

In Step 1 you study

- names of food and drink
- uncountable nouns
- *I'd like a/some ... ; Would you like a/some ... ? ; Could I have a/some ... ?*

so that you can

- ask politely for food and drink
- offer other people food and drink

Key vocabulary Food and drink

- a Match the words with the pictures. You've got three minutes!

beefburger baked potato biscuits
salad peas sauce sausages rice
soup grapes sugar mineral water

Listen and check.

- b **What about you?** In your opinion, what are the three nicest things in the list?

baked potato, grapes ...

Presentation Would you like some sauce?

- a What can you say about the photo?

- b Close your book and listen to the conversation. How many 'food and drink' words can you hear?

The Kellys are having a barbecue in their garden. Jack and his mother, Sally, are there.

MR KELLY: Jack, would you like a beefburger, a veggieburger or some sausages?

JACK: Er, could I have a beefburger and some sausages?

MR KELLY: Yes, sure. Would you like some 'special Caribbean barbecue sauce'?

JACK: No, thanks. I think I'll have some ketchup.

MR KELLY: What about you, Sally?

MRS ELLIS: I'd like a veggieburger and a baked potato, please, Mike. And I'd like some barbecue sauce, please.

MR KELLY: OK.

SADIE: Would you like a drink, Sally?

MRS ELLIS: Yes, please.

SADIE: Lemonade or fruit juice?

MRS ELLIS: Could I have some lemonade?

SADIE: Here you are. Help yourself to some salad.

MRS ELLIS: Thanks very much.

- c Listen again and follow in your book. Are these sentences true or false? Correct the false sentences.

- 1 Jack isn't very hungry.
- 2 Jack doesn't want any ketchup.
- 3 Sally isn't having any sausages.
- 4 The Kellys haven't got any fruit juice.
- 5 Sally would like some lemonade.
- 6 There isn't any salad.

Key grammar I'd like + a/some; Could I have + a/some ... ?

- a Complete the explanation.

Countable nouns		Uncountable nouns
Singular	Plural	
beefburger	peas	sauce
potato	sausages	salad

Have a beefburger. There's some salad.
There are some sausages.

We use with singular nouns, and
with plural nouns and uncountable nouns.

G → 18a-c, 19a-c

- b How do you say these 'polite sentences' in your language?

I'd like some salad, please. (I'd = I would)
Would you like a drink?
Could I have some soup?

G → 15a-b

Practice

- a Complete the sentences with *a* or *some*.

- 1 There are grapes in the fridge.
- 2 Sadie's having veggieburger and salad.
- 3 Her gran wants cup of tea and biscuits.
- 4 I'll have fruit juice, please.
- 5 Would you like peas?
- 6 Could I have sugar, please?
- 7 There's bottle of ketchup in the cupboard.
- 8 I'd like water, please.

- b **Test a friend** Write another sentence for 4a. Leave a space for *a* or *some*. Can your friend complete the sentence?

Would you like rice?

Key pronunciation Weak forms

- Listen and repeat the sentences. Practise the /ə/ sound in *some, a, of, and*.

- 1 Some peas, please.
- 2 A cup of coffee, please.
- 3 A glass of water, please.
- 4 Steak and chips, please.

Speaking

- a Work with a friend. Complete the conversation with these words.

a cheese and tomato sandwich a drink
some apple juice

A: Would you like ?

B: Yes, please. Could I have ?

A: What would you like to eat?

B: I'd like , please.

- b Make a different conversation. Change what B says.

Listening

The school canteen

It's lunchtime. Jack, Sadie, Lisa and Ben are in the queue in the school canteen.

- a Look at the list of food, then listen to the conversation. There's one thing that isn't on the list. What is it?

- 1 baked beans
- 2 baked potato
- 3 cheese
- 4 chicken
- 5 chips
- 6 pasta
- 7 peas
- 8 salad
- 9 veggieburger

- b Listen again. What's everyone having? Write the names and the right numbers. Jack 4, 7

Writing and speaking Lunchtime

Use what you know

Imagine you're having lunch in the canteen at Westover School. Work in a group and write a conversation. Then act your conversation.

What would you like?

Could I have a baked potato?

Would you like some bread?