

A SHOPPING LISTS

3

STUDENT BOOK
PAGES 19-26

bag
bottle

bunch
box

can
dozen

gallon
head

jar
pound

loaf/loaves
of

1. Jack is going to buy food at the supermarket.

2. Jennifer is going to make breakfast for her parents.

Jack's Shopping List

a can of soup
a _____ lettuce
a _____ ketchup
a _____ cheese
a _____ flour

Jennifer's Shopping List

a _____ cereal
a _____ jam
a _____ bread
a _____ bananas
a _____ eggs

3. Mr. and Mrs. Baxter are going to have a birthday party for their daughter.

4. What are YOU going to buy this week?

The Baxters' Shopping List

3 _____ ice cream
2 _____ cookies
2 _____ grapes
3 _____ meat
2 _____ bread

Your Shopping List

.....
.....
.....
.....
.....

B WHAT ARE THEY SAYING?

bananas

cheese

cookies

ice cream

jam

onions

1. Do we need anything from the supermarket?

Do we need anything else?

Yes. We need a jar of jam.

Yes. We need a pint of _____.

2. What do we need from the supermarket?

Do we need anything else?

We need a bunch of _____.

Yes. We need a box of _____.

3. Do we need anything from the supermarket?

Do we need anything else?

Yes. We need a bag of _____.

Yes. We need a half a pound of _____.

C LISTENING

Listen to the conversations. Put a check (✓) under the foods you hear.

1. ✓

✓

✓

2. _____

3. _____

4. _____

D GRAMMARRAP: We Need Food

Listen. Then clap and practice.

All. We need bread.

Whole wheat bread.

A. How many loaves do we need?

All. Two.

All. We need rice.

Brown rice.

C. How many pounds do we need?

All. Four.

All. We need milk.

Fresh milk.

E. How many quarts do we need?

All. Six.

All. We need beans.

Black beans.

B. How many cans do we need?

All. Three.

All. We need jam.

Strawberry jam.

D. How many jars do we need?

All. Five.

All. We need cash.

We need money.

F. How much money do we need?

All. A lot!

E SHOPPING FOR FOOD

are	cost	does	loaf	money	of	quart
bread	costs	is	loaves	much	pound	right

1. A. How **much** does a _____ of milk _____?
- B. A _____ of _____ two thirty-nine.
- A. Two dollars and thirty-nine cents?! That's a lot of _____!
- B. You're _____. Milk _____ very expensive this week.

2. A. How _____ does a _____ bread cost?
- B. A _____ of _____ one twenty-nine.
- A. Good! I'll take six _____, please.
- B. Six _____?! That's a lot _____ bread!
- A. I know. But _____ very cheap this week!

3. A. How _____ a _____ of apples cost?
- B. A _____ apples _____ three sixty-five.
- A. Three sixty five?! That's too _____ money!
- B. You're right. Apples _____ very expensive today,
but bananas _____ very cheap.
- A. That's nice. But how can I make an apple pie with bananas?!

F LISTENING

Listen and circle the price you hear.

- | | | | | | |
|-----------|---------------|-----------|--------|-----------|--------|
| 1. \$1.95 | \$1.99 | 4. \$25 | 25¢ | 7. \$3.13 | \$3.30 |
| 2. \$5 | 5¢ | 5. \$2.74 | \$2.47 | 8. \$1.15 | \$1.50 |
| 3. \$4.79 | \$9.47 | 6. \$6.60 | \$6.16 | 9. \$2.10 | \$21 |

G WHAT'S THE WORD?

1. A. What would you like for breakfast?
B. Please give me an order of _____.
a. cereal
b. scrambled eggs
2. A. What would you like to drink?
B. I want a glass of _____.
a. milk
b. coffee
3. A. What would you like for lunch?
B. I want a bowl of _____.
a. pancakes
b. soup
4. A. Would you care for some dessert?
B. Yes. I'd like a dish of _____.
a. ice cream
b. hot chocolate
5. A. What would you like?
B. Please give me a cup of _____.
a. tea
b. cake
6. A. What would you like for dessert?
B. I'd like a piece of _____.
a. strawberries
b. apple pie

H WHERE WOULD YOU LIKE TO GO FOR LUNCH?

are	glass	many	order
bowl	is	much	piece
cup	it	of	they
dish			

- A. Where would you like to go for lunch?
- B. Let's go to Carla's Cafe. Their spaghetti ¹ is out of this world and ² _____ isn't expensive. I had an ³ _____ ⁴ spaghetti there last week for a dollar ninety-five.
- A. I don't really want to go to Carla's Cafe. Their spaghetti ⁵ _____ very good, but you can't get any chocolate milk. I like to have a ⁶ _____ of chocolate milk with my lunch.
- B. How about The Pancake Place? Their pancakes ⁷ _____ fantastic, and ⁸ _____ aren't expensive. An ⁹ _____ ¹⁰ pancakes costs two sixty-nine.
- A. I really don't like The Pancake Place. The pancakes ¹¹ _____ tasty, but their salad ¹² _____ terrible! It has too ¹³ _____ lettuce and too ¹⁴ _____ onions.
- B. Well, how about Rita's Restaurant? Their desserts are wonderful. You can get a delicious ¹⁵ _____ ¹⁶ pie, a ¹⁷ _____ ¹⁸ strawberries, or a ¹⁹ _____ ²⁰ ice cream.
- A. I know. But their hot chocolate ²¹ _____ very bad. I like to have a ²² _____ ²³ hot chocolate with my dessert.
- B. Wait a minute! I know where we can go for lunch. Let's go to YOUR house!

I GRAMMARRAP: Grocery List

Listen. Then clap and practice.

We need a loaf of	bread
And a jar of	jam,
A box of	cookies
And a pound of	ham.
A bottle of	ketchup,
A pound of	cheese,
A dozen	eggs,
And a can of	peas.
A head of	lettuce,
Half a pound of	rice,
A bunch of	bananas,
And a bag of	ice.

J GRAMMARRAP: What Would You Like to Have?

Listen. Then clap and practice.

A.	What would you	like to	order?
	What would you	like to	have?
B.	An order of	chicken,	a dish of potatoes,
	A large green	salad	with a lot of tomatoes.
	A bowl of	soup,	an order of rice,
	And a glass of	soda	with a lot of ice.
A.	And what would you	like for	dessert?
B.	Nothing,	thanks.	I'm not very hungry!

K WHAT'S THE WORD?

1. Slice the honey
carrots.
2. Cut up the oranges
salt.
3. Chop up the flour
nuts.
4. Pour in the water
potatoes.
5. Slice the baking soda
apples.
6. Pour it into the mixing bowl
recipe.
7. Mix in
Put the raisins.
8. Add
Cook for two hours.

L WHAT'S THE RECIPE?

a little a few

Millie's Tomato Sauce

1. Put a little butter into a pan.
2. Chop up _____ onions.
3. Cut up _____ mushrooms and _____ cheese.
4. Slice _____ tomatoes.
5. Add _____ salt and _____ pepper.
6. Cook for _____ minutes.

M LISTENING

Listen and choose the correct word to complete the sentence.

1. a. onions
b. water
2. a. cheese
b. nuts
3. a. oranges
b. baking soda
4. a. salt
b. raisins
5. a. tomato
b. potatoes
6. a. pepper
b. mushrooms

✓ CHECK-UP TEST: Chapters 1-3

A. Fill in the blanks.

Ex. a quart
of milk

1. a _____
of bananas

2. a _____
of soup

3. a _____
of onions

4. a _____
of pie

5. 2 _____
of cereal

6. 2 _____
of bread

B. Circle the correct answers.

Ex. Yogurt is cheap today.
are

1. I eat too much cookies.
many

2. She ate so much cake that
many
she has a stomachache.

3. What do you like do on the
like to
weekend?

4. How much does a bowl of
many
strawberries cost?

5. Would you care for a little grapes?
few

I bought it this morning, and
them

it's very fresh.
they're

6. This rice is delicious. May I
These are

have a little more?
few

C. Complete the sentences.

Ex. Janet watches TV every Friday.

She watched TV last Friday.

She's going to watch TV next Friday.

1. Alan drives to the mall every week.
He _____ to the mall last week.
_____ to the mall next week.

2. I go on vacation every year.
I _____ on vacation last year.
_____ on vacation next year.

3. We play baseball every Saturday.

We _____ baseball last Saturday.

_____ baseball next Saturday.

4. My sister writes letters to her friends every weekend.

She _____ letters to her friends last weekend.

_____ letters to her friends next weekend.

5. Ed makes pancakes every morning.

He _____ pancakes yesterday morning.

_____ pancakes tomorrow morning.

D. Complete the sentences.

Ex. Last year my parents gave me a sweater for my birthday.

This year they're going to give me a jacket.

1. Last year Tom gave his girlfriend flowers.

This year _____

_____ candy.

2. Last year Sue gave her husband a CD player.

This year _____

_____ a briefcase.

3. Last year we gave our parents a cell phone.

This year _____

_____ a computer.

E. Listen and circle the correct word.

"I'm sorry, but there _____ any."

Ex.

isn't
aren't

3.

isn't
aren't

1.

isn't
aren't

4.

isn't
aren't

2.

isn't
aren't

5.

isn't
aren't

A FOOD SHOPPING

Read the article on student book page 27 and answer the questions.

STUDENT BOOK
PAGES 27-28

1. In the past, people shopped _____.
 - a. at supermarkets
 - b. online
 - c. at open markets
 - d. at wholesale stores
2. Today people don't have to shop every day because _____.
 - a. they have refrigerators
 - b. they have busy lives
 - c. many stores sell food at low prices
 - d. it's difficult to keep food fresh
3. *Enormous* in paragraph 3 means very _____.
 - a. cheap
 - b. large
 - c. modern
 - d. busy
4. People shop at wholesale stores because _____.
 - a. the stores deliver food to their homes
 - b. the food is always very fresh
 - c. they don't like large stores
 - d. they want to save money
5. Open markets are always _____.
 - a. outside
 - b. in the city
 - c. open 24 hours a day
 - d. small
6. Today most people shop for food _____.
 - a. almost every day
 - b. on the Internet
 - c. once or twice a week
 - d. every day
7. *People still shop in little food stores* means _____.
 - a. they like to shop in little food stores
 - b. they can't shop in little food stores
 - c. they rarely shop in little food stores
 - d. they shopped in little food stores in the past, and they shop in them now
8. The main idea of this article is that _____.
 - a. refrigerators keep food fresh
 - b. people shop for food in different ways
 - c. today's stores sell food at low prices
 - d. it's convenient to shop on the Internet

B BUILD YOUR VOCABULARY! Crossword

Across

Down

C FACT FILE

Look at the Fact File on student book page 27 and answer the questions.

1. Hens produce _____.
 - a. rice
 - b. cocoa
 - c. eggs
 - d. chocolate
2. According to the fact file, the world produces more than _____ eggs a day.
 - a. 200,000,000,000
 - b. 2,000,000,000
 - c. 200,000,000
 - d. 20,000,000
3. It takes 8,818 tons of cocoa beans to make _____ chocolate bars.
 - a. 7,000,000
 - b. 70,000,000
 - c. 700,000,000
 - d. 7,000,000,000
4. The world produces _____ tons of rice a day.
 - a. 1,000,006
 - b. 1,000,600
 - c. 1,000,060
 - d. 1,600,000
5. Cyprus is a very large _____.
 - a. city
 - b. pyramid
 - c. island
 - d. omelet
6. The world produces more than a million and a half _____ every day.
 - a. tons of cocoa beans
 - b. tons of rice
 - c. tons of chocolate bars
 - d. tons of cocoa bars
7. The world produces _____ pounds of cocoa beans every day. (There are 2,000 pounds in a ton.)
 - a. 8,818
 - b. 17,636
 - c. 700,000,000
 - d. 17,636,000
8. According to the Fact File, the world produces more than _____ in a week.
 - a. 14 billion eggs
 - b. 70,000 tons of cocoa
 - c. 14 million tons of rice
 - d. 7 billion chocolate bars

D "CAN-DO" REVIEW

Match the "can do" statement and the correct sentence.

- | | |
|--|---|
| _____ 1. I can tell about favorite activities. | a. What are you going to do next weekend? |
| _____ 2. I can ask about past activities. | b. Thanks. |
| _____ 3. I can ask about future plans. | c. I suggest our chicken soup. |
| _____ 4. I can compliment about food. | d. Chop up a few onions. |
| _____ 5. I can express gratitude. | e. I like to go hiking. |
| _____ 6. I can get someone's attention. | f. You're right. |
| _____ 7. I can give instructions. | g. What do you recommend? |
| _____ 8. I can ask for a recommendation. | h. Your cake is delicious. |
| _____ 9. I can make a recommendation. | i. What did you do yesterday? |
| _____ 10. I can agree with someone. | j. Excuse me. |