

Projekt: Digitální učební materiály ve škole, registrační číslo projektu CZ.1.07/1.5.00/34.0527

Příjemce: Střední zdravotnická škola a Vyšší odborná škola zdravotnická, Husova 3, 371 60 České Budějovice

Název materiálu: Food and drink

Autor materiálu: Mgr. Milan Kovář

Datum (období) vytvoření: 11. 2. 2013

Zařazení materiálu:

Šablona: Inovace a zkvalitnění výuky prostřednictvím ICT (III/2)

Předmět: Anglický jazyk, 4. ročník

Sada: AJ3

Číslo DUM: 11

Tematická oblast: Vocabulary Builder

Ověření materiálu ve výuce:

Datum ověření: 11. 3. 2013

Ověřující učitel: Mgr. Milan Kovář

Třída: ZLY4

Popis způsobu použití materiálu ve výuce:

Výuková elektronická prezentace, která je určena pro seznámení žáků se základní slovní zásobou a strategiemi při vyjadřování v běžných každodenních situacích jako jídlo a pití v tematické oblasti Vocabulary Builder. Materiál může sloužit jako názorná pomůcka doplňující výklad učitele, ale také je vhodná pro domácí přípravu žáků (např. zpřístupněním formou e-learningu). Materiál obsahuje zpětnou vazbu ověřující pochopení látky v podobě závěrečného snímku s úkolem k tématu.

Tento výukový materiál je spolufinancován Evropským sociálním fondem a státním rozpočtem České republiky.

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Food and drink

Food and drink

- Can you describe your eating habits?

[1]

What's on the menu?

- Here is a list of common types of food. Use a dictionary to check any unknown words.
- **Meat:** beef, chicken, ham, lamb, pork, turkey, veal
- **Fish:** cod, salmon, sardines, carp, trout, tuna

What's on the menu?

- **Vegetables:** beans, broccoli, cauliflower, carrot, cucumber, lettuce, mushrooms, onions, peas, pepper, potatoes, spinach, tomatoes
- **Fruit:** apple, banana, cherry, grapes, kiwi fruit, lemon, mango, orange, peach, pear, pineapple, plum, strawberry

Describing food

- Food can be **prepared** in many different ways. First you can...
- Add something to it
- Cut it into slices
- Beat it
- Mix it
- Peel it
- Stir it

Food and drink

- What did you eat yesterday?

Describing food

- Then you **cook the food** in the following ways: bake, barbecue, boil, fry, grill, microwave, roast, smoke, steam, stew, stir-fry
- After cooking the **taste** can be: bitter, creamy, fatty, juicy, mild, oily, rich, salty, spicy/hot, tasteless, sweet

Describing food

- When you order **steak**, common options are: rare, medium rare, medium and well-done
- **Water** can be: bottled, sparkling, iced, mineral, still, tap
- **Wine** can be: dry, fruity, full-bodied, light, red, smooth, sparkling, sweet, white

Beer

- Beer comes in two types in English-speaking countries. European-style beer (light coloured, cold, with bubbles) is called lager.
- Traditional beer (darker, served at room temperature, without bubbles) is called bitter or ale.

Beer

- A Guinness-style beer is called a stout
- Beer can be bottled, or draught (served with a pump from a large container)
- If you drink beer in a pub, you say whether you want 'a half' (300ml) or 'a pint' (600ml)

Talking about food

- **Food** can be: fast, junk, fresh, frozen, healthy, homemade, overcooked/undercook, raw, seasonal
- **A meal** can be: delicious, heavy, light, three-course
- **A diet** can be: healthy, balanced, high-fibre, low-fat, vegetarians

Talking about food

- And **food/drink is not good** if it is: burnt, not fresh, not ripe yet, off, stále
- Other useful phrases:
- Is dinner ready? I'm starving.
- No more for me, thanks. I'm full.
- That was delicious – you must give me a recipe.

Food and drink

- Do you like dairy products?

Task 1

- **One of the items in the list does not go with the noun:**
- **Wine:** dry / full-bodied / sparkling / pink
- **Beer:** bottled / draught / fatty / refreshing
- **Food:** junk / fast / tap / raw / overcooked
- **Meal:** delicious / heavy / ripe / three-course / light

Seznam použité literatury a pramenů:

1. GAIRNS, Ruth – REDMAN, Stuart. *Oxford Word Skills*. 2. vyd. Oxford: Oxford University Press, 2010. ISBN 978-0-19-462004-8, s. 52-55.
2. EMMERSON, Paul. *Vocabulary builder*. 1. vyd. Oxford: Macmillan Publishers Limited, 2011. ISBN 978-0-230-40760-2, s. 78-81.
3. obrázek č. 1,2,3 – kliparty Microsoft Office on-line <http://office.microsoft.com>