Photocopiable Resources

Macmillan Children's Readers Worksheets and Teacher's Notes

Contents

Food, Food, Food! Worksheet 1 Food, Food, Food! Worksheet 2 Food, Food, Food! Worksheet 3 Food, Food, Food! Worksheet 4 Worksheet Answer Key Teacher's Notes

Paul Shipton

Name:

Class:

Food, Food, Food! Worksheet 1

Complete with a, e, i, o or u.

Name:	
Class:	

Food, Food, Food! Worksheet 2

Text © Paul Shipton 2013. Design and illustration © Macmillan Publishers Limited 2013

Name:	
Class:	

Food, Food, Food! Worksheet 3

1 Tiger is **tired** / hungry.

3 The cat is hungry / scared.

2 The cat is **big / small**.

Name:

Class:

Food, Food, Food! Worksheet 4

Worksheet Answer Key

Food, Food, Food!

Worksheet 1

Complete with *a*, *e*, *i*, *o* or *u*. 1 burger, 2 chicken, 3 apples, 4 cheese

Look and write. 1 egg, 2 banana, 3 pizza, 4 sausage

Worksheet 2

Write Yes, I do. or No, I don't. 1 Yes, I do. 2 No, I don't. 3 Yes, I do. 4 No, I don't.

Read and circle Yes or No. 1 No, 2 Yes, 3 Yes

Worksheet 3

Read and match. 1 What is your favourite food? My favourite food is fish. 2 Do you like pizza? Yes, I do. 3 Are you hungry? Yes, I am. 4 Can you make an omelette? No, I can't.

Read and circle the correct word. 1 tired, 2 small, 3 hungry, 4 delicious

Worksheet 4

Look and write. Can I <u>have</u> a cake, please? Here <u>you</u> are. Do you <u>like</u> fruit? Yes, I <u>do</u>. My <u>favourite</u> fruit is bananas.

Write sentences.

1 Fish is from the sea. 2 Vegetables are from plants. 3 Meat is from animals. 4 Eggs are from chickens.

Teacher's Notes

Food, Food, Food!

Before reading: prior knowledge

The main vocabulary focus of the reader is food. Use the Picture Dictionary on page 23 to pre-teach / revise some food vocabulary. Point at, for example, the picture of cheese and ask *Do you like cheese?* Elicit the response *Yes, I do* or *No, I don't*.

Other food vocabulary in the reader that you could pre-teach includes: *apple, banana, cabbage, cake, carrot, chicken, meat, milk, omelette, pizza*.

The factual section

- 1 If pupils are not familiar with the characters Tiger, Sue and Jay from the coursebook *Tiger*, explain in L1 that Tiger is a toy tiger who can come to life and talk to Sue and Jay when nobody else is around.
- 2 Have pupils work in pairs, looking at the photograph on page 2 of the reader. Each pupil should point to one of the food items in the photograph and ask *Do you like* ____? Have pupils take it in turns to ask and answer.

Using the text:

Give students the following sentences to complete: You can make an omelette with ____. ____ is from animals. Tiger's favourite food is .

If the pupils are reading the factual section in class, put these sentences on the board. Pupils can read the section (individually or in pairs) and complete the sentences as they read.

Project work

Ask pupils to carry out a survey of favourite foods in the class or school. Help them to think of a way to display their findings (in a bar chart or pie chart).

The story section

- 1 Point to the picture on the cover and ask *What do cats eat?* Pupils might answer *cat food* or perhaps *fish*. Now ask them to predict (L1) what they think is going to happen in the story.
- 2 Make sure that pupils know the following words before they read: *tired, hungry*. Using the Picture Dictionary, make sure they know *chair* and *table*.
- 3 As pupils read (individually or in pairs), have them note down every kind of food that the cat eats in the story.
- 4 After they have read have the pupils retell (L1) the story. Make sure that they understand that the events of the story are in fact Tiger's dream.

Follow-up work:

- **1 Dramatization** Pupils could pick a part of the story to act out in a short play. Each group could present their play to the rest of the class.
- 2 **Comic** Ask pupils to work in pairs or small groups to create a few panels of a comic with pictures and speech bubbles. In the new story, the cat returns, hungrier than ever.

Using the activities and worksheets

The activities and worksheets focus on vocabulary and reading comprehension tasks. They may require students to re-read the text and revisit the Picture Dictionary.

Activities answer key

Activity 1 (page 21) 2, 3, 4, 1

Activity 2 (page 22)

1 l'm tired. 2 Who's at the door? 3 Wake up, Tiger. 4 l like cheese.