

Food & Shopping

Task: A Traditional Dish

Topic Overview

This topic aims to prepare students to be able to order food in a restaurant or shop. Students will learn basic food vocabulary, typical food from the target language country/countries and simple expressions and phrases used to order food. Students may take material from a wider pool of information provided.

Task Description

Students write a shopping list to buy the necessary ingredients to prepare a chosen traditional Polish dish. Students have to keep their expenses to a given budget using Polish currency. Students can prepare a poster or PowerPoint presentation with images of their chosen dish and an ingredients list.

Learning Outcomes

- Understand and use numbers with help
- Recognise the main ingredients in a traditional dish
- Investigate prices of food items using the Polish currency

Resources

TO LEARN VOCABULARY (for classroom use)

YOUTUBE – FOOD <https://bit.ly/2XXbcUd>

YOUTUBE – SUPERMARKET <https://bit.ly/2XH1GVR>

GROCERY SHOP MAGAZINES/ NEWSLETTERS

YOUTUBE – NUMBERS <https://bit.ly/2XHhbs5>
this video contains a funny rhyme to do with the numbers 1,2,3, and 4

YOUTUBE – EATING OUT:
<https://bit.ly/2JwD61f>

RECIPES

Barszcs: <https://bit.ly/2xLxLwu>

Pierogi: <https://bit.ly/2XM3bgt>

Students make a list of ingredients to buy while watching.

Students also work with this dictionary:
<https://en.bab.la/dictionary/polish-english/>
to translate new words

Online shop:
<https://www.e-piotripawel.pl/>

Food & Shopping

Task: A Traditional Dish

Expected time taken - 3.5 hours

Key language

Names of food:

Names of dishes:
typical for the country: pierogi, barszcz, rosół, kotlet schabowy, kapuśniak, żurek

Numbers: Exchange rates

Expressions and
phrases used to buy
/order food: Dla mnie... (Nominative case*)
For me...
Ile kosztuje? How much is?

Proszę ogórek (Accusative case*)

Nouns and their genders* (masculine, feminine, neuter)

Nouns and their
gender :

Masculine

Bigos

Proszę bigos

Feminine

Zupa

Proszę zupę

neuter*

masło

Proszę masło

It is important to remember that students learn the language chunks they need.

They are not expected to learn the grammatical categories.

Self-assessment can-do descriptors

I can recognise some names for foods.

I can recognise some names for drinks.

I can write a list of ingredients for a traditional dish.

I know the name of some typical dishes.

I can work out the price of an item in Polish złoty.

Observations for teachers

This task could be done with students working in groups, pairs or individually. You could collect all the list and create a book of recipes. You can liaise with the home economics teacher and prepare some of the dishes.

Key skills

Managing information and thinking

Being creative

Communicating

Being literate