

LESSON 18. GOING SHOPPING

Do you like to go shopping?

A **Store** is:

a place where people buy things.

Shopping is:

an activity of buying things at a store.

© www.yellowpencilstudio.com

Modes of Payment

There are different ways of paying when you go shopping.

by cash

by card

by cheque

Which one do your parents usually use?

Vocabulary Building

Complete the words using the words in the box.

basket	price	cart	buy
cashier	money	receipt	change

1

SAVE MORE FOODS	
Milk	2.50
Eggs	3.25
Muffins	4.50
Lettuce	1.50
Total	11.75
Thank you for shopping	

r _ _ _ _ t

2

c _ _ _ _ r

3

b _ _ _ _ t

4

p _ _ _ _ e

5

c _ _ _ _ e

6

c _ _ t

7

b _ _ y

8

m _ _ _ _ y

She buys a new dress

She likes a dress at the store. She takes it to the **dressing room**. She **tries it on**. She stands in front of the mirrors. She looks at the front of the dress. She turns and looks at the back. The dress fits her well. She **takes it off**. She puts it in her basket. She goes to the **cashier**. She buys the dress.

TRUE or FALSE

1. She is at the store.
2. She likes a bag at the store.
3. She takes the bag to the dressing room.
4. She looks at the dress in front of the mirrors.
5. She puts the dress in the basket.
6. She goes to cashier.
7. She buys the shoes.

Sentence Building

Follow the pattern:

A: Excuse me, I'm looking for a **yellow shirt**.

B. **Yellow shirts** are over there.

A: Thanks. **How much is it?**

B. It's **10 dollars**.

yellow
shirt

\$10

1
brown
watch

\$20

2
red
dress

\$50

3
white
hat

\$15

4
black
umbrella

\$7

5
blue
slippers

\$2

6
brown
belt

\$4

- The children are buying gifts for their family. What should they get?

Ask and Answer

Kate: Should I get my sister a necklace or a ring?

Andy: You should get her a ring.

Kate

1.

3.

5.

2.

4.

6.

Speaking Drill

- Partitives: Complete the sentences.

1. How much is

2. How much is

3. How much is

4. How much is

5. How much is

6. How much is

7. How much is

8. How much is

Speaking Drill

1. Do you enjoy shopping?
2. How often do you go shopping?
3. Do you take a long time to buy something?
4. What's your favorite place to shop? Why
5. Is there something that you don't like about shopping? What is it?
6. Do your parents always buy the things you want?
7. What things do you usually buy?
8. Do you like expensive things?
9. Where would you go to buy toys? Why?
10. How do your parents usually pay when you buy something?

The End