Food, glorious food!

LOOK again Countable and uncountable nouns

Countable nouns	Uncountable nouns		
We can count them: bananas, apples	We can't count them: water, bread		
There aren't enough chairs.	There isn't enough water.		
There are too many people.	There's too much bread.		

1 Follow the uncountable food words.

How much? →	break	ĸfast	water melon	banana	chips	egg	fries	lunch	lime	
	oran	ge	burger	fruit juice	chocolate	lemonade	soup	lemon	orange juice	→ Only a little.
	bread	1	carrot	flour	sandwich	mango	pasta	sausage	water	
	rice		milk	meat	coconut	grape	tea	pea	pepper	
	veget	able	picnic	apple	dinner	beans	coffee	sugar	salt	

2 Read and match.

1	In some countries there isn't	α	because she felt ill.	
2	They couldn't make any bread	b	enough food for everyone to eat.	1
3	He didn't have many eggs	C	because they didn't have enough flour.	
4	We didn't feel well	d	so they decided to give some to their friends.	
5	They had too many apples	е	so he bought some more at the supermarket.	
6	She didn't eat much at lunchtime	f	because we ate too much ice cream at the party.	

- Read and choose the right words.
 - 1 I feel ill because I ate too many / too much chocolate this morning.
 - 2 I can't buy that because I haven't got enough / too many money.
 - 3 Are there too many / too much sandwiches?
 - 4 There aren't **enough** / **too much** buses in my town.
 - 5 I like going to the beach when there aren't too much / too many people.
 - **6** There isn't **enough** / **too much** juice for everyone.
- Write four sentences in your notebook about your city.

There are too many cars. There aren't enough parks.

5 Complete the sentences. too many -enough is too much haven't enough	Write about the picture. Use 'too much', 'too many', 'enough and the words in the box.
 There aren't enough sandwiches for us. There are people on this bus. Have you got time to help me with the cake, Peter? Oh no! I got enough money! 	chair fork water pasta cake banana plate
 5 There enough milk for everyone. 6 I think we've got homework this weekend. 6 Complete the conversation. Write a 	
letter (A–F) for each answer. A OK. We won't have sausages. I know. Let's have some rice and chicken. B Let me see No, I'm sorry. We haven't got enough spaghetti. C That's a good idea. So it's chicken, rice and a salad. D Yes, we all like pizza, but there isn't enough flour or enough cheese. E I den't know. What would you like? F How about some sausages and a	There are enough chairs.
salad? 1 What are we going to have for lunch, Dad? E 2 Can we have spaghetti, please? It's my	What do you think? Answer the questions.1 Do you eat enough fruit?
favourite. 3 What about pizza then? Can you make us a pizza, please?	2 Do you eat enough fish?3 Do you eat too much sugar?
4 OK Dad, what ideas have you got?5 Er, no thanks. I've had too many sausages this week. I had some on Monday and	4 Do you eat too many sweets?
yesterday. 6 That sounds better Can we have a salad	5 Do you eat too many chips?

too, please?

Great. Let's start cooking.

6 Do you drink enough water?

More information

Label the photos.

- 1 We put this on food to make it taste better. It can be hot or cold. sauce
- 2 This is something we eat between meals.
- **3** These pieces of wood or plastic are used for eating.
- 4 This is made from fruit. We can put it on bread.
- **5** We use this to cook in.
- **6** Lots of children like these snacks. They are often round.
- **7** This snack is popular when people go to the cinema.
- **8** You can put this on the bread first when you make sandwiches.

	J
11)	Write definitions for these words.
	1 sandwich
	2 picnic
	3 knife

Read and complete the sentences with 1, 2, 3 or 4 words.

Potato crisps are very popular as a snack all over the world. George Crum invented them in the USA. At the restaurant where he worked, fries were popular. One day someone wasn't happy because the fries were too thick. Crum made them thinner and thinner until finally, he made fries that were too thin to eat with a fork. The man in the restaurant was happy and people around the world started to eat potato crisps. In the USA, crisps are called 'chips' and in Britain, fries are called 'chips'.

1	Potato crisps are a <u>very popular</u>
	snack all over the world.
2	A man from $___$ invented
	them.
3	He made the first crisps because a man
	thought his fries
4	Finally, Crum made fries that were
	with a fork.
5	Fries are called 'chips'

Join the children with their snacks.
Write sentences.

1	Helen's favourite snack is bread and butter.
2	
4	
5	
6	

Read the poem. Find the word.

The first letter in 'snack'. I'm hungry, you see.	s
The second in 'jam'. The fruit's from a tree.	
The third in 'sausage'. A hot dog to eat.	
The fourth in 'popcorn'. Salted or sweet.	
The fifth in 'butter'. I love it on bread.	
It's something to do with food, I said.	
Look at the word and write the letter.	
With me, for sure, a dish will taste better.	
What am !?	

Read and answer 'yes' or 'no'.

Chopsticks

People in Asia use many different things to eat with, for example hands, spoons, forks, knives and chopsticks.

Chopsticks can

be big or small. Most Chinese chopsticks are about 25 cm long. For cooking, they also use longer chopsticks, which can be more than 50 cm long. In Japan chopsticks are shorter and they come to a point at one end.

Chopsticks are made of a number of materials, but most are made of wood or plastic. A long time ago they put silver on the end of the chopsticks.

Things you should or shouldn't do when you eat with chopsticks

- Do not move your chopsticks around.
- Do not pick food up by making a hole in it with your chopsticks.
- Do not pull dishes towards you with chopsticks. Use your hands.
- Pull dishes close to you when eating.
 Put them back after you use them.
- You can lift your dish up to your mouth to eat small pieces of food.

1	Chopsticks are always long. no
2	They are the same size in Japan
	and China.

3	They are	usually	made	of plast	ic
	or wood.				

_		
4	Use them to make holes.	

_	Maya uaun	choneticks	_	lo+	
3	Move your	chopsticks	α	ιοτ.	

6	Pick	your	bowl	up.	
---	------	------	------	-----	--

39

More information

Match the rhyming words

1 <u>c</u>	enough	α	water	6 <u>h</u>	cough	f	caught
2 _	straight	b	half	7 _	through	g	right
3 _	daughter	c	puff	8	thought	h	off
4 _	laugh	d	tights	9 _	high	i	zoo
5	lights	e	eight	10	night	j	why

- Listen, check and say.
- Read and order the instructions.

Bread and tomato snack **Ingredients:**

- ❖ 8 slices of bread Olive oil
- 3 large tomatoes 1 small onion
- What you do:
- Cover each side of the bread with oil. Take the skin off the garlic and cut it in half.
 - Then chop the onion into very small pieces. Mix with the tomatoes and a little pepper.
- Rub the garlic over both sides of the bread. Place on a metal trau and cook for 15 minutes.

- ❖ 1 piece of garlic
- Black pepper
- After 15 minutes, take the bread out of the oven. Put some tomato mixture onto each piece of bread. Put it back in the oven for another 5 minutes.
- Turn the oven on at 200°C.
 - While that's cooking, take the skin off the tomatoes and then chop them.

A recipe

food.

- A recipe gives instructions so someone can cook something.
- First we include all the food we need. These are the **ingredients**.
- · Then we give careful, numbered instructions about how to cook the

break heat mix cut put

Cold chocolate biscuit cake

1 Break the biscuits into small pieces.

Ingredients:

Instructions:

20 Read and answer.	3
 1 Why will Diggory have to work quickly? They've only got enough food for three 2 When will lyam tell Diggory where the Sun Stone is? 3 Where are the secret caves? 	
4 Why was corn important to the Mayas and the Aztecs?5 What did the Aztecs eat with chocolate?6 What else did the Aztecs eat?	
Correct the sentences. Correc	
	705
Do you remember? 1 We've got too many apples. 2 We haven't got milk. 3 I love butter and strawberry on my bread in the morning. 4 People in China often use to eat with. 5 rhymes with half. 6 After you mix the tomatoes, the mixture on the bread.	
Can do I can use countable and uncountable nouns. I can talk about food. I can write a recipe.	

Science Micro-organisms

1 Match the words with the definitions.	
1 y e a s t	a a place where we keep our food cold
2 f r i d g e	b a bad micro-organism which can grow on food
3 m i c r o - o r g a n i s m	c something we put in bread to make the mixture grow
4 b a c t e r i a	d this is made of milk mixed withv bacteria
5 m o u l d	e a very small living thing
6 y o g h u r t	f these can be good or bad and can grow on food
2 Now look at the letters in the grey boxes in	Activity 1. Find a food word.
Read and match.	
1 Keep hot food hot a	animals can carry bacteria.
2 Keep cold food cold b	bacteria grow above 5°C.
	bacteria grow below 70°C.
	it is colder and meat juices cannot
	fall onto other food.
	they grow outside where there
the fridge	can be lots of bacteria.
Read about an English cheese. Then write ab	oout your favourite food from
your region.	29898888888888
Stilton cheese is sometimes called 'The King of English cheeses'. It is famous for its strong smell and blue veins. Stilton is made from cow's milk. Only three places in	ly favourite food from my region is
England can make real Stilton	
cheese: Derbyshire, Nottinghamshire and Leicestershire. It	
takes about nine weeks to make Stilton and some neonle	

keep it for a few more weeks before they eat it. This is

because they like the cheese to be softer and even smellier!

Flyers Reading and Writing, Part 2

5

Look and read. Write 'yes' or 'no'.

Example

The woman who is wearing a hat has got some pizza in her hand. _____<u>yes_____</u>

Questions

- 1 The woman who is wearing a striped sweater is holding a fork.
- 2 The man next to the fridge has got an umbrella in his hand.
- 3 The man with a beard is wearing gloves.
- 4 The girl with the spoon is talking on the telephone.
- 5 The man with the short black hair hasn't got enough biscuits.

Review Units 3 and 4

Read the story. Choose a word from the box. Write the correct word next to numbers 1–5.

torch rucksack was too camp map tents countryside were enough

Friendly

On the way to the campsite Sally sat next to the bus driver because she wanted to watch her drive, look at the directions and follow them on her (3)

When they got to the forest, all five of them had to help Jenny to pull her suitcase across the field to the **(4)** ______. The ground was too soft and it was really hard work. When they were pulling the suitcase, it fell over again and again.

It was dinner time when they arrived at the campsite and they were dirty, tired and hungry. Jenny was very surprised when she discovered she couldn't use her hairdryer. She couldn't connect it to any electricity in the wall of the tent! Peter was really unhappy because he wanted to cook sausages and beans, but Jim thought a fire was (5) ______ dangerous in a forest. Jim took some peanut butter and jam sandwiches out of his rucksack, Sally said she had some popcorn and biscuits and they all laughed when Sue said she was carrying enough cold sushi and chopsticks for everyone! They all agreed that they were eating the strangest camp menu ever!

Now choose the best name for the st	
Tick one box. A drive in the country	Happy camping Forest fire
3 Which is the odd one out and why?	
1 soup butter jam biscuit It's countable.	4 sandwich sauce pan snack
2 chopsticks fork torch spoon	5 tent cave sleeping bag rucksack
3 best north east south	6 pasta bread cake cheese
7	

4)	Complete the sentences. Count and write the letters.	Write the words in the crossword. Write the message.
	1 The opposite of east is	
	west .	4
	2 We put with	
	peanut butter in sandwiches.	
	3 They travelled from Italy	6 9
	to China. It was a long	
	·	
	4 A is like a small	5 22
	house. We sleep in it when	
	we camp.	W
	5 A is higher than	e
	a hill.	1 4 5
	6 They use to eat	10 _t
	sushi in Japan.	
	7 We use a to	
	see in the dark when we go	
	camping.	1 2 3 4 5 6 7 8 9 10
	8 I don't like this soup. There's	t!
	much salt in it.	
	9 Go from one place to another.	6 Quiz time!
	·	
1	0 How butter do	1 When did Alvin break his arm?
	we need?	When he was
1	1 A bag which we carry on our	2 How did impressionist artists paint?
	back is a	
1	2 There were too	3 Name an impressionist artist.
	people at the beach.	
1	3 'What he doing	4 Why couldn't the kids make the cake?
	when he fell?' 'He was skiing.'	
1	4 Something light which we eat	5 Name two kinds of micro-organism.
	between meals when we're	
	hungry is a	6 How do we make yoghurt?
1	5 We only had 50 g of flour. We	Thow do we make gogital c.
	didn't have flour	5
	to make biscuits.	Write questions for your quiz in
		Write questions for your quiz in your notebook.