

COOKING AND EATING

Scan to review worksheet

Expemo code:
1FF8-X1LF-53C

1

Cooking utensils

Match the following words to the pictures below.

a knife
a saucepan

an oven
a stove

a pan
a tablespoon

a roasting tin
a wok

Which utensils do you use when you cook? Which utensils do you have in your kitchen but rarely use?

2

Cooking verbs

Study the definitions of the verbs and then complete the recipes.

roast: to cook food, e.g. meat or potatoes, in an oven using oil or added fat

fry: to cook food in hot oil or butter over a heat source

boil: to cook food in boiling water

add: to put something with something else

peel: to remove the skin from a fruit or vegetable

chop: to cut food into small pieces

preheat: to heat a cooker to a certain temperature before putting food inside

serve: to provide food that is ready to eat

stir: to mix a liquid or sauce with an object such as a wooden spoon

squeeze: to press something, e.g. a lemon, with your hands to get the liquid from it

heat up: to make something hot

Recipe 1: Duck with orange and honey sauce

- 1 duck
- 4 tablespoons of oil
- 1 carrot, 2 onions, 3 oranges
- 2 teaspoons of honey
- parsley, pepper, salt

_____ ¹ the oven to 190 °C. Firstly, _____ ² the carrot into small pieces and _____ ³ the onion. _____ ⁴ the oil in a pan and _____ ⁵ the vegetables for about 10 minutes. When they are ready, place them with the duck in a roasting tin and put in the oven. _____ ⁶ the duck for about 1 hour 15 minutes. Next, _____ ⁷ the juice from the oranges and mix it with the honey. When the duck is ready, place it on a serving plate and decorate with parsley.

Recipe 2: Spaghetti with marinara sauce

- 250g spaghetti
- 2 tablespoons of olive oil
- 1.5 cans of chopped tomatoes
- chopped garlic and onion
- parsley, pepper, salt

In a large saucepan, _____¹ the onion and garlic in the olive oil for a few minutes.
_____² the chopped tomatoes, salt, pepper and parsley to the saucepan. _____³ with a wooden spoon. Cook on a low heat for about 30 minutes. In a large pan, _____⁴ the pasta according to the instructions on the packet. Mix the pasta with the sauce and _____⁵ warm.

What do you think of the recipes? Would you like to try them out? Why/why not?

3**Describe your recipe**

Work in pairs. Think about your favourite recipe. Describe it to your partner.

4**Describing food**

Look at the words below. Write them next to the food/drink they describe:

bitter
salty

bland
sour

greasy
spicy

rich
sweet

Work in pairs. Tell your partner what food/drink you don't usually eat or drink because of its flavour, e.g. 'I never drink black coffee without sugar. I find it too bitter.'

Complete the sentences below with the following words:

burn	delicious	diet	fresh	medium
raw	set	tender	vegetarian	well-done

1. I cooked the carrots for 20 minutes but they are still _____ .
2. These apples are very _____ . I picked them this morning.
3. Carol never orders meat at restaurants. She is a _____ .
4. This meat is really _____ . It's very easy to cut.
5. This soup is _____ ! You must give me the recipe.
6. No more cake for me. I'm on a _____ .
7. We are expecting a lot of guests tonight, so you must _____ the table for ten people.
8. If you cook the chicken for too long, you will _____ it.
9. I like my steak _____ rare. It should be slightly pink in the middle.
10. John likes his steak completely cooked in the middle. It should be _____ .

5**Talking point**

Have you ever tried an unusual dish in your country or in another country? How was it cooked? How did it taste?