[image: image2.emf]Unit 7 Eating out!

Part 1 Match the word with its meaning.

a. dessert

b. chef

 c. bill

d. menu

e. tip
 f. napkin

g. Soft drinks
 h. linen tablecloth
i. side dish

j. serving k. four-course meal
l. starter

 m. main course
n. Seafood dishes
1. A …………… is the list of food items that you can order in a restaurant.
2. A …………..is a sweet dish that is eaten at the end of a meal.
3. The ……………is the person who cooks the food in a restaurant.
4. The …………………is the piece of paper with the cost of the meal written on it.

5. A ……………. is an amount of money, usually a percentage of the total bill, that you leave for the waiter who served you.
6. A …………..is a piece of cloth or paper used at meals for protecting your clothes and cleaning your lips and fingers.
7. ……………. do not contain any alcohol.
8. A………………..is a piece of cloth which is placed over the table before it is set with cutlery and crockery.

9. A …………..is a dish that is served together with the main course and can be a salad, French fries, etc.

10. A ………………..is composed of a starter, a main course, dessert and tea or coffee.
11. A ……………….. is the amount of food placed on your plate for you to eat.
12. ……………. are those which include prawns, octopus, squid, mussels etc.
13. The …………….. of a meal comes after the starter and before the dessert.

14. A …………. is a dish of a small amount of food eaten at the beginning of a meal.

Part 2. Match the adjectives to the nouns.
	………………..
	a fast, slow, poor, excellent

	decor

	………………..
	b high, low, reasonable
	food

	………………..
	c modern, luxurious, simple, unusual

	service

	………………..
	d tasty, spicy, plain, tasteless, traditional
	prices

	………………..
	e relaxed, romantic, friendly, formal
	atmosphere

Part 3. Listen to some people talking about restaurants they have been to. Are these people satisfied or dissatisfied? Match these key words to what these people said.
Paul: ………………………………………………………………………………………………………
Lyn: ………………………………..………………………………………………………………………
Julie & Bill: …………………………………………………………………………………………………
	a. a bit disappointing
	b. prices – high
	c. decor – simple

	d. won’t be going there again
	e. service – poor
	f. friendly atmosphere

	g. garlic bread - cold
	h. food – tasty
	i. waitress – very nice

	j. I’ll certainly go back
	k. waste of money
	l. prices – reasonable

	m. waiters – looking down their noses at us
	n. pasta - soft
	o. service – slow

	p. made me feel comfortable
	q. food – bland and tasteless
	r. wasn’t great

Part 4. Vocabulary. Match the words with their meanings.
a. décor (n)

b. main course (n)
c. keen (on) (adj)
d. elegant (adj)

………..1. the style in which the inside of a building is decorated.

………..2. (of clothes, places and things) attractive and designed well.

………..3. BrE, informal) liking somebody /something very much; very interested in somebody /something.
………..4. the largest or most important part of a meal in which there are different parts served separately

a. plain (adj)

b. side dish (n)
c. reasonable (adj)
d. poor (adj)
………..1. not decorated or complicated; simple; with nothing added
………..2. not good; of a quality that is low or lower than expected
………..3. of prices) not too expensive
………..4. a small amount of food, for example a salad, served with the main course of a meal
a. soft drink (n)
b. starter (n)
c. tasteless (adj)
d. spicy (adj)
 e. tasty (adj)

………..1. having a strong taste because spices have been used to flavour it
………..2. a cold drink that does not contain alcohol
………..3. (AmE usually appetizer) a small amount of food that is served before the main course of a meal
………..4. having little or no flavour
………..5. having a strong and pleasant flavour
a. appetite (n)
b. baked (adj) c. aquarium (n) d. bottomless (adj) e. carousel (n) f. celebrity (n)
	……..1.
	a desire to eat
	……..4.
	cooked in an oven

	……..2
	a glass tank where fish are kept
	……..5.
	merry-go-round; electronic ride with horses

	……..3.
	constantly full or refilled
	……..6.
	well known/famous people

a. flowerpots (n)
b. dine (v)
 c. constantly (adv) d. cuisine (n) e. deck (n) f. dish (n)
	……..1.
	sit at a table and eat
	……..4.
	containers used to grow flowers in

	……..2
	levels on a ship
	……..5.
	food that is prepared/served a certain way

	……..3.
	cooking
	……..6.
	all the time

a. gas lamp (n)
b. included (adj) c. gentle rocking (phr) d. fountain (n) e. grow (v)
 f. jugs (n)
	……..1.
	large containers for liquids
	……..4.
	calm, slow movement from side to side

	……..2
	living; spreading
	……..5.
	covered by; incorporated into

	……..3.
	a lamp which uses gas as its source of energy
	……..6.
	a structure from which water is forced up in the air and falls down into a pool

a. scoops (n)
 b. save room (phr)
c. lively (adj)
d. mammoth (adj) e. range (v)
 f. revolve (v)
	……..1.
	moves around in a circle
	……..4.
	servings (of ice cream)

	……..2
	span; vary; extend
	……..5.
	make sure you are not too full

	……..3.
	huge, enormous
	……..6.
	fast tempo, active

a. waterfall (n)

b. serving (n)

c. view (n)

d. warehouse (n)

e. tower (n)

f. stained glass (n)
g. thunderstorm (n)
	……..1.
	tall, narrow building
	……..5.
	storm with thunder and lightning and heavy rain

	……..2
	Portions
	……..6.
	coloured glass, often used in church windows

	……..3.
	building used for storage
	……..7.
	what can be seen from a window or from the

	……..4.
	water flowing over an edge into a pool below
	
	top of a building]

Part 5. Reading for specific information. Underline the key words.
1.
Dave is a student at university, so he doesn’t have much money. He isn’t keen on foreign food, and he prefers a variety of plain but tasty dishes. When he eats out, good company is more important than the surroundings.

2.
Sandra loves French and Italian food. She can’t afford to eat out very often, so she likes to go to places that offer good value for money and have interesting décor

3.
Nina and her husband always try to find somewhere fun to go for dinner. They usually choose places where the food is interesting but plain and where the children won’t get bored.
4.
Mr. and Mrs. Finch are looking for somewhere special to celebrate their 25th wedding anniversary. They prefer elegant restaurants and they would love to eat at a place where famous people often go.

Part 6. Read the reviews (A-F) on p.53 and decide which restaurant would be best for each.
1. ………………..……….2……………………..…3…………….…………….4………………………..
Part 7. Imagine you are in Toronto. Which restaurant would you like to visit?

I would like to visit ……………….…….…..because the food is ……………..………………..….. The service is ………………………………….. The décor is …………………..…………, the prices are …………………….. and the atmosphere is …………………………
Unit 7b Vocabulary practice

Part 1. a. List two things you usually buy from each supermarket section below.

1. Daily Products: …………………………………. 2. Frozen food: ………………………………………

3. Snacks and Sweets: ……………………………… 4. Drinks: ……………………………………………

5. Fruits and Vegetables: …………………………… 6. Bakery:……………………………………………
7. Tinned Food:……………………………………….8. Rice and Paste:……………………………………

9. Meat and Poultry:…………………………………….

b. In pairs. Ask and answer questions.
A:
Excuse me, I need to buy …………..…………. Where can I find ……………?

B:
In the ………………………. section. That’s in aisle ……………...
Part 2. What do these words mean in Thai?
1. pour= …………..
2. sprinkle= ……………..
3. cook= ……………..
4. put= …………………..
5. add= ……………..
6.simmer= …………
7. fry= ……………..
8. chop= …………………

9. drain= ……………..
10. fried = ……………..
11. baked= …………….. 12. boiled= ……………..
13. grilled= ……………..14. roasted= ……………..
15. scrambled= …………14. mashed=………….…..

15. steamed=……………16. spicy =………………. 17. bitter =…………… 18. sour =……………….
19. sweet =…………… 20. creamy =………………21. salty =………………22. juicy =……………….

23. hot =………………. 24. strong =……………….25. tasty =……………….26. delicious =……………….

27. awful =…………… 28. disgusting =……………….

Part 3. Listen and read the recipe on page 54 and put the verbs into the blanks.
1. ………………….2…………………...3………………….4……………………….5……………………

6……………………7…………………..8………………….9……………………….

Part 4. How can we cook the food?

1. Eggs: ………………………………………….…
2. potatoes: …………………………………………

3. vegetables: ……………………………………… 4. fish: ……………………………………………..
5. rice: …………………………………………….
6. lamb: …………………………………………….
7. beef: ……………………………………………..
Part 5. What do these food items taste like?

1. Nuts are ………………………...
2. Melon is …………………..
3. Mayonnaise is …………………..

4. Grapefruit is …………………..
5. Pickles are ………………….6. Lemons are ……………………….

7. Cherries are …………………..
8. Garlic is ………………….. 9. Olives are …………………..

10. Honey is …………………..
11. Grapes are …………………12. Vinegar is …………………..

13. Chilli peppers are ………………….14. Beef sausages are …………………..15. Crisps are …………………..

Part 6. Are these item cutlery (things that you eat with), crockery (things that you use to serve your food and drinks) or appliances (machines you use for cooking)?
1. plate – CR
2. blender – A
 3. teaspoon – CU
 4. mug - …………. 5. jug- ………….
6. saucer- …………. 7. toaster- ………. 8. serving dish - …… 9. soup bowl- …… 10. glass- ………….

11. tablespoon- ……12. kettle- ……… 13. dessert fork- ………14. carving knife- ………….

Part 7 How do we use these items?
a. a blender
b. a glass
c. a mug
d. a tablespoon
e. a saucer

f. a toaster
g. a serving dish
h. a soup bowl
i. a teaspoon
j. a jug

k. a dessert fork
l. a carving knife
m. a kettle

1. We use a plate to serve food on.

2. We use…………….to turn food into a liquid.

3. We use ………………….. to stir a hot drink.
4. We use ………………. to drink a hot drink from.

5. We use ………………. to serve drinks or cream in.
6. We use ……………… to put under a cup.

7. We use …………………….. to toast bread in.
8. We use …………….. to serve food at a meal.

9. We use ……………. to serve soup in.
10. We use …………………. to serve drinks.

11. We use ………………….. to measure ingredients.
12. We use …………………… to boil water in.
13. We use …………………………. to eat cake or a sweet. 14. We use ……………….. to cut meat.

Part 8. Quantities of food. Match the words.
	bar
	of
	yoghurt
	tin
	of
	garlic

	cup
	
	nuts
	pinch
	
	spaghetti

	handful
	
	chocolate
	packet
	
	cheese

	pot
	
	coffee
	jar
	
	tomatoes

	
	
	
	clove
	
	salt

	
	
	
	slice
	
	olives

Fill in: pot, handful, clove, bar, pinch.
1. Sprinkle a ………………of chopped nuts on top and serve.

2. Could you pass me that …………………….of chocolate, please?

3. Add a ………………….of salt and pepper to the sauce.

4. There’s only one ………………….of yoghurt left in the fridge.

5. We need a ………………….of garlic for this recipe.

Part 1. Are these words countable or uncountable nouns?
pea, onion, peach, lobster, popcorn, cereal, water, bread, spring onions, cauliflower, yoghurt, salmon, meat, salt, wine, lettuce, cabbage, celery, ketchup, cheese, mustard, news, money, furniture, apple, children, information, luggage, hair, banana, house, pair, time, photo, advice, milk, pasta, rice, traffic, knowledge

	Countable nouns
	Uncountable nouns

	……………………………………………………...

………………………………………………………

…...........……………………………………………

……………………………………………………...

………………………………………………………

…...........……………………………………………

……………………………………………………...

………………………………………………………
	……………………………………………………...

………………………………………………………

…...........……………………………………………

……………………………………………………...

………………………………………………………

…...........……………………………………………

……………………………………………………...

………………………………………………………

Part 2. Fill in: some, any, much, many, (a) little, (a) few, a lot, no.

1. How ……………….pasta do you need?
2. There’s …………………yoghurt left! We must buy some.

3. We need …………………….of onions in order to make this dish.

4. How …………………….pears do we need?

5. Is there ………………….cheese left? Yes, there’s quite ………………

6. We have very ………………….tomatoes left, I’m afraid.

7. There are only …………………cherries left. Shall we buy some?

8. There is only …………………olive oil left. We must buy …………………..

9. Don’t put too …………………salt in the water.

10. Would you like ………………..tea?
Part 3. Quantifiers. Tick (() how we use these quantifiers.

	Quantifiers.
	Countable
Noun
	Uncountable
Noun
	Positive

Sentences
	Negative

Sentences
	Interrogative

Sentences

	some
	
	
	
	
	

	any
	
	
	
	
	

	much
	
	
	
	
	

	many
	
	
	
	
	

	a lot of
	
	
	
	
	

	(a) few
	
	
	
	
	

	(a) little
	
	
	
	
	

	no
	
	
	
	
	

Part 4. Listening. Mrs. Turner asked her husband to buy some things from the supermarket. What did Mr. Turner get wrong?
Part 5. Fill in the blanks.

a. I’ll put it away.
b. a kilo of sugar.
c. I forgot it.

d. I forgot to get them!
e. the shopping

f. There are a dozen here
g. the bread rolls

h. a two-litre carton.
i. I only asked for five!
J. what about the cauliflower?
Mr Turner: I’m back from the supermarket, dear. Here’s 1)……………… you wanted.

Mrs Turner: Thanks. 2)…………………… Let’s see ... a kilo of onions. OK – but where are the green
 peppers?

Mr Turner: Oh! 3)………………………..I saw Gerry by the vegetable counter and we got talking ...

Mrs Turner: But I needed them for the meal tonight! And why are there fifteen bananas? 4)……………..
Mr Turner: Sorry! But I did remember to get two bottles of mineral water and 5)…………………
Mrs Turner: Actually, I asked for two kilos of sugar, not one. I have to make some jam tomorrow,
 so that’s not enough. Now, how many packets of cereal did you get? One, two – where’s

 the third? Didn’t you buy another? Ah, no, here it is. Good. We only had a little left for

 breakfast tomorrow, but now there’s plenty. And 6)………………………..
Mr Turner: I told you – I was talking to Gerry by the vegetables and 7)………………..
Mrs Turner: You’re hopeless! At least you got me 8)………………… I wanted, but look at all those

 eggs! 9) ………………., and I wrote six on the list. What will I do with the extra ones?

 And all this milk – this is 10)…………………… We never drink such a lot. Didn’t you

 bother to look at the list I gave you? From now on I suppose I’ll have to do the shopping
 myself ...
Part 5. Why is Mrs. Turner annoyed with her husband? Complete the sentences with: any, no, too little, too few, too much, too many
	1. There aren’t ………….…….green pepper.
	2. He bought ………………….bananas.

	3. There is …………………..sugar.
	4. There is ………………..cauliflower.

	5. He got ……………………eggs.
	6. He bought ……………………..milk.

Part 6. Use

to fill in the gaps.
1. A: Let’s go ………………………. quiet and relaxing to eat.

B: What about that little bistro on the riverside?

2. A: Did you book a table for tomorrow?

 B: I called the restaurant buy …………………..answered. I’ll try later.

3. A: Did you enjoy your meal, sir?

 B: …………………….was fine, thank you.

4. A: Do you know ………………….who comes from Japan?

 B: I do, actually. There is a Japanese boy in my English class.

5. A: Could you get me some butter from the supermarket?

 B: Sure. Is there …………………..else you’d like?

Part 7. What are past perfect and past perfect continuous?

โครงสร้าง Past Perfect Simple
	Form :
	had + past participle

	Use :
	To talk about an action that was completed before a certain point in the past

เราใช้ past perfect (had + กริยาช่องที่ 3)

1. ใช้กับเหตุการณ์ที่เกิดขึ้นก่อนอีกเหตุการณ์หนึ่งในอดีต หรือก่อนเวลาที่ระบุไว้ในอดีต
 ตัวอย่างเช่น
Ann had finished her homework by five o’clock..

2. ใช้กับเหตุการณ์ซึ่งสิ้นสุดลงในอดีต และผลของเหตุการณ์นั้นยังเห็นได้ในเวลาต่อมาในอดีต
 ตัวอย่างเช่น She had sprained her ankle a few days earlier and it was still hurting.
3. ใช้กับเหตุการณ์ทั่วๆ ไป ในอดีต
 ตัวอย่างเช่น
Everything had seemed normal at first.
คำ/วลีบ่งบอกเวลา (time expressions) ที่ใช้ร่วมกับ past perfect ได้แก่ before, after, already, just, for, since, till/until, when, by the time, never เป็นต้น
โครงสร้าง Past Perfect Continuous

	Form:
	had been + verb + ing

	Use :
	To talk about longer actions on situations that had been going on up to a certain point in the past.

เราใช้ past perfect continuous
1. เพื่อเน้นระยะเวลาของการกระทำซึ่งเริ่มขึ้นและจบลงในอดีต ก่อนอีกเหตุการณ์หนึ่ง หรือเวลาที่ระบุไว้ในอดีต โดยปกติแล้วจะใช้ร่วมกับ for หรือ since
ตัวอย่างเช่น
He had been driving for an hour when he realised he had forgotten to lock the door.
2.
สำหรับเหตุการณ์ซึ่งสิ้นสุดไปแล้วระยะหนึ่งในอดีต แต่ผลของเหตุการณ์นั้นยังเห็นได้อยู่ในอดีต
ตัวอย่างเช่น
He had been swimming and his hair was still wet.
Part 8. Look at the title and the picture on page 57. Answer these questions.

1. Where do you think the story takes place? ……………………………………………………………

2. Who might the main character be? ……………………………………………………………………

3. Why could it be a meal to remember? ………………………………………………………………..

Read the text and find examples of an action which happened in the past before another past action.

……

Part 9. Phrasal Verbs. Match the phrasal verbs with their meanings.
	……..1.
	give away (phr v)
	a. give something to somebody for free; reveal something

	……..2.
	give back (phr v)
	b. dispense or issue/stop working (machine)]

	……..3.
	give in (phr v)

	c. emit

	……..4.
	give off (phr v)
	d. agree you are defeated

	……..5.
	give out (phr v)

	e. return something to somebody

	……..6.
	give up
(phr v)

	f. stop doing/having something or to hand something over to somebody else

Part 1. Listening for detailed information. You will hear someone talking about good table manners in Russian restaurants. Listen and choose the correct answers.

1. Don’t eat too much of the first course as …………………………………………………………..

2. In the restaurant, it’s not polite to …………………………………………………………………..

3. You should get the waiter’s attention by …………..……………………………………………..

4. The first toast of the evening should be made by …………………..………………………………

5. When somebody asks you for a knife, you should ……………………………………..…………..

Part 2. Read the passage then choose the best answer to fill in.

a. remove your coat
b. use eye contact
c. considered to be very rude
d. don't start eating
e. they are very tasty
f. pour the drinks
g. somebody making a toast
h.hand someone a knife

There are several important things to remember about eating out in Russia. First of all, restaurants are mainly used for celebrations, and the Russians are always celebrating something, so it can be tricky to get a table. If you are invited to a restaurant by Russians, you can expect to be treated to a large and lavish meal with many courses, which could last for hours. You won’t want to eat for days after one of these meals. Do not eat too much on the first few courses, even if 1)……………. There may be several more coming, and you will be expected to eat a portion of each. You should always 2)……………, as well as any other outdoor clothing. Russian restaurants have cloakrooms for these items of clothing, and it’s 3)……………… to keep them with you. Don’t sit at the corner of a table, and avoid sitting with one ankle resting on the knee or with legs apart. You should also keep your hands above the table at all times, and 4)…………………… until your host tells you to do so. If you want to get the waiter’s attention, 5)………………….. – don’t call or wave. If you do need to use your hand, remember that summoning someone with the index finger is regarded as insulting, so turn your hand palm down and motion inwards with your four fingers. Men should always 6)……………………. Gentlemen, please remember to make sure that the ladies’ glasses are always full. If you forget to do this, she may think you have no table manners. You shouldn't drink without 7)………………….. Traditionally, the host offers the first toast, and the honoured guest is supposed to offer every other toast. A toast is traditionally a short speech – not simply ‘Cheers’! As for cutlery, you should never 8)………… from your own hand. Set it down, and let them pick it up. When you finish your meal, the knife and fork should be placed at right angles meeting in the centre of the plate.
Part 3. Listen and underline the stress syllables. What are the full sentences?
1. Still or sparkling?

…………………………………………………………………………..

2. Ready to order?

…………………………………………………………………………..

3. Help yourself.

…………………………………………………………………………..

4. Rare, medium or well done?
…………………………………………………………………………..

5. Milk and sugar?
…………………………………………………………………………..
Part 4. Ordering a meal. In group of three, take roles and act out similar dialogues. Use the dinner menu. Record your dialogue.

Unit 7e Writing

Part 1. Look at the picture on page 59, read the beginning and answer the questions.
1. Who are the main characters in the story? ……………………………………………………………
2. Where are they?

……………………………………………………………
3. What are they doing?

……………………………………………………………
4. When does the story take place?
……………………………………………………………
5. What is the weather like?

……………………………………………………………

Part 2.Read the ending. How do the characters feel in the end? …………………………………………

Part 3. Read “An Unexpected Surprise!”.
1. Put the paragraph into the correct order. ……………………………………………………
2. Rearrange these sentences into the correct order. ………………………………………….
a. Martin found a recipe on the Internet.
b. He went to Les Quatres Saisons, the restaurant.
c. He cooked dinner.

d. He opened the front door.
e. A lady at the supermarket helped him.
f. He lost his temper.
g. He saw a note from his wife.

h. He picked up the remote control.
i. Martin went into the kitchen.

j. He went into the living room.

Part 4. Which of the following has the writer used to make the story more interesting?

* Variety of adjectives/ adverbs: …………………………………………………………………………….

……………………..…………………………………………………………………………………………

* present participles(v+ing): …………………………………………………………………………………

……………………..…………………………………………………………………………………………

* past participles (verb+ed): …………………………………………………………………………………

……………………..…………………………………………………………………………………………

* characters’ exact words (direct speech) ……………………………………………………………………

……………………..…………………………………………………………………………………………

……………………..…………………………………………………………………………………………

*character’s feeling:.…………………………………………………………………………………………

……………………..…………………………………………………………………………………………

Writing a thank-you email.

Part5. Read the rubric and underline the key words. Then answer the questions.

You went on a picnic your neighbour organized last Saturday. Write a thank-you email to your neighbour. In your email you should:

- thank her for a wonderful afternoon

- say what you enjoyed the most (dishes)

- invite her to a garden party at your place next weekend

1. What is the purpose of the email?

2. What tenses should you use?

3. Think of some phrases you could use to: a) express your thanks: b) invite your neighbour to the party.

Part 6. a. Read the email below and complete the paragraph plan.

[image: image1.png]indows Internet Explorer

[hitps: sl google.comjmal 7hi=theishva=1 # i fts] 3385750296504 MRS B 2l

Fe Favorkes | g] Suggested stes +] Web Sice Galery

55 v @ vingsuy | Facebook. 1 Gmail - auaemsa - kru.. X -3 ~ Page~ Safety~ Took - @+
+aa Gmail Ujfu w@nms awdn lud G dend kruworanan@gmail.com - | % 2
GM ail Awnasmnn || auntudy | SEsese
b I
e a0 T angn | TuAn0ImmnelansaTuan 8:34 (1 wififirun) @
darjaasa =L
o &9: Mandy Archer@gmail.com
lfimzaann,| i | dishangy
naavamany (5) ¥hidas: Picnic
Buzz ® £ wwills
bl B UFATRD S) = T ctoomuin anunaa v
:ﬂwmuﬁ.mnﬁu dy &)
Aenanuse (3) - B - o
st I’'m writing to thank you for inviting me to the picnic last Saturday. I had a fantastic time.
i It was wonderful to spend time with you and get to know some of our neighbours. They are all great.
8n 6 fhufduy ‘What I really enjoyed the most was the delicious food. I loved the roast beef as well as the crispy duck.
uanuaz SMS = | The spicy chicken wings were really tasty. As for the chocolate cake you made, I couldn’t get enough of it.
fon s SUS ‘Why don’t we get together again for a garden party at my house next Saturday,at four o’clock? I hope
. | you can make it.
& Chun DeadMan Thanks again and see you soon. b
© Woranan Puengkam Yours, 1
chakiya.th Navid &
‘;::yoj‘m T nan | A amRnRnSaTulan 8:34 (1 wiiiman)

‘Sumalee Chinokul

Internet

Introduction

Paragraph 1 = Opening remarks thanking.

Paragraph 2 =

Paragraph 3 =

Conclusion

Paragraph 4 = Closing remarks.

b. Read the email again and underline the phrases used: to express thanks; to invite.

c. Which words/phrases in the email express David’s feelings?

Part 7. Expressing thanks.

a. Which of the following can you thank someone for?

(help

(happiness
(generosity
(memory
(excitement
(effort
(kindness

(amazement
(willingness
(impression
(honesty
(sensitivity
(ambition
b. Use the phrases from the useful language box as well as nouns form a. to rewrite the following sentences (1-5), as in the example.
Useful language: expressing thanks.

Thanks a million for ………………….

A big thank-you for ………………………

Special thanks for …………………….

Last but not least, thanks to …………….

Once again, thanks for ………………...

Part 8 Read the rubric and underline the key words. Then answer questions 1-4.

Write a short email to email to thank your friend for the wonderful dinner party you attended at his/her place last weekend. In your letter you should:

· thank him/her for the lovely evening

· say what you liked the most (dishes (food): tasty, delicious, mouth watering, well cooked), atmosphere: friendly, relaxing, romantic, great music etc.)

· invite him/her to a barbecue at your house next weekend.
1. When did you last go to a dinner party? ……………………………………………………………

2. What was the occasion? ……………………………………………………………………………

3. Which were the dishes you enjoyed the most? ……………………….……………………………

4. What was the atmosphere like? ……………………………………….……………………………

Part 9 Use your answer to write your email (50-80 words). Send it to kruworanan@gmail.com
……
Unit 7c Grammar in use

Shopping List

1 kilo of onions

4 green peppers

5 bananas

2 bottles of mineral water

2 kilos of sugar

3 packets of cereal

1 cauliflower

8 bread rolls

6 eggs

1 litre of milk

some/any/no/every/ + body/thing/where

Unit 7d Listening & Speaking skills

Useful language: expressing pleasure.

I had a great time/ It was so lovely of you …………..

I enjoyed your hospitality …………………………

It gave me great pleasure ………………………….

It was impressed with ……………………………..

1. You were very helpful at my dinner party.

Thank you for your help at my dinner party.

2. Your were very kind on my first day at work.

………………………………………………………

………………………………………………………

3. You were very generous during my stay at your holiday house. ……………………………………….

………………………………………………………..

4. You tried very hard to make the evening such a success. ……………………………………….

………………………………………………………..

5. You were very willing to help me with my project.

………………………………………………………..

………………………………………………………..

	

1. Your neighbour invited you to a garden party.

………………………………………………………

………………………………………………………

2. Your collegue invited you to a dinner party at his house.

………………………………………………………

………………………………………………………

3. Your neighbour invited your children to her son’s birthday party.

………………………………………………………

………………………………………………………

	

 Referenced Book: Upstream Book IV Prepared by Mrs.Woranan Puengkam p.13

