

DESCRIBING FOOD

Scan to review worksheet

Expemo code:
18IX-I1VA-33XK

1 Types of food

Study the following food items and put them into the correct categories below:

- | | | | | | |
|---------|---------------|----------|---------|--------|--------|
| apple | beef | butter | cabbage | carrot | cheese |
| chicken | crab | cucumber | garlic | ham | lamb |
| lettuce | milk | olive | onion | orange | peach |
| pork | prawns/shrimp | salmon | tomato | tuna | yogurt |

1. Meat: _____
2. Fruits and vegetables: _____
3. Fish and seafood: _____
4. Dairy products: _____

Work in pairs. Student A, select a word. Student B, tell your partner how often you eat/drink the item. Reverse roles and repeat the exercise.

Use adverbs of frequency (*never, hardly ever, rarely, sometimes, often*) or time expressions (*once/twice/three times a week/month/year; every day/week*).

For example: "I hardly ever eat pork." / "I drink milk every day."

2 Adjectives for describing food

Describe the food below with the following adjectives. Use more than one adjective to describe each picture.

fattening
salty

1. _____

healthy
spicy

2. _____

heavy
sweet

3. _____

light
tasty

4. _____

3 Dialogue

Complete the dialogue with the questions below:

How often do you eat it?

Is it easy to make?

What's it like?

What does it come with?

What's it made of?

A: A typical dish in my country is "Chicken madras".

B: _____ 1

A: It's made of chicken and curry sauce.

B: _____ 2

A: It's served with rice.

A: _____ 3.

B: It's very spicy. But it's delicious.

A: _____ 4.

B: No, it's quite difficult.

A: _____ 5

B: I eat it once a week.

Now choose a dish from your country and have a similar dialogue with your partner.

4

Grammar review - Countable vs. Uncountable

Which words from Exercise 1 can be countable? Complete the table below.

Countable (singular - plural)	Only uncountable
apple - apples	beef

Cross out the wrong answers to complete the sentences below.

1. I don't drink much/many milk.
2. I had some/any apples for breakfast this morning.
3. I'm a vegetarian. I don't eat -/a beef.
4. How many/How much oranges do you eat every day?
5. I usually have a little/a few olives in my salad.
6. Paul doesn't eat many/much oranges.
7. People say that a little/a few yogurt every day is good for you.
8. I've got a/some cheese in my fridge.
9. Pete puts a lot of/much onions in his salad.
10. I eat a lot of/much beef every day.
11. Do you eat many/much beef every day?
12. Did you eat much/many carrots yesterday?

Now look at the sentences and complete the rules with *uncountable* or *plural*.

- In positive sentences (+), we use **some** with **plural** and **uncountable** nouns.
- In negative sentences (-) and questions (?), we use **any** with **plural** and **uncountable** nouns.
- We use **a lot of** with **uncountable** and **plural** nouns.
- We use **a little** with _____ nouns.
- We use **a few** with _____ nouns.
- In questions (?), we use **How many** with _____ nouns.
- In questions (?), we use **How much** with _____ nouns.
- In negative sentences (-) and questions (?), we use **much** with _____ nouns.