 Do we need any other ingredients?

We can add cherries and grapes.

Yes. Let's add chopped nuts and cream.

We need an ice cream dish, a scoop and a spoon.

We can have lemon ice cream.

2 Listen and complete the notes. Which tip is the best?

	Tips for working together in a team
1 <u>Listen</u> to the other people in your to	<u>Listen</u> to the other people in your team.
2	Make sure everyone has a turn to
3	Speak
4	Don't
5	Be!
_	

Let's write an ice cream sundae recipe!

Work in a group. Look at the questions and answers in Activity 1. Discuss and write your recipe.

	ice cream somace	
		1
_		
_		

Ice cream sundae

Ice cream flavour:	Fruit:
Ingredients:	
Instructions:	
Fauinment	