

ESOL Literacies: National 2

Food and drink

Publishing information

First edition

Published date: March 2008

Publication code: BB4354

First Published 2008

Published by the Scottish Qualifications Authority

The Optima Building, 58 Robertson Street, Glasgow G2 8DQ

Ironmills Road, Dalkeith, Midlothian EH22 1LE

www.sqa.org.uk

The information in this publication may be reproduced in support of SQA qualifications. If it is reproduced, SQA should be clearly acknowledged as the source. If it is to be used for any other purpose, then written permission must be obtained from the Assessment Materials and Publishing Team at SQA. It must not be reproduced for trade or commercial purposes.

© Scottish Qualifications Authority 2008

Please note these materials have been repurposed for the new National Qualifications - August 2015

Contents and notes

Where appropriate, answer keys are included for learners to check their work. You should photocopy certain worksheets.

Page	Activity
1	Oral activity and matching exercise: picture and vocabulary cards for offering food and drink — use of 'a' or 'some'.
3	Sorting food and drink
5	Exercise on likes and dislikes with follow-up writing task.
6	Gap-fill exercise with picture clues plus follow-up oral and writing task.
8	Phonics: 'sh' and 'ch'. Gap-fill picture/word spelling exercise Read sentences/cover/gap-fill Put the words in the sentences in the correct order. Remind learners about capital letters and full stops to help them. They should be able to identify the first word and the last word from this.
12-13	Read and match food names from a menu to pictures.
14	Café menu. Make out the customers' bills. Can also be done as a listening task. Tapescript included and can be used for reading and oral practice.
23	Pictures /word cue cards for cooking instructions. Worksheet to write words under the pictures.
29	Cue cards for weights and measures. Cut and sort/match.
30	Elicit language for worksheets for a recipe 'spicy lentil soup'.

36	Order the stages of the recipe.
*42	Identify types of texts and get information. Useful assessment practice.

* assessment practice

Name:

Date:

Matching exercise

Match picture to vocabulary.

Would you like a cup of tea?

Yes, please.

Would you like some juice?

No, thanks.

Offer food and drink from the pictures below to a partner.

Would you like a/an ...?

Yes, please./No, thanks.

Would you like some ...?

tea	juice
biscuits	chips
chocolate	milk
sandwich	apple
sweet	hot dog
orange	pizza
coke	cake
cereal	tomato sauce
cake	wine

Name:	Date:
--------------	--------------

Fill in the columns with food and drink from the list below.

Food	Drink

vegetables wine
 pasta hotdog
 fruit water
 chips fish chicken
 beer salad
 pizza
 cheese meat
 rice

Name:

Date:

Tick the food and drink you like, then ask your partner.

Do you like ...?

	you	your partner		you	your partner
 hamburgers			 vegetables		
 pizza			 fruit		
 hotdog			 pasta		
 chips			 chicken		
 fish			 meat		
 cheese			 water		
 rice			 salad		
 wine			 beer		

Name:

Date:

Look at the food below. Where can you buy this food?

What kind of food do you like and what don't you like?

1 I like fish.

2 I don't like pizza.

3 I like _____.

4 I don't like _____.

5 I _____.

6 I _____.

Name:

Date:

This is Sam. Look at the pictures and fill in the gaps.

1 What does he have for breakfast?

He has _____ and _____.

2 What does he have for lunch?

He has a _____ and some _____.

3 What does he have for dinner?

He doesn't eat _____ so he has _____,

_____ or _____.

Find out what your partner usually has for breakfast, lunch and dinner.

What do you have for breakfast?

I don't have breakfast.

I have cereal and milk.

Answer key

This is Sam. Look at the pictures and fill in the gaps.

1 What does he have for breakfast?

He has **tea** and **toast**.

2 What does he have for lunch?

He has a **sandwich** and some **fruit**.

3 What does he usually have for dinner?

He doesn't eat **meat** so he has **vegetables**, **pasta** or **fish**.

Name:	Date:
--------------	--------------

Look at the pictures. All the words have 'sh' or 'ch' in them.
Put 'sh' or 'ch' in the gaps.

			
__ _ irt	di __ _ es	bru __ _ es	fi __ _
			
__ _ ips	but __ _ er	bea __ _	coa __ _

Now try these:

			
__ _ eese	__ _ ip	__ _ ocolate	ca __ _
			
__ _ ildren	__ _ air	__ _ oes	__ _ elf
			
__ _ eep	__ _ erries	__ _ icken	sandwi __ _

Answer key

Look at the pictures. All the words have 'sh' or 'ch' in them.
Put 'sh' or 'ch' in the gaps.

			
shirt	dishes	brushes	fish
			
chips	butcher	beach	coach

Now try these:

			
cheese	ship	chocolate	cash
			
children	chair	shoes	shelf
			
sheep	cherries	chicken	sandwich

Name:

Date:

Listen and read the sentences.

- 1 She has fish and chips for lunch.
- 2 The children go to the beach by coach.
- 3 The butcher sells fresh chicken.
- 4 The brush is in the kitchen.
- 5 Wash the dishes in the sink.
- 6 Can I have a cheese and tomato sandwich please?

Cover the sentences.

Put the words from the box in the gaps below.

sandwich lunch wash beach butcher fish kitchen
chicken children dishes cheese brush chips coach

- 1 She has _____ and _____ for _____.
- 2 The _____ go to the _____ by _____.
- 3 The _____ sells fresh _____.
- 4 The _____ is in the _____.
- 5 _____ the _____ in the sink.
- 6 Can I have a _____ and tomato _____ please?

Check your answers with the sentences at the top of the page.

Name:	Date:
--------------	--------------

Put the words in the sentences in the correct order.

Remember a sentence starts with a capital letter and ends with a full stop.

1 fish has She chips lunch. for and

2 go beach the children coach. The to by

3 sells fresh butcher chicken. The

4 The is the kitchen. in brush

5 dishes in Wash the the sink.

6 please? I a Can and sandwich have tomato cheese

Check your sentences.

Name:	Date:
--------------	--------------

Number the pictures to match the words.

1	Sandwich	2	Pasta
3	Baked potato	4	Breakfast
5	Pizza	6	Soup with bread
7	Fish and chips	8	Tea and coffee

			
7	_____	_____	_____
			
_____	_____	_____	_____

Answer key

Number the pictures to match the words.

1	Sandwich	2	Pasta
3	Baked potato	4	Breakfast
5	Pizza	6	Soup with bread
7	Fish and chips	8	Tea and coffee

			
7	3	6	8
			
2	4	1	5

Name:

Date:

Ben's Café**Menu**

Soup of the day	2.30
Beef curry and rice	7.50
Lamb kebabs	6.80
Fish and chips	5.50
Hamburger and chips	4.20
Cheese and tomato pizza	4.99
Baked potato with cheese	2.50
with beans	2.20

Drinks

Tea	small	1.20	large	1.60
Coffee	small	1.20	large	1.60
Coca cola		1.35		
Orange juice		1.35		
Mineral water		1.10		

Name:

Date:

Listen to what each customer orders. How much do they pay? Write their bills in the spaces below.

Customer 1

£

Total:

Customer 2

£

Total:

Name:	Date:
--------------	--------------

<p>Customer 3</p> 	<p style="text-align: right; font-weight: bold;">£</p> <hr style="border: 0; border-top: 1px solid black; margin: 10px 0;"/> <hr style="border: 0; border-top: 1px solid black; margin: 10px 0;"/> <p style="text-align: right;">Total: _____</p>
---	---

<p>Customer 4</p> 	<p style="text-align: right; font-weight: bold;">£</p> <hr style="border: 0; border-top: 1px solid black; margin: 10px 0;"/> <hr style="border: 0; border-top: 1px solid black; margin: 10px 0;"/> <p style="text-align: right;">Total: _____</p>
---	---

Name:	Date:
-------	-------

[illegible]

Transcript

Dialogues

1

- A** What can I get you?
B Can I have fish and chips, please?
A Anything to drink?
B Tea, please.
A Large or small?
B Large, please.

2

- A** Are you ready to order?
B Yes, thanks. What's the soup of the day?
A Chicken and leek.
B OK. I'll have that and then baked potato and beans.
A What would you like to drink?
B I'll have a coke please.

3

- A** Can I take your order?
B I'll have a hamburger and chips and a small black coffee please.

4

- A** What can I get you?
B I'll have a cheese and tomato pizza, please.
A What would you like to drink?
B I'll have an orange juice.

Transcript

5

A Are you ready to order?

B Yes, I'll have beef curry and rice.

C I'll have lamb kebabs, please.

A Can I get you something to drink?

B Just mineral water for me.

A Still or sparkling?

B Still, please.

C I'll have a large coffee, please.

A With milk?

C Yes, please.

A OK. That's beef curry, lamb kebabs, a still water and a large white coffee.

C That's it, thank you.

Answer key

Listen to what each customer ordered. How much did they pay? Write their bills in the spaces below.

Customer 1	£
	<p>Fish and chips 5.50</p> <p>Large tea 1.60</p>
	<p>Total: 7.10</p>

Customer 2	£
	<p>Soup 2.30</p> <p>Baked potato with beans 2.20</p> <p>Coca cola 1.35</p>
	<p>Total: 5.85</p>

Answer key

Customer 3

£

Hamburger and chips 4.20

Small black coffee 1.20

Total: 5.40

Customer 4

£

Cheese and tomato pizza 4.99

Orange juice 1.35

Total: 6.34

Answer key

Customers	£
5 and 6	
	Beef curry and rice 7.50
	Lamb kebabs 6.80 1 mineral water 1.10 1 large white coffee 1.60
	
	
	Total: 17.00

peel

chop

grate

slice

fry

beat

grill

boil

bake

roast

stir

mash

Name:

Date:

Write the actions under the pictures.

			
_____	_____	_____	_____
			
_____	_____	_____	_____
			
_____	_____	_____	_____

Answer key

Write the actions under the pictures.

			
stir	chop	boil	peel
			
roast	grate	fry	mash
			
beat	slice	bake	grill

litre	L
pint	pt
millilitre	ml
kilogram	kg
pound	lb
ounce	oz
gram	g
teaspoon	tsp
tablespoon	tbsp

Spicy Lentil Soup

Name:

Date:

Spicy Lentil Soup

Ingredients

1 onion
1 garlic clove
2 celery stalks
2 carrots
1 tsp ground cumin
2 tsps fresh thyme
175 g (6 oz) dried red lentils
1.2 L (2 pts) water
1 x 400 g can chopped tomatoes
salt and pepper

Match the ingredients to the items in the picture.

Answer key

Date:

Spicy Lentil Soup

Ingredients

- 1 onion
- 1 garlic clove
- 2 celery stalks
- 2 carrots
- 1 tsp ground cumin
- 2 tsps fresh thyme
- 175 g (6 oz) dried red lentils
- 1.2 L (2 pts) water
- 1 x 400 g can chopped tomatoes
- salt and pepper

tsp = teaspoon

Match the ingredients to the items in the picture.

Chop the onion, garlic, carrots and
celery.

Dry-fry the onion in a large
non-stick pan.

Add all the ingredients and stir.

When the soup begins to boil
turn down the heat.

Cover and simmer for 25 minutes.

Blend the soup.

Serve with crusty bread.

Name:

Date:

Read the instructions and number the pictures.

- 1 Chop the onion, garlic, carrots and celery.
- 2 Dry-fry the onion in a large non-stick pan.
- 3 Add all the ingredients and stir.
- 4 When the soup begins to boil turn down the heat.
- 5 Cover and simmer for 25 minutes.
- 6 Blend the soup.
- 7 Serve with crusty bread.

Answer key

Read the instructions and number the pictures.

- 1 Chop the onion, garlic, carrots and celery.
- 2 Dry-fry the onion in a large non-stick pan.
- 3 Add all the ingredients and stir.
- 4 When the soup begins to boil turn down the heat.
- 5 Cover and simmer for 25 minutes.
- 6 Blend the soup.
- 7 Serve with crusty bread.

3

7

2

4

6

1

5

Name:

Date:

Write the instructions next to the pictures.

 	<hr/> <hr/> <hr/>
	<hr/> <hr/> <hr/>
	<hr/> <hr/> <hr/>
	<hr/> <hr/> <hr/>

Name:

Date:

Write the instructions next to the pictures.

 	<hr/> <hr/> <hr/>
	<hr/> <hr/> <hr/>
	<hr/> <hr/> <hr/>

Answer key

Write the instructions next to the pictures.

	Chop the onion, garlic, carrots and celery.
	Dry-fry the onion in a large non-stick pan.
	Add all the ingredients and stir.
	When the soup begins to boil turn down the heat.

Answer key

Write the instructions next to the pictures.

	<p>Cover and simmer for 25 minutes.</p>
	<p>Blend the soup.</p>
	<p>Serve with crusty bread.</p>

Name:

Date:

Look at the texts. Which text is:

a an offer? _____ b a menu? _____

c a recipe? _____

d a notice about meal times and prices? _____

Good Fortune Chinese Restaurant

Mon – Sat

Lunch Time: 12.00 pm–3.00 pm £6.50

Happy Hour: 4.30 pm–6.30 pm £8.50

Evening Buffet: 7.00 pm–11.00 pm £10.00

Sunday

All day: 12.00 pm–10.30 pm £8.50

Children under 10 £4.50

Lunch menu

Pasta / Salad tub 1.50

Soup with bread 65p

Plain baked potato 1.00

Baked potato with one filling: 1.95
fillings include beans, chilli con carne, and cheese

Sandwiches from 1.45

Coke 95p

Bottled water 50p

Fresh juice 80p

Tea 55p

Coffee 65p

2

Breakfast Offer

FULL SCOTTISH BREAKFAST

Bacon, beans, egg, sausage, mushrooms,
 black pudding and potato scone
 (or vegetarian alternative)
 with either
 tea or coffee

£3.95

(Offer applies Monday to Friday
 between 8 am–10 am)

3

Makes 8 slices

Preparation time:

15 minutes

Cooking time:

25 minutes

Ingredients:

175 g (6 oz) butter

175 g (6 oz) castor sugar

3 eggs

175 g (6 oz) self-raising flour

4

Name:

Date:

Look at the texts again and answer the questions.

Offer

What is the offer for?

How much does it cost?

When can you buy it?

Menu

Which meal time is this for?

Write the prices for these items:

Recipe

The recipe is for:
(Tick ✓)

a biscuits
c a cake

b bread
d pizza

It takes _____ minutes to cook.

You need _____ grams of

Notice

What type of restaurant is it?

What time does it open on Sundays?

Two adults and two children (ages 7 and 12) had a meal on Friday at 5 pm. How much was their bill for food? _____

Answer key

Look at the texts again and answer the questions.

Which text is:

a an offer? **3** **b** a menu? **2** **e** a recipe? **4**

f a notice about meal times and prices? **1**

Offer

What is the offer for?

Breakfast

How much does it cost?

£3.95

When can you buy it?

Monday to Friday, 8 am–10 am

Menu

Which meal time is this for? **Lunch**

Write the prices for these items:

1.00

50p

65p

1.50

Recipe

The recipe is for:
(Tick ✓)

a biscuits

b bread

c a cake ✓

d pizza

It takes **25** minutes to cook.

You need **175** grams of

Notice

What type of restaurant is it?

Chinese/buffet

What time does it open on Sundays? **12 pm**

Two adults and two children (ages 7 and 12) had a meal on Friday at 5 pm. How much was their bill for food?

£30.00 (3 × £8.50 + 1 × £4.50)

ESOL Literacies National 2: Food and drink

All photos used in this learning and teaching pack are
(c) istockphoto.com (unless noted otherwise).

Cover – Kelly Cline

p.1

- 1 Maria Bobrova
- 2 Jacob Wackerhausen
- 3 Andrew Dernie
- 4 Eric Gevaert
- 5 Richard Hobson
- 6 Andrew Manley
- 7 & 17 Pali Rao
- 8 futureimage
- 9 Kelly Cline
- 10 Jakub Semenik
- 11 Floortje
- 12 Christine Balderas
- 13 Peter Mlekuz
- 14 Lisa Thornberg
- 15 Pamela Moore
- 16 Michael Valdez
- 18 Jim DeLillo
- 19 marie-france belanger
- 20 Gary Sludden

p.4

- 1 Rick Phay
- 2 Lisa Thornberg
- 3 Christine Balderas
- 4 Andrew Manley
- 5 Serdar Yagci
- 6 KMITU
- 7 Ivan Mateev
- 8 Gary Sludden
- 9 Steve Harmon
- 10 Fajeau
- 11 ShyMan
- 12 Benjamin Brandt
- 13 YinYang
- 14 filonmar
- 15 Michael Valdez
- 16 PlainView

p.5

- 1 John Peacock
- 2 Ivan Mateev
- 3 Andrew Manley
- 4 Mike Bentley
- 5 ShyMan
- 6 varyaphoto
- 7 Joe Gough
- 8 Dawn Liljenquist

p.6

- 1 Paul Paladin
- 2 Richard Hobson
- 3 Kelly Cline
- 4 fajeau
- 5 Yin Yang
- 6 Steve Harman
- 7 ShyMan
- 8 Sergar Yagci

p.8 – top

- 1 Craig Veltri
- 2 Richard Hobson
- 3 poco_bw
- 4 Paul Piebingen
- 5 Victor Burnside
- 6 Roberto Gonnerio
- 7 Devon Stephens
- 8 Adrian Matthiason

p.8 – bottom

- 9.KMITU
- 10.Ramon Purcell
- 11 Pali Rao
- 12 Gary Martin
- 13 Jani Bryson
- 14 Richard Goerg
- 15 Achim Prill
- 16 asiseeit
- 17 Eric Isselee
- 18 vm
- 19 Benjamin Brandt
- 20 Kelly Cline

p.12

- 1 Mike Bentley
- 2 Dawn Liljenquist
- 3 Lisa Eastman
- 4 Andrew Dernie / Paul Paladin
- 5 Ivan Mateev
- 6 ShyMan
- 7 Kelly Cline
- 8 Lisa Thornberg

p.14

Open sign – 7nuit

p.15

- 1 Mike Bentley
- 2 Paul Paladin
- 3 Marcus Clackson
- 4 Dawn Liljenquist
- 5 Pamela Moore

p.16

- 1 Michael Valdez
- 2 Andrew Dernie
- 3 ShyMan
- 4 Pali Rao

p.17

- 1 Linda & Colin McKie
- 2 James Pauls
- 3 filonmar
- 4 Andrew Dernie

p.23

Prepping parsley - Kelly Cline
Peeling apples - Nina Shannon
Slicing tomatoes - Stuart Pitkin
Grating cheese - Nina Shannon
Whisking - Colin Soutar
Frying steaks – Juergen Bosse

p.24

Boiling water – Graca Victoria
Barbeque – Robert Churchill
Roasting turkey – Robert Churchill
Baking bread – Rich Legg
Mashing potatoes – Naomi Bassett
Stirring pan – Rick Lord

pp.30-41

Recipe images (c) Margaret Morgan

p.32

Spoon photo — Smiley Joanne

p.42

Chinese restaurant – Norman Chan

p.43

flour – maureenpr