

LESSON 22. WOULD YOU LIKE
SOMETHING TO DRINK?

Your best friend is visiting your house.

Which of these would you offer to your friend? Why?

Introduction

When you got a friend or a guest visiting your house, it's important to make them *feel at home*.

You can offer foods or drinks they like, so they *feel welcomed*.

Think about your best friend.
When they visit your house, what will you offer? Why?

Vocabulary Build up

Accepting an offer

Rejecting an offer

Would you like ...?

Yes, please.

No, thanks.

Would you like something to eat / drink?

If offered more than 1 options

If only 1 option available

Rejecting an offer

Awould be nice

Yes, please.

No, thanks.

Follow up after "yes, please"

What would you like?

Awould be nice

Judith is so excited today! She will have a big party tonight. She is preparing a lot of food for her guests. Look! She is making the dough for the cookies. She takes a pack of eggs, a carton of milk, and two ounces of flour. She is mixing them in a bowl using a wooden spoon. She then adds a spoonful of sugar and a pinch of salt. She takes a bar of chocolate and adds it to the mixture. She takes a handful of dough, shaped it to a small circle, and placed it in a large baking pan.

It will be one delicious cookie!

Comprehension Check

1. What does Judith make for the party?
2. How many ingredients for the cookie are listed in the text?
3. What will the cookie tastes like?
4. What does Judith use to mix the ingredients?
5. How much flour does Judith use for the cookie?

Free Response

- a. Do you like Judith's recipe? Why?
- b. Can you make a cookie? What else can you make?

Activity 1

Sally is visiting Amy's house. Amy's mother made **some cake**.
Sally offers Amy **a piece of cake**.

Judith held a party at her house. She brings **two cups of iced tea** and **two glasses of water**.
She offers Belle some drinks.

Sally thinks that Amy must be thirsty after eating the cake.
She offers her **a glass of orange juice**.

Read these statements. Are they **true (T)** or **false (F)**?

1. Sally eats the cake
2. Amy drinks the orange juice
3. Belle takes the iced tea
4. Judith offers Belle a piece of cake
5. Amy is not thirsty

Activity 2

Match the dialogue below with the numbered part of the pictures!

#	
	would you like a cup of coffee?
	yes, please
	a plate of fried rice would be nice
	would you like to eat?
	would you like

Countable vs Uncountable Nouns

Countable nouns are for things we can count using numbers.
They have a singular and a plural form

Singular form:
Use "a" or "an"
A book
A car

Plural form:
Use numbers
Two books
Five cars
Use some
Some books
Some cars

Countable vs Uncountable Nouns

Uncountable nouns are for things we cannot count using numbers.

They could be too small to be counted or have no form (liquids, gases)

They could also be an abstract concept or an idea

They have no singular form

Quantity of an uncountable noun can be expressed using:

- A lot of...
- Much...
- A bit of...
- A great deal of...

Quantity of an uncountable noun can be expressed using exact measurement / container:

- A cup of...
- A bag of...
- A pinch of...
- 1 kg of...
- 1 liter of...

Countable vs Uncountable Nouns

Fill in the blanks below with the suitable quantifier below!

A glass of

A scoop of

One liter of

A can of

A bowl of

A carton of

1. Drinking _____ milk before bed helps you fall asleep.
2. My brother would like _____ vanilla ice cream.
3. I eat _____ porridge this morning.
4. Take _____ water to boil.
5. I would like _____ of soda to go with my fries.
6. The recipe for the pudding requires _____ milk.
7. I will take _____ tuna for my cat.
8. Lisa likes to have _____ cereal for breakfast.

Countable vs Uncountable Nouns

These sentences has errors. Identify and correct them!

1. Would you like a tea?
2. I'd like one orange juice, please.
3. Would you like a plate of cake?
4. A cup of coffee would be nice.
5. This soup is so bland. I'll add a piece of salt into it.
6. Would you like a spoonful of ice cream?
7. How much sugar would you want? Two, please.
8. A : Would you like something to eat?
B : A piece of burger would be nice

Speaking Practice

Practice offering the following drinks to a guest. Use the correct quantifier for each.

The End