

Unit 6 Vocabulary ★★★★

Breakfast

1 Write the words for the breakfast food.

- | | |
|----------------|------------|
| 1 <u>honey</u> | 7 c _____ |
| 2 f _____ | 8 c _____ |
| 3 o _____ | 9 e _____ |
| 4 b _____ | 10 y _____ |
| 5 a _____ | 11 b _____ |
| 6 m _____ | 12 c _____ |

2 Read about breakfast in different countries. Write the name of the country under each picture.

The USA

1 _____

2 _____

3 _____

- In Scotland, many people drink tea and eat porridge, which is a kind of cereal mixed with milk.
- In Mexico, people eat eggs with beans. They drink coffee.
- In Japan, people often eat soup and fish for breakfast.
- In the USA, many people eat pancakes with bacon.

3 Cross out the odd one out.

- milk orange juice bread tea
- 1 yoghurt jam butter milk
- 2 bread coffee croissant toast
- 3 soup fish bacon chicken
- 4 pancakes eggs doughnuts biscuits
- 5 roast beef chicken bacon rice
- 6 carrots salad pasta peas

Lunch and dinner

4 Write the words for the foods.

- | | |
|-----------------|------------------|
| 1 <u>fish</u> | 7 _____ (green) |
| 2 _____ | 8 _____ (red) |
| 3 _____ | 9 _____ |
| 4 _____ | 10 _____ |
| 5 _____ | 11 _____ |
| 6 _____ (brown) | (meat from cows) |
| | 12 _____ |

5 Put the words in exercise 4 in the correct column.

Meat and fish	Fruit and vegetables	Desserts
<u>fish</u>		

Unit 6 Grammar

Countable and uncountable nouns

1 Six of the sentences below have errors. Correct the sentences which have errors.

- I don't usually have ~~jams~~ on my toast. jam
- I usually have some breads with my lunch.

 - For breakfast I like to have two egg. _____
 - I always have some milks on my cereal.

 - I sometimes have biscuits at break time.

 - I usually take some sandwich for lunch.

 - I often have a bacon with my eggs. _____
 - My favourite food is ice creams. _____

2 Write sentences with *There is* or *There are*.

- ball / garden There is a ball in the garden.
- cat / cellar

 - books / dining room

 - bread / kitchen

 - money / bag

 - bicycles / garage

 - bookcase / living room

 - milk / fridge

3 Write sentences with the negative form of *There is* or *There are*.

- cat / garage There isn't a cat in the garage.
- bicycles / living room

 - bookcase / garden

 - ball / kitchen

 - money / cellar

 - bread / bag

 - books / fridge

some and any

4 Rearrange the words and use *some* or *any* to make sentences.

- there / milk / is / ? Is there any milk?
- apples / are / there / .

 - there / apples / are / ?

 - aren't / apples / there / .

 - is / cheese / there / ?

 - is / cheese / there / .

 - there / cheese / isn't / .

Indefinite pronouns

5 Complete the sentences. Use the words in the box.

something ~~someone~~ someone anyone
anyone anything

- Look! Someone is taking my bike.
- Does _____ have a pencil I can use?
 - I want _____ to eat.
 - Is there _____ you don't like to eat?
 - Jane, there's _____ on the phone for you.
 - Hello? There isn't _____ there.

6 Cross out the wrong pronoun and write the correct pronoun.

- Come here. I want to tell you ~~anything~~.
something
- Is someone listening to me? Or am I talking to myself? _____
 - No, I don't want to eat anyone, thanks.

 - Anyone is sitting in my chair. _____
 - I can't hear something. _____
 - I want to buy anything from the supermarket.

 - There is anyone going up the stairs.

 - Is there anyone in the cooker? _____