

UNIT 7 ARE YOU READY TO ORDER?

LESSON 1 VOCABULARY

A Circle the 15 food items you see in the pictures. Words can be down ↓ or across →.

W	O	P	Q	O	R	A	N	G	E	U	T	B	R	M
V	P	B	L	M	M	E	L	W	X	D	U	V	N	H
P	O	N	A	T	O	M	A	T	O	D	R	F	E	L
N	L	A	D	Z	L	C	T	I	K	U	K	I	I	U
A	I	P	Y	Y	J	T	V	C	H	E	E	S	E	W
C	A	P	U	A	I	I	V	X	U	F	Y	H	T	L
N	Q	L	L	G	R	C	A	D	B	Y	A	K	T	L
P	U	E	K	F	Y	K	J	Q	R	J	B	T	B	H
C	O	P	O	R	K	B	B	U	T	T	E	R	A	P
V	W	P	A	Q	F	L	E	M	F	B	E	Z	N	O
T	H	M	Q	I	I	L	U	H	G	G	F	R	A	T
C	J	I	E	O	L	Q	N	B	Y	Z	W	N	N	A
O	M	L	X	V	Q	S	D	W	C	Z	A	L	A	T
V	F	K	C	A	R	R	O	T	A	P	Y	L	U	O
I	O	N	I	O	N	S	H	R	I	M	P	F	U	R

B Write the words from the box in the correct categories.

an apple a banana beef butter a carrot shrimp
cheese chicken fish milk an onion
an orange pork a potato a tomato turkey

Fruit	Vegetables	Dairy
Meat	Poultry	Seafood

LESSON 1 GRAMMAR

A Complete the sentences with the noun in parentheses. Use plurals when possible.

- I like _____. (apple)
- Do you drink _____? (milk)
- The soup has _____ in it. (onion)
- I love _____. (orange)
How about you?
- Do we have _____? (butter)
- Does your friend eat _____? (meat)
- Harry eats a lot of _____. (carrot)
- Do you like _____? (shrimp)

B Complete the sentences with the noun in parentheses and *is* or *are*. Use plurals when possible.

- The bananas are not good. (banana)
- The _____ on the table. (cheese)
- This _____ great! (chicken)
- The _____ big and red. (apple)
- The _____ not very hot (soup).
- The _____ in the refrigerator. (meat)
- The _____ good. (vegetable)
- The _____ not cold. (milk)

C Complete the sentences with *some* or *any*.

- There isn't _____ milk.
- We don't have _____ apples.
- There's _____ cheese in the refrigerator.
- I don't need _____ onions.
- They have _____ good seafood at that restaurant.
- I have _____ bananas in the kitchen.
- My friend doesn't eat _____ poultry.
- There aren't _____ potatoes in the soup.

D Complete the conversation with *some* or *any*.

- A: I want _____ vegetable soup for dinner. How about you?
1.
- B: Does it have onions in it? I don't like onions.
- A: Well, yes, there are _____ onions in the soup. I have _____
2. tomato soup, too. There aren't _____ onions in that. 3.
- B: Great! I love tomato soup. I love bread and cheese, too. Do you have any bread and cheese?
- A: There's _____ bread in the cabinet next to the microwave, but I don't have
5. _____ cheese. I have _____ butter. Do you want some butter
6. for the bread? 7.
- B: Yes, please.
- A: Let's have some carrots, too.
- B: I don't see _____ carrots in the refrigerator.
8.
- A: Sorry! I guess we're out of carrots.

LESSON 2 VOCABULARY

A Complete the sentences. Circle the correct answer.

1. A: There is some **bread / tea / salad** in the oven.
B: It smells great!
2. A: Do you have anything to drink?
B: Sure. There's some **coffee / soda / pasta** in the refrigerator.
3. A: I'm hungry. Let's order **coffee / bread / a pizza**.
B: No, thanks. I can't eat cheese.
4. A: I feel like Italian food.
B: OK. Let's make some **pasta / juice / sandwiches**.
5. A: What do you drink for breakfast?
B: I usually have **salad / soda / orange juice**.
6. A: Would you like some **rice / tea / soda** with your vegetables?
B: No, thanks. I'm not very hungry.
7. A: Would you like something to eat?
B: No, thanks. I'll just have **coffee / a sandwich / pasta**.
8. A: I'm going to get lunch. Do you want anything to eat?
B: Sure. Can you get me **a juice / tea / a turkey sandwich**?
9. A: Do you want something to eat with your burger?
B: Sure. I'll have some **French fries / soda / tea**.
10. A: Do you want **salad / a hamburger / rice**?
B: No, thanks. I don't eat meat.
11. A: Can I get you something to drink?
B: Sure. I'll have a cup of **tea / pasta / rice**.
12. A: I need to eat more vegetables.
B: OK. Do you want **bread / salad / a burger**?

B Complete the crossword puzzle.

ACROSS

3. Do you drink orange ___ for breakfast?
5. Do you like to drink ___?
6. I love Italian food. My favorite food is ___.
8. I often eat a chicken ___ for lunch.
10. Do you want white ___ or brown?
11. You need ___ to make a sandwich.

DOWN

1. I love to eat French ___ with a burger.
2. My favorite food is ___ with cheese.
4. Is the water hot? I want to make some ___.
5. I like vegetables, so I eat a lot of ___.
7. This is a delicious ___.
9. I like a lot of milk in my ___.

LESSON 2 SPEAKING

A Re-order the words. Form complete sentences and questions.

1. to / anything / drink
_____?
2. take / order / your / I / Can
_____?
3. like / soda, / some / I'd / Yes. / please
_____.
4. please. / I'll / fish / Yes, / have / sandwich / the
_____.
5. to order / you / Do / know / like / you'd / what
_____?
6. pasta, / have/ please / I'll / some
_____.

B Complete the conversations. Circle the correct reply.

- Server:** What would you like?
Customer: a. No, thank you.
b. I'd like the pasta.
- Server:** Anything to drink?
Customer: a. No, thank you.
b. I'll have the chicken sandwich.
- Server:** Would you like some more coffee?
Customer: a. Yes. Thank you.
b. What would you like?
- Customer:** Excuse me. I'd like some orange juice, please.
Server: a. Do you know what you'd like to order? b. of course.
Customer: Thank you.

C Complete the conversation. Order foods and beverages from the lunch menu. Use *I'd like* or *I'll have*.

1. Server: Can I take your order?
You: _____
Server: Anything to drink?
You: _____
Server: Anything else?
You: _____

Beverages

- Coffee
- Tea
- Soda
- Orange juice

Lunch

- Tomato soup and salad
- Cheese pizza
- Hamburger with French fries
- Pasta

LESSON 3 VOCABULARY

A Look at the pictures. Complete the conversations.

1. A: Would you like some _____ for your coffee?
B: Yes, please.

3. A: Would you like some _____ for your salad?
B: Sure, but no salt, please.

5. A: We're finished. Will you please bring the _____ now?
B: Sure.

7. A: How is the chicken?
B: It needs _____. Will you pass it to me, please?

2. A: Our server was great.
B: I agree. Let's leave a big _____.

4. A: Are you ready to order?
B: No. I need to see a _____ first.

6. A: My soda is warm.
B: Would you like some _____

8. A: Anything else?
B: Yes, I'd like some _____ for my French fries, please.

B In the "word snake" below there are eight nouns for restaurant items. Circle the words.

LESSON 3 GRAMMAR

A Complete the conversations. Circle the correct answer.

- A: **Can I / Could we / Could you** bring the check, please?
B: Yes, of course.
- A: **Can we / Can you / Could you** have some water, please?
B: Sure. I'll be right back with that.
- A: **Can I / Could we / Can you** bring my friend and me some drinks?
B: Sure! What would you like?
A: **Can we / Can you / Could you** have some iced tea?
B: Of course.
- A: **Can I / Could we / Can you** pass me the ketchup?
B: Here you go.
A: Thanks. And **can I / could you / can you** have the salt?
B: Here you go. And here's the pepper, too!

B Complete the conversations with *some* or *any*.

- A: There's cake.
B: Thanks, but I don't want _____.
- A: This iced tea is good.
B: Really? OK, I'll have _____, too.
- A: Is there any soda?
B: Yes, there's _____ in the refrigerator.
- A: Let's have pasta for dinner.
B: Sorry, but there isn't _____.

C Complete the conversation with *some* or *any*.

- A: Good evening. Are you ready to order?
B: Yes, I am. How's the onion soup?
A: It's great. Try _____!
B: OK, a bowl of that, please. And a hamburger.
A: Would you like cheese on that?
B: Cheese? No, I don't want _____. Thanks.
A: How about French fries?
B: Yes, I'd like _____. But there's no ketchup on the table.
A: I'll bring _____ with your French fries.
B: And could you bring some bread now? I'm really hungry.
A: Sure, I'll bring _____ right away. And some water.
B: No, I don't need _____. Thanks. But I'd like some Super Soda.
A: I'm sorry, but we don't have _____. We have Top Soda. Is that OK?
B: Yes, I'd like _____.

LESSON 4 READING

A Read the review. What kind of food does Namaste serve? Check (✓) the correct answer.

- ☐ seafood ☐ barbecue ☐ vegetarian

Namaste Restaurant
restaurant website

map view

nearby

★ save

Terry Brewster checks in to Namaste Restaurant

★★★★★ March 31 at 8:43 P.M.

Namaste is now open on Spring Street next to National Bank.

This is a wonderful vegetarian restaurant. There's no meat on the menu, only vegetable dishes. There's also vegan food for people who don't eat eggs, milk, or cheese. They have a lot of soup and rice dishes. Try the "bhaji" – little, fried, onion snacks. They don't use much oil to cook them. They're my favorite!

Raj and his wife, Zara, are the owners. Raj serves the food, and Zara is the chef. Raj is very friendly, and Zara's a great cook.

I can't wait to come back!

B Read the Reading Skill. Then read the review again. Complete the sentences. Write the letters on the lines.

- | | |
|---|---|
| 1. ___ Vegetarian restaurants don't serve | a. milk, cheese, or butter. |
| 2. ___ A snack is | b. a person who owns something, such as a business. |
| 3. ___ An owner is | c. something small that you eat between meals. |
| 4. ___ Fried food is | d. run by people in the same family. |
| 5. ___ Vegans don't eat | e. meat. |
| 6. ___ A family business is | f. food cooked in hot oil. |

READING SKILL Context clues

To guess the meaning of an unfamiliar word, look at other words in the text around it.

C Read the review again. Then complete the sentences. Circle the correct answer.

- The restaurant is **next to** / **across from** / **near** National Bank.
- Terry thinks the restaurant is **bad** / **OK** / **wonderful**.
- Terry's favorite thing on the menu is **rice** / **bhaji** / **cheese**.
- Bhaji is made with **carrots** / **onions** / **potatoes**.
- Raj and Zara are **married** / **brother and sister** / **friends**.
- The server is **Zara** / **the chef** / **Raj**.
- Zara** / **Raj** / **Namaste** is the chef.

LESSON 5 WRITING

A Complete the restaurant review. Use the sentences from the box.

All the servers are very friendly, too.
My favorite is the chicken taco with tomatoes, cheese, onions, and tomato salsa.
It's near my office on Main Street.
There are a lot of tomatoes in it!

Taco Time

[restaurant website](#)

map view

nearby

save

Ella González checks in to Taco Time

Nov 07 at 1:19 P.M.

I love Mexican food. Taco Time is a good place for a quick lunch. It is in a good location. _____ 1. The menu is great. They

have many kinds of tacos like chicken, beef, and vegetable.

_____ 2. For toppings they have onions, vegetables, cheese, and tomato salsa. The salsa is very good.

_____ 3. The service is fast.

_____ 4. I eat there twice a week so they know me now.

B Read the Writing Skill. Read the lines from the menu.
Add the missing commas.

WRITING SKILL Commas in a list

A list contains three things (or more). We use commas to separate things in a list. Look at this example:
My favorite foods are pasta, pizza, and hamburgers.

Tacos

1. **Beef taco** with vegetables onions cheese and peppers.....\$3.50
2. **Chicken taco** with tomatoes cheese onions and tomato salsa.....\$3.00
3. **Vegetable taco** with onions cheese tomatoes and peppers.....\$2.50

UNIT 7 SELF-QUIZ

1 VOCABULARY

A Circle the word that does not belong.

- | | | | |
|-----------------|-------------|-------------|---------------|
| 1. a. an orange | b. a banana | c. an apple | d. a potato |
| 2. a. fish | b. milk | c. butter | d. cheese |
| 3. a. fruit | b. beef | c. seafood | d. vegetables |

B Label the pictures with the words from the box.

sugar ice juice check salad pepper rice pasta

1. _____ 2. _____ 3. _____ 4. _____ 5. _____

2 GRAMMAR

A Read the conversation. Complete the sentences. Use *some* or *any*.

A: What can we do for dinner?

B: How about chicken with some vegetables?

A: Sounds great. We have the chicken, but do we have _____ vegetables left?

B: Yes, but just _____ potatoes and onions.

A: We need carrots, too.

B: Ok, I'll go shopping! What else do we need?

A: Nothing else for dinner, but can you buy _____ milk?

B: Oh, of course. And we don't have _____ butter. I'll get some.

B Complete the sentences. Circle the correct answer.

- Excuse me. _____ bring some water, please?

a. Could I	b. Can we	c. Can they	d. Could you
------------	-----------	-------------	--------------
- Hey John, _____ open the window? It's hot in here.

a. Can he	b. Can you	c. Could she	d. Could they
-----------	------------	--------------	---------------
- Hi Laurel! _____ come to your party tonight?

a. Can I	b. Can you	c. Could you	d. Could they
----------	------------	--------------	---------------
- I'm sorry, but _____ have another fork, please?

a. can I	b. can we	c. could you	d. could they
----------	-----------	--------------	---------------
- Mark, _____ help me for a moment?

a. could they	b. can you	c. can we	d. could I
---------------	------------	-----------	------------