Unit 15: At the dining table.
Exercise 1: Write the words:
	egg
	bread
	milk
	rice
	juice

	water
	meat
	fish
	bean
	chicken

	[image: Vector Illustration Of Domesticated Fowl Roast Poultry - Clip Art Cooked Chicken PNG Image | Transparent PNG Free Download on SeekPNG]
	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/egg.PNG]
	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/milk.PNG]
	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/bean.PNG]

	
……………………….
	
……………………….
	
……………………….
	
……………………….

	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/rice.PNG]
	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/meat.PNG]
	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/bread.PNG]
	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/water.PNG]

	
……………………….
	
……………………….
	
……………………….
	
……………………….

	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/juice.PNG]
	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/fish.PNG]

	
 ……………………….

	
 ……………………….

Exercise 2: Write the missing letters
	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/bread.PNG]

	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/egg.PNG]
	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/milk.PNG]
	[image: Vector Illustration Of Domesticated Fowl Roast Poultry - Clip Art Cooked Chicken PNG Image | Transparent PNG Free Download on SeekPNG]
	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/water.PNG]

	
b_ _ad

	
eg_
	
_i_k
	
c_ic_e_
	
w_t_r

	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/fish.PNG]
	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/rice.PNG]
	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/bean.PNG]
	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/juice.PNG]
	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/meat.PNG]

	
Fi_ _
	
_i_e
	
b_a_
	
j_ _ce
	
_e_t

Exercise 3: Look and write:
	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/rice.PNG]
	[image: Hand Drawn Thumbs Up Like Illustration, Thumb Clipart, Thumbs Up, Hand Painted Finger Like PNG and Vector with Transparent Background for Free Download]
	
Would you like some rice?
	
Yes, please.

	[image: Vector Illustration Of Domesticated Fowl Roast Poultry - Clip Art Cooked Chicken PNG Image | Transparent PNG Free Download on SeekPNG]
	[image: Using Social Media Well | Free Radical Gav]
	
……………………………………..
	
……………………………….

	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/egg.PNG]
	[image: Using Social Media Well | Free Radical Gav]
	
……………………………………..
	
……………………………….

	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/bread.PNG]

	[image: Hand Drawn Thumbs Up Like Illustration, Thumb Clipart, Thumbs Up, Hand Painted Finger Like PNG and Vector with Transparent Background for Free Download]
	
……………………………………..
	
……………………………….

	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/bean.PNG]
	[image: Using Social Media Well | Free Radical Gav]
	

……………………………………..
	

……………………………….

	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/juice.PNG]
	[image: Hand Drawn Thumbs Up Like Illustration, Thumb Clipart, Thumbs Up, Hand Painted Finger Like PNG and Vector with Transparent Background for Free Download]
	

……………………………………..
	

……………………………….

	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/fish.PNG]
	[image: Hand Drawn Thumbs Up Like Illustration, Thumb Clipart, Thumbs Up, Hand Painted Finger Like PNG and Vector with Transparent Background for Free Download]
	

……………………………………..
	

……………………………….

	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/milk.PNG]
	[image: Using Social Media Well | Free Radical Gav]
	

……………………………………..
	

……………………………….

	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/meat.PNG]
	[image: Hand Drawn Thumbs Up Like Illustration, Thumb Clipart, Thumbs Up, Hand Painted Finger Like PNG and Vector with Transparent Background for Free Download]
	

……………………………………..
	

……………………………….

	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/water.PNG]
	[image: Using Social Media Well | Free Radical Gav]
	
……………………………………..
	
……………………………….

Exercise 4: Read and complete
	[image:]
	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/fish.PNG]
	
a) Would you like some fish? ………………

	[image: Kết quả hình ảnh cho icon sad clipart]
	[image: Kết quả hình ảnh cho bread clipart]
	
b) Would you like some ……………? No, thanks

	[image: Kết quả hình ảnh cho icon sad clipart]
	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/rice.PNG]
	
c) …………you like some rice? ………………

	[image:]
	[image: tải xuống]
	
d) Would you like some ……………? Yes, please.

	[image:]
	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/meat.PNG]
	
e) Would you like some meat? ………………

	[image: Kết quả hình ảnh cho icon sad clipart]

	
	
f) Would you like some ……………? …….., thanks.

	[image:]
	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/water.PNG]
	

e) Would you ……. some ………? ………………

	[image: Kết quả hình ảnh cho icon sad clipart]
	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/fish.PNG]
	

f) you like some ……………? …….., thanks.

	[image:]
	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/egg.PNG]
	
e) Would ………. like some …………? ………………

	[image: Kết quả hình ảnh cho icon sad clipart]
	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/bean.PNG]
	
f) Would you like some ……………? …….., thanks.

	[image:]
	[image: Vector Illustration Of Domesticated Fowl Roast Poultry - Clip Art Cooked Chicken PNG Image | Transparent PNG Free Download on SeekPNG]
	
e) Would you like ………. chicken? …………, please.

Exercise 5: Read and write
	 meat – fish – juice – rice –– bread – water – eggs – milk – chicken – bean

	Food
	Drinks

	meat
……………………….
……………………….
……………………….
……………………….
……………………….
……………………….
	juice
……………………….
……………………….
……………………….
……………………….
……………………….
……………………….

Exercise 6: Read and circle
a) What would you like to eat? b) What would you like to eat?
 I’d like some …………, please? I’d like some …………, please?
	[image: Kết quả hình ảnh cho chicken food clipart]
	1) fish
2) chicken
3) eggs
	

	[image: Hình ảnh có liên quan]
	1) rice
2) bread
3) fish

c) What would you like to eat? d) What would you like to eat?
 I’d like some …………, please? I’d like some …………, please?
	[image: Hình ảnh có liên quan]
	1) fish
2) bread
3) eggs
	

	[image:]
	1) chicken
2) rice
3) eggs

e) What would you like to eat? f) What would you like to drink?
 I’d like some …………, please? I’d like some …………, please?
	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/bean.PNG]
	1) bread
2) beans
3) chicken
	

	[image: tải xuống]
	1) water
2) juice
3) milk

g) What would you like to drink? h) What would you like to eat?
 I’d like some …………, please? I’d like some …………, please?
	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/water.PNG]
	1) milk
2) water
3) juice
	

	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/meat.PNG]
	1) beans
2) rice
3) meat

i) What would you like to drink? j) What would you like to eat?
 I’d like some …………, please? I’d like some …………, please?
	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/milk.PNG]
	1) milk
2) juice
3) water
	

	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/bread.PNG]
	1) eggs
2) rice
3) bread

Exercise 7: Circle the correct words.
	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/milk.PNG][image:]

	bread and eggs
eggs and milk

a) I’d like some , please?

	[image: Hình ảnh có liên quan][image: Hình ảnh có liên quan]
	rice and fish
fish and milk

b) I’d like some , please?

	[image: tải xuống][image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/bread.PNG]
	chicken and water
bread and juice

c) I’d like some , please?

	[image: Hình ảnh có liên quan][image: Kết quả hình ảnh cho chicken food clipart]
	chicken and rice
chicken and bread

d) I’d like some , please?

	[image: Kết quả hình ảnh cho bread clipart] [image:]

	bread and eggs
bread and milk

e) I’d like some , please?

	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/meat.PNG][image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/water.PNG]

	meat and milk
meat and water

e) I’d like some , please?

	[image: Kết quả hình ảnh cho chicken food clipart][image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/bean.PNG]
	beans and eggs
beans and chicken

e) I’d like some , please?

Exercise 8: Look and write:
	
	[image: Kết quả hình ảnh cho chicken food clipart]
	[image: tải xuống]
	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/rice.PNG]
	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/bean.PNG]
	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/meat.PNG]
	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/water.PNG]
	[image: Kết quả hình ảnh cho bread clipart]
	[image: Hình ảnh có liên quan]
	[image:]
	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/milk.PNG]

	Mai
	
	
	
	
	
	
	
	
	
	

	 Bill
	
	
	
	
	
	
	
	
	
	

	[image: Girl Clipart Vector Images (over 41,000)]
May
	
	
	
	
	
	
	
	
	
	

	Ken
	
	
	
	
	
	
	
	
	
	

	 Ben
	
	
	
	
	
	
	
	
	
	

	 [image:]Lisa
	
	
	
	
	
	
	
	
	
	

	[image: Cute Girl Clipart, HD Png Download - kindpng]
Lan
	
	
	
	
	
	
	
	
	
	

	[image: Cartoon Boy Standing Clip Art Illustration Vector Isolated Stock Vector - Illustration of character, vector: 200577830]Nam
	
	
	
	
	
	
	
	
	
	

	
	[image: Kết quả hình ảnh cho chicken food clipart]
	[image: tải xuống]
	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/rice.PNG]
	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/bean.PNG]
	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/meat.PNG]
	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/water.PNG]
	[image: Kết quả hình ảnh cho bread clipart]
	[image: Hình ảnh có liên quan]
	[image:]
	[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/milk.PNG]

	Sam
	
	
	
	
	
	
	
	
	
	

	Jim
	
	
	
	
	
	
	
	
	
	

	Alex
	
	
	
	
	
	
	
	
	
	

	Anna
	
	
	
	
	
	
	
	
	
	

1. Mai would like some chicken, rice and water.
2. ……………………………………………………………………….
3. ………………………………………………………………………
4. ………………………………………………………………………
5. ………………………………………………………………………
6. ………………………………………………………………………
7. ………………………………………………………………………
8. ………………………………………………………………………
9. ………………………………………………………………………
10. ………………………………………………………………………
11. ………………………………………………………………………
12. ………………………………………………………………………
Exercise 9: Odd one out:
1.	a. fish 	b. meat 	c. chicken 	d. juice
2.	a. bread 	b. bean 	c. rice 	d. milk
3.	a. bedroom 	b. kitchen	c. chair 	d. living room
4.	a. doctor	b. fish	c. farmer 	d. singer
5.	a. egg 	b. milk 	c. water 	d. juice
6.	a. lamp 	b. bed 	c. table	d. bathroom
7. a. old 	b. new 	c. window	d. small
8. a. mother 	b. nurse 	c. father	d. brother
9. a. cooking 	b. walking 	c. meat	d. running
10. a. pen 	b. ruler 	c. eraser	d. big
Exercise 10: Find and correct the mistakes.
a) What would you like to eat? I’d like some egg and juice.
………………………………………………………………………….
b) Would you likes some water? Yes, please.
………………………………………………………………………….
c) What would you like eat? I’d like some chicken.
………………………………………………………………………….
d) Would you like some fish? No, please.
………………………………………………………………………….
e) Who would you like to drink? I’d like some milk.
………………………………………………………………………….
f) Would you like some milks? Yes, please.
………………………………………………………………………….
g) Would you like some beans? Not, thanks.
………………………………………………………………………….
h) What would like you to drink? I’d like some juice.
………………………………………………………………………….
i) Would you do some bread? No, thanks.
…………………………………………………………………………
k) What would you like for eat? I’d like some beans
…………………………………………………………...................
l) would you like a meat? No, thanks.
…………………………………………………………………………………………………..
Exercise 11: Complete the questions and answers.
a. you/milk/like/Would /some /
 Would you like some milk ? Yes, please.
b. like/some/Would/you/ bread	
__ Yes, _______________.
c. beans/ you/Would /some /like /
__ _______________,thanks.
d. you /chicken? /some /like /Would/
__ Yes, _______________.
e. some/Would /like/you/fish/
__ No,_______________.
f. some/you/Would/like/rice /
__ No,_______________.
g. you /water? /some /like /Would/
__ Yes, _______________.
h. some/Would /like/you/juice/
__ No,_______________.
i. some/you/Would/like/meat/
__ No,_______________.
h. some/Would /like/you/eggs/
__ Yes, _______________.

12: Match
	1. What would you like to eat ?
	a. I’d like some milk.
	1-

	2. Would you like some juice?
	b. I’d like some eggs.
	2-

	3. What would you like to drink ?
	c. No, thanks.
	3-

	4. How many chairs are there in the kitchen?
	It’s here.
	
4-

	5. What is his job ?
	d. There are four chairs in the kitchen.
	5-

	6. Where is the bedroom?
	e. She is in the living room.
	6-

	7. Where is your sister?
	f. He is a driver.
	7-

Listening:
Part 1: Listen and circle. There is one example:
1.
[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/bread.PNG][image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/milk.PNG][image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/bread.PNG][image:]

 A B
2.
[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/bean.PNG][image: Kết quả hình ảnh cho chicken food clipart][image: Kết quả hình ảnh cho chicken food clipart][image: Hình ảnh có liên quan]

	
 A B

3.
[image: Hình ảnh có liên quan][image: Hình ảnh có liên quan][image: Hình ảnh có liên quan]
[image: Kết quả hình ảnh cho bread clipart]

 A B
4.
[image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/meat.PNG][image:][image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/meat.PNG][image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/bean.PNG]

	 A B
5.
[image: tải xuống][image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/milk.PNG]

	 A B
[image: tải xuống][image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/water.PNG]6.

 A B
[image: Kết quả hình ảnh cho chicken food clipart][image: Kết quả hình ảnh cho bread clipart][image: Kết quả hình ảnh cho bread clipart][image: https://bestflashcard.com/images/vocabulary/english/sgk-tieng-anh-3-global-success-unit-15/meat.PNG]7.

 A B	

Part 2: Listen and write, the first one is done for you.
	Name
	Food/ drinks

	1. Nam

	Fish, eggs

	2. Ben

	
…………………………………………………………………….

	3. Anna

	
…………………………………………………………………….

	4. Marry

	
…………………………………………………………………….

	5. Minh

	
…………………………………………………………………….

	6. Linda

	
…………………………………………………………………….

	7. Bill

	
[bookmark: _GoBack]…………………………………………………………………….

 pg. 13
image3.png

image4.png

image5.png

image6.png

image7.png

image8.png

image9.png

image10.png

image11.png

image12.png

image13.png

image14.jpeg

image15.png

image16.png

image17.png

image18.png

image19.png

image20.png

image21.png

image22.jpeg

image23.jpeg

image24.jpeg

image25.png

image26.png

image27.png

image28.png

image29.png

image30.png

image31.png

image32.png

image33.png

image34.png

image35.gif

image36.jpeg

image37.png

image38.jpeg

image39.png

image40.png

image41.jpeg
|

image42.png

image43.png

image44.png

image45.png

image46.jpeg

image47.jpeg

image48.png

image49.png

image50.png

image51.png

image52.jpeg

image53.png

image54.png

image55.png

image56.png

image57.png

image58.jpeg

image59.png

image60.png

image61.jpeg

image62.jpeg

image63.png

image64.png

image65.png

image66.png

image67.jpeg

image68.png

image69.png

image70.png

image71.jpeg

image1.jpeg

image72.png

image73.jpeg

image74.jpeg

image75.png

image76.png

image77.png

image2.png

image78.jpeg

image79.jpeg

image80.jpeg

image81.png

image82.png

image83.png

