

Worksheet 1

Task 1 - Warmer

- What can you see in the pictures?
- Write useful words in the boxes below each picture.
-

		
a.		
		
b.	c.	
		
d.	e.	

Worksheet 2

Task 2 - Vocabulary

- Write the correct phrase from the box below under each picture (a - j).

set the table
drive to the chip shop
very tired
pour the drinks
get in the car

drive home
have chips for dinner
order the food
wrap the food in paper
put the food into a bag

	
<p>a.</p> 	<p>b.</p>
<p>c.</p> 	<p>d.</p>
<p>e.</p> 	<p>f.</p>
<p>g.</p> 	<p>h.</p>
<p>i.</p>	<p>j.</p>

Worksheet 3

Task 5 – Grammar

The video called 'Going for chips' is in the present simple tense. We use the present simple tense to talk about routines and things which happen regularly (e.g. every Friday).

- Sentences 1-10 come from the video. Complete each sentence using the correct verb below.

pour
have
work
are
gets
enjoy

like
wraps
orders
puts
are
gets back

drives
drives
set
is

- This _____ my family.
- Every Friday, we _____ chips for dinner because we _____ too lazy to cook.
- We all _____ really hard during the week, so by the weekend, we _____ very tired.
- My husband, Steve, _____ in the car and he _____ to our favourite chip shop.
- He always _____ two portions of fish and chips...
- I _____ mushy peas.
- The girl behind the counter _____ it all in paper and _____ it in a bag.
- Steve _____ _____ in the car and he _____ home with all the food.
- The kids _____ the table and I _____ the drinks.
- We always _____ our Friday treat.

- Complete these rules about the Present Simple tense:

Rule 1: In the present simple tense, we add ____ to most verbs after *he*, *she* and *it*.
e.g. He drives to our favourite chip shop.

Rule 2: After *we*, *you* and *they*, the verb *be* becomes _____.
e.g. We are too lazy to cook.

Rule 3: After *this*, the verb *be* becomes _____.
e.g. This is my family.

Worksheet 4**Task 6 – Present simple writing practice**

- Write a short text about what you do on a Friday evening.
- Use the present simple tense and try to include as many verbs from Task 3 as possible.

Every Friday...

- When you have finished, stick your text on the wall.
- Read the other texts and try to guess who wrote each one!
- Which do you like the best? Why?

Worksheet 5

Task 7 – Speaking - at a chip shop (part 1)

- Write the words in the correct order to make sentences or questions someone could say in a chip shop.

a.	What/ I/ can/ Hi./get you? <u>Hi. What can I get you?</u>
b.	enjoy/ Thanks,/meal!/ your _____
c.	anything/ else?/ Is/ there _____
d.	that?/ you/ Would/ like/ salt and vinegar/ with _____
e.	That'll/ Great./ £8.15/ please./ be _____
f.	everything?/ that/ Is/ Ok. _____

Worksheet 6**Task 8 - Speaking - at a chip shop (part 2)**

- Complete the chip shop conversation.
- Write the questions from Worksheet 6 (a-f) in the correct places.

Shop assistant: Hi. What can I get you?

Customer: Hello, I'd like two portions of fish and chips and a sausage, please.

Shop assistant:

Customer: Yes, please - but only on the chips.

Shop assistant:

Customer: Yes, a pot of mushy peas, please.

Shop assistant:

Customer: Yes, that's all, thanks.

Shop assistant:

Customer: There you go.

Shop assistant:

Customer: Thanks very much. See you!

Worksheet 7

Going for chips

This is my family. Every Friday we have chips for our dinner because we are too lazy to cook. We all work really hard during the week, so, by the weekend, we are very tired. At half past five, my husband, Steve, gets in the car and he drives to our favourite chip shop, which is called 'Alfie Grimshaw'. He always orders two portions of fish and chips with salt and vinegar, two sausages and one more portion of chips for the children to share. I like mushy peas, so he orders a pot of that, too. The girl behind the counter wraps everything in paper to keep it warm and puts it in a bag. Steve gets back in the car and he drives home with all the food. The kids set the table and I pour the drinks. We always enjoy our Friday treat.

