food
english in Pre-Primary

[image: image1.jpg]

Joseph Joubert
“To teach is to learn twice.”
Authors

mONTSE CORREA PORRAS
mª dolors abadal salvia

laura de frutos garriga

DAVID GONZALEZ MATA

 ingrid morreres mesalles

MARTA PITART PON
eRIKA ROGEL VILANOVA

XAVIER SANGENIS CAMPOS

 2009

INDEX

INTRODUCTION……………………………………………………………5
USEFUL HABITS …………………………………………………………7
ACTIVITIES

1. LET’S ORGANIZE: FRIDGE or CUPBOARD ...…….10
2. WHAT’S IN THE SANDWICH? ……………….…………12
3. MEMORY (Wordcard - flashcard / 2 flashcards).….14
4. FOOD PYRAMID ……………..……………………………….16
5. POSTERS (Food groups)……..…………………………….17
6. FOOD CLASSIFICATION (Cards)..……………………..18
7. HEALTHY / UNHEALTHY FOOD….…………………..19
8. TASTES: SWEET OR SALTY?.................................20
9. MENU: STARTERS, MAIN & DESSERTS…………21
10. MENU: ZIG-ZAG BOOK..……………………………22
11. MENU: CARD GAMES ………….…………………….24
12. MY MENU ……………………………………………….…25
13. PICNIC ………………………………………………….……26
14. FOODTIONARY ……………………………………….…28
15. WHAT IS WHAT? (Riddles)………………………...30
16. I LIKE / I DON’T LIKE …………………………………31
17. SHOPPING LIST…….…………………………………..33
18. GO SHOPPING… (Role-play) REALIA ………….34
19. SONG: “Pyramid Food”…………………………………37
20. TALE………………………………………………………….38
21. MATCH INGREDIENTS TO DISHES……………..39
22. RECIPES BOOK……...40
BASIC TRANSVERSE COMPETENCES chart41

introduction
ENGLISH IN PRE-PRIMARY

This project is thought to be applied at pre-primary education, between 3 and 5 years old.

Early education provides a stimulating environment for Physical, Intellectual, Language, Social and emotional development of the child. It prepares children for the primary and it focuses on the development of the child. It lays the foundation for the development of reading, writing and number work.

These activities encourage interaction with the environment, active participation in-group activities and enhance creativity and problem solving in children. It provides first-hand experiences to children in ways that would ensure, development of skills related to the process of learning.

Students must carry out activities for real communication. They must be interactive, unpredictable, within a context and authentic.

Children at this stage have a short memory span and are developing the ability of perceiving. They do not have the ability to abstract yet.

Children are developing the interest in social integration within a group. Friendship is an essential part of their living experience.

As teachers, we should provide students some specific methodological foundations in English language teaching:

· Language is an instrument of communication.

· Communicative competence.

· Constructivism.

· Contextualization.

· Cooperative learning.

· Comprehensible input.

· Pleasant classroom atmosphere.

UsEFUL HABITS

It is really important to have a serial of habits in a pre-primary class.

Young children have not got concepts, abilities and skills (reading, writing, concentration and school discipline); which make our work easier.

It is better two short sessions than a long one. The sessions have to be attractive and varied; we need to keep our pupils attention.

It is very useful to use routines in the English class with young learners.

First, when the teacher comes into the class he/she says hello or good morning. At the end of the class the teacher says goodbye, see you tomorrow...

Unconsciously, the pupils know when the class starts and when it is finished. They also relate the teacher with the English time.

A good method for pre-primary school is the TPR (Total Physical Response).

This is a language learning method based on the coordination of speech and action. It was developed by James Asher, a professor of psychology at San Jose State University, California. It is linked to the trace theory of memory, which holds that the more often or intensively a memory connection is traced, the stronger the memory will be.

Repeating is very important at these ages. When a flashcard is showed or a new word is introduced the teacher must encourage his/her students to repeat it. Chorusing is a good way in order to shy students participates.

It is really important for the students to feel the teachers' positive reinforcement.

The teacher must bear in mind that some expressions such as: Very well!, Excellent! or Fantastic! are very important for the children, because that will help them to improve their own confidence towards the language.

Depending on the pupils' attitude, the teacher would need to adapt on them or to modify the programme.

Another important point are the Festivals such as Christmas, Easter, Father's Day, Halloween, Birthday day...

It is easy to include new expressions in a familiar context.

Checking the pronunciation, introduce the word with an image (which has got a powerful impact to the children).
ACTIVITIES

	ACTIVITY: LET’S ORGANIZE: FRIDGE, FREEZER OR CUPBOARD.

	OBJECTIVES:

1. To enjoy organizing the food in the fridge, freezer or cupboard.

2. To use the food vocabulary while organizing.

3. To classify what kind of food is stored in the fridge, freezer or cupboard.

4. To enable the personal autonomy and the good social relationships.

 5. To memorize the food vocabulary.

	METHODOLOGY:

· First of all the children and the teacher will build a fridge with a freezer inside using a cardboard box. Then, they will also choose images of different kinds of food to be plastified. They will use velcro to attach the food to the interior of the fridge.

· The food that needs to be stored in the cupboard will be attached with velcro outside the fridge. Otherwise we can also build a cupboard made of cardboard. (This part is only planned for the 5 year old children).

· After that, the teacher will do a physical response activity with the children. This will be an individual activity in which every child will place a piece of food inside or outside the fridge or freezer. The students will have to say the name of the food they are choosing.
· Another activity can be planned in pairs or groups of four children. That is, they will have to organize the food which is all in a mess inside the fridge and they will have to select which image goes outside in the cupboard or in the freezer.
· They can also make an individual fridge with a shoe box and the food will be made with little pictures of food advertisements the children will cut out from supermarket fliers. They will organize their own food in their own fridges and freezers. (For 5 years old children).

	MATERIAL:

· Big box.

· Shoes boxes.

· Velcro.

· Food advertising magazines.

· Scissors.

· Glue.

· White paint.

	ACTIVITY: WHAT IS IN THE SANDWICH?

	OBJECTIVES:

1. To enjoy while choosing the kind of sandwich they want.

2. To use the food vocabulary while making their sandwich.

3. To choose the right kind of food to make sandwiches.

4. To enable the personal autonomy and the good social relationships.

5. To review the food vocabulary.

	METHODOLOGY:

· The children will make the bread for the sandwiches by cutting out the shape of the slices of bread from a yellow sheet of foam.

· Then, each of them will have their own sandwich and they will have to choose what to put inside from the plastified food we have in the classroom. (Slices of tomato, sausage, ham, cheese, boiled egg, tuna, lettuce, hamburgers, butter, margarine, jam...)

· Finally, each of them will have to say the name of the ingredients they used to make their own sandwiches.

· This will be an individual activity, but they will have to show the result to the class group. (The activity is indicated for the 3, 4 and 5 year old children)

	MATERIAL:

· Yellow or brown sheets of foam.

· Colour papers (red, yellow, green, brown).

· Scissors.

· Glue.

· Plastifying machine and plastic sheets to plastify.

	ACTIVITY: TO PLAY THE MEMORY GAME.

	OBJECTIVES:

1. To enjoy while playing the memory game with the flashcards and the wordcard-flashcard.

2. To use the food vocabulary while playing.

3. To identify the written names for each kind of food.

4. To enable good social relationships.

5. To memorize the written names of food vocabulary.

	METHODOLOGY:

· This game activity is to be played in groups of four children.

· There are two options:

1. - the memory game played with the flashcards (pictures of food).

2. - the memory game played with wordcards and flashcards.

· In the first option, the children will turn over two cards of pictures and when they have an equal pair, they will get them. The winner is the one who has the most pairs when no more cards are left.
· Whenever they turn over a picture, they will have to verbalise the food that is shown.

This option is meant for the children aged 3, 4, and 5 years.

· In the second option, they will have to match the word to the picture of food. Therefore, there will be two groups. One with written words and the other with pictures. The winner is the child who has the most matching pairs. They also have to verbalize as soon they turn over a picture card or a word card. This second option is only intended for the 5 year old children.

	MATERIAL:
· Vocabulary cards with the written names of food.

· Picture cards of food.

	ACTIVITY: FOOD PYRAMID

	OBJECTIVES:

1 - To recognize the parts of the food pyramid.

 2 – To response with Physical Acts.

 3 – To memorize a short rhyme.

 4 – To motivate pupils to learn English.

	METHODOLOGY:

This is an activity with which learners are supposed to learn about the four parts of the food pyramid.
The four parts: Cereals, pasta and bread. (Yellow)

 Fruits and vegetables (Green)

 Animals’ products (Red)

 Fats and sweets (Blue)

Each part is represented with a basic colour to make easy to related later.
· Rhyme:

“Fats, and sweets at the top,

animal products go below.

Fruit and vegetables eat a lot.

Cereals, pasta and bread for all!”

	MATERIAL:

In this activity is needed:
· Food pictures.

· Cards with the diferent parts of the food pyramid.

	ACTIVITY: Food posters

	OBJECTIVES:

1 - To recognize the different food groups: vegetables, dairy products, etc.

 2 – To be able to classify food in different groups.

 3 – To motivate pupils to learn English.

	METHODOLOGY:
In this activity, learners are going to stick different pictures of food in the correct poster. Each poster belongs to a different group of food.
Teachers can decorate the class with their pupils’ posters. The posters can be done in colour cards related with the colours learned in the Pyramid Food.
The activity can be done in groups.

	MATERIAL:
In this activity is needed:

· Food pictures.

· Supermarket fliers.

· Colours cards (Red, Blue, Yellow, Green)

	ACTIVITY: Food classificiation

	OBJECTIVES:

1 - To recognize the different food groups: vegetables, dairy products, etc.

 2 – To be able to classify food in different groups.

 3 – To motivate pupils to learn English.

	METHODOLOGY:

In this activity, learners are going to play with cards in order to practice classifying food in its group.
It can be done in groups, in pairs or with the group class.
The teacher needs the following cards:

FRUITS

VEGETABLES

MEAT

ANIMAL’S PRODUCTS

CEREALS & PASTA

SWEETS & FATS

STARTERS

DESSERTS

MAIN

UNHEALTHY FOOD

 HEALTHY FOOD

	MATERIAL:

In this activity is needed:
· Food pictures.

· Cards of the different groups of food worked.

	ACTIVITY: HEALTHY AND UNHEALTHY FOOD.

	OBJECTIVES:

1 – To respond by physical acts.

2 – To recognize the food.

3 – To classify the food.

4 – To show likes and dislikes.

	METHODOLOGY:

The teacher will explain the students the difference between healthy and unhealthy food showing the correspondent flashcards. Then the teacher will tell one food name and the students will put one finger up or down depending on if the food is healthy or unhealthy.

We will use a finger up if it is healthy and a finger down if it is unhealthy.

OPTIONS

· The teacher can use the food pyramid in order to give students more opportunities to learn the differences between healthy and unhealthy.

· The teacher can use the tale about food in order to put more emphasis to the healthy and unhealthy food.

	MATERIAL:

In this activity is needed:

· Food flashcards.

· Food pyramid (optional).

· Food tale (optional).

	ACTIVITY: TASTES: SWEET OR SALTY?.

	OBJECTIVES:

1 – To recognize different tastes by realia.

2 – To classify the food through the tastes.

3 – To review the food names.

4 – To have fun by realia.

	METHODOLOGY:

At the beginning of the class the students will work all together just to review the food names.

Then, the teacher will show them different dishes with some tastes. Salty and sweet tastes. The students will use their fingers to try the tastes in order to see the differences between both. After that, the teacher will divide the students into groups of 4-5 pupils each. Each group will have two dishes, one with each taste and they will classify the flashcards food paying attention to the tastes.

	MATERIAL:

In this activity is needed:

· Food flashcards.

· Dishes with sugar and salt (the number of dishes depends of the groups you are going to do).

	ACTIVITY: MENU: starters, main & DESSERTS

	OBJECTIVES:

1 – To classify the food.

2 – To recognize the food.

3 – To see the difference between starter, main and dessert.

	METHODOLOGY:

The teacher will draw a square divided in three parts in the blackboard. Then he/She will write starters, main and desserts, each one in a part of the square and following the correspondent order.

The teacher will give one food flashcard to each student and their work will be to stick the flashcards in the correct place. So, each student has to put their flashcard under the word (starter, main and dessert) that they use to eat each food.

	MATERIAL:

In this activity is needed:

· Food flashcards.

· The blackboard.

	ACTIVITY: ZIG – ZAG BOOK

	OBJECTIVES:

1. To recognize some vocabulary related to food

2. To identify the starter, the main course and the dessert in order to make a menu

3. To make their favourite menu (likes and dislikes)

4. To make a healthy / unhealthy menu

5. To motivate pupils to participate in class

	METHODOLOGY:

The teacher has some zig-zag books. The teacher gives some zig-zag books to the children.

Pupils can work individually or in pairs.

· Pupils have to built the menu that they like the best (their favourite menu) using a starter, a main course and a dessert.

· If pupils work individually the teacher asks: What’s your favourite menu? And the pupil answers.

· If pupils work in pairs, pupil A asks: What’s your favourite menu? And pupil B answers: My favourite menu is…

· Then all the class can think if it is a healthy or and unhealthy menu and discuss about this topic.
· Pupils have to build a healthy menu using a starter, a main course and a dessert. Then they can talk about why it is a healthy menu.

	MATERIAL:

In this activity is needed:

· Zig – zag book (teacher’s material)

	ACTIVITY: MENU: CARD GAMES

	OBJECTIVES:

6. To recognize some vocabulary related to food

7. To identify the starter, the main course and the dessert in order to make a menu

8. To enjoy playing games
9. To motivate pupils to participate in class

	METHODOLOGY:

· Pupils work in groups.

· Pupils have got a card (white cards) hanged up on their necks (as a medal). When teacher says ‘make a menu’ pupils have to make groups of three (starter, main course and dessert).

· When pupils are in groups of three they can say their menu.

· All the class can talk about it is a healthy/unhealthy menu; if they like this menu…

· This activity can be adapted (P3-P4) using coloured cards instead of white cards: starter (orange), main course (red) and dessert (green).

	MATERIAL:

In this activity is needed:

· Menu cards (starter, main course and dessert)

	ACTIVITY: MY MENU

	OBJECTIVES:

10. To recognize some vocabulary related to food

11. To identify the starter, the main course and the dessert in order to make a menu

12. To make a diary menu

13. To talk about diary menus
14. To motivate pupils to participate in class

	METHODOLOGY:

The teacher has a big poster divided into three parts:

· Starter

· Main Course

· Dessert

The teacher asks pupils what they have eaten for lunch and then they stick the pictures of food on the big poster.

Teachers can also stick on the poster the diary menu of the school (depending if pupils eat at school or at home)

	MATERIAL:

In this activity is needed:

· Big poster

· Diary School Menu (optional)

· Flashcards (Food Menu)

	ACTIVITY: PICNIC

	OBJECTIVES:

1. To know the vocabulary related to the food.

2. To be able to prepare a sandwich by theirselves.

3. To say what they are eating.

	METHODOLOGY:

This activity can be realized in different ways:

a) In this activity the teacher is going to guide them in the class, in order to prepare the students’ sandwiches. The teacher is going to say the instructions orally and slowly in order to everybody can follow the instructions.

After that, when the sadwich is made, each student take their sandwich and they go outside to the playground and they eat it.

b) Another possibility is that the pupils bring their sandwiches from their houses. This is a good suggestion if the range of your class is considerable. The teacher can write an informative note about what exactly children have to bring.

	MATERIAL:

For option a:

· Bread.

· Cheese.

· Ham.

· Basket.

· Napkins.

· Mantle.

For option b:

· Informative note.

· Basket.

· Mantle.

	ACTIVITY: FOODTIONARY.

	OBJECTIVES:

1. To be able to recognize all the vocabulary worked at the previous classes.

2. To match the picture with the corresponding words.

3. To write the words correctly.

	METHODOLOGY:

This activity consists on making a book.

The teacher has a big book with all the vocabulary both in pictures and in words. The pupils have to match the picture with the corresponding word.

Afer that, the students are going to work with their own foodtionary, but now they have to follow the dotted words and stick the corresponding picture on them. The students get the pictures from the supermarket fliers, they cut them out and afterwards they stick them on the correct place.
Look Annex 1

	MATERIAL:

In this activity is needed:

· Foodtionary teacher’s book.

· Worksheets.

· Pencils.

· Glue

· Pamphlets.

· Scissors

	ACTIVITY: WHAT IS WHAT?

	OBJECTIVES:

1. To understand oral definitions.

2. To be able to discard some food.

3. To try to guess which word it is.

	METHODOLOGY:

In this activity the methodology is very simple. The teacher reads some riddles about food and the children have to guess which food the teacher is describing.

	MATERIAL:

In this activity we need:

· The riddles done by the teacher.

	ACTIVITY: I LIKE / I DON’T LIKE

	OBJECTIVES:

1 – To review the Food Vocabulary.

2 – To express their likes and dislikes.

3 – To motivate pupils to participate in class.

	METHODOLOGY:

This activity consists on review the food vocabulary.

The teacher says and shows to the pupils different pictures of food, using the classroom flashcards.

Each pupil has: a sad face and a smiling face.

These faces could be done by a photo of themselves where the whole face appears smiling or sad.

An easier possibility could be done drawing themselves the faces and sticking them on a stick.

If the teacher says a food that they like, pupils pick up the smiling face.

If they don’t like the food, they pick up the sad face.

This is a good activity to check their vocabulary understanding in big groups more quickly and, at the same time, pupils enjoy a lot having these kind of crafts to keep at home.

	MATERIAL:

In this activity is needed:

· Two photos or draws: a sad face and a smiling face.

· Sticks

· Glue

· Food flashcards

	ACTIVITY: SHOPPING LIST

	OBJECTIVES:

1 – To use the learnt vocabulary.

2 – To write the food words.

3 – To draw the food.

	METHODOLOGY:

The teacher creates a new worksheet or makes photocopies from the example given.

Pupils can make the list in different ways:

· Writing in the list the food words learned.

· Drawing the necessary food.
· Cutting from advertising fliers from the supermarket the food products and sticking them on the paper.
The teacher can propose different types of activities:

· Let pupils to make a free list.

· Make a food dictation.
· Look in the fridge and write or draw what is missing.

	MATERIAL:

In this activity is needed:

· Worksheet photocopies.

· Fridge of vocabulary (optional).

· Advertising fliers from the supermarket (optional).

	ACTIVITY: GO SHOPPING…

	OBJECTIVES:

1 – To have fun with realia.

2 – To review the food vocabulary in a different way.

3 – To motivate pupils to learn English.

4 – To improve the oral expression.

5 – To identify the food.

6 – To memorize basic structures in shopping.

	METHODOLOGY:

This activity will be worked in small groups.

The teacher could use a toy supermarket where she/he will keep all the food products learnt.
First of all, the teacher will take one by one the products and children will review the vocabulary.

The products will be realia, toys or flashcards.

If there isn’t a supermarket in the class, the teacher can draw it in the blackboard.
Then two pupils: One as a shop-assistant and the other as a costumer stand in the supermarket.
The teacher shows the following dialogue and writes it on the blackboard.
-Hello

-Hello

-Can I have... (an apple, a pizza, and a….), please?

-Here you are

-Thank you

-Good bye

The shop-assistant has to put in the bag the products that the costumer as said.

The teacher will change the actors each time.

Children have a lot of fun with realia!

	MATERIAL:

In this activity is needed:

· Food products (realia toys or flashcards).

· A toy supermarket

· A bag

SHOPPING LIST

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	ACTIVITY: “THE PYRAMID FOOD” SONG

	OBJECTIVES:

1 – To encourage children to start the class in a good mood.
2 – To identify and repeat the parts of the Pyramid Food.

	METHODOLOGY:

This activity is useful to memorize the four components of the Pyramid Food. With this type of chant is easier for children to memorize the different groups of aliments.

The teacher starts to sing. Everybody sings the song and follow the instructions. It’s a Total Physical Response activity in which children represents with acts the lyric.
The song goes like this:

“ Pyramid Food

Pyramid Food

Fats and sweets at the top.

Animal’s products go bellow.

Fruits and vegetables eat a lot

Cereals, pasta and bread for all“

	MATERIAL:

No material needed for this activity.

Optional:

· CD

· CD Player

	ACTIVITY: “THE FOODIS” TALE

	OBJECTIVES:

1 – To understand an English text.
2 – To identify Food Vocabulary.

	METHODOLOGY:
This activity can be repeated as many times as you want. Young children enjoy a lot tales.
The teacher starts presenting the characters, which all of them are food vocabulary that the students have learnt in the English class before. The characters live in a fridge.

The sentences are really short and easy to be understood.
The tale goes like this: Look Annex 2.

	MATERIAL:

No material needed for this activity.

Optional:

· Story tellers cards
· Puppets

	ACTIVITY: MATCH INGREDIENTS TO DISHES

	OBJECTIVES:

1 – To relate ingredients to dishes.
2 – To identify Food Vocabulary.

	METHODOLOGY:

This activity is useful to work with the food vocabulary learned. Students review and use the new words. They have to relate them with a dish.

Working the menus they have learn some dishes and the activity is easy for them.

The teacher can graduate the level of the activity. It can consist in match one word from the group of ingredients to one word or image from the group of dishes.

For example:

Lettuce – SALAD.

The level could be high if the list of ingredients is bigger.

For example:

Lettuce, Tomatoes, Olives – SALAD.

The activity can work with words on the blackboard, with word cards or with food pictures.

	MATERIAL:

· Dishes pictures.

· Ingredients (photos or words)

	ACTIVITY: RECIPES BOOK.

	OBJECTIVES:

4. To be able to prepare easy things to eat.

5. To recognize the vocabulary needed for each recipe.

6. To be able to make a difference between healthy and unhealty food.

	METHODOLOGY:

The recipes book is a book with a lot of recipes that the students can make by themselves because they are very easy or can be done in class with the teacher .

The idea of cooking in class is really good to increase the use of the English language in a real situation Students are going to adcquire a higher level of vocabulary because they will be attracted to cook the recipes.

The vocabulary is very easy as the orders. The recipes don’t need to be cooked, which is very important in these ages.

	MATERIAL:

In this activity is needed:

· Recipes’ book.

· The food or ingredients needed to prepare each recipe.

· Cooking tools like spoons, toaster, bowls...

	Basic Transverse competences
	Basic Specific competences

	COMUNICATIvE
	METHODOLOGICAL
	PERSONAL
	To live and INHABIT THE WORLD

	1. language and audiovisual competences:
-to discover the rhythm and playful properties of the language.

-To use the food vocabulary.
2. culture and art competences:
 -to participate in role play and other performances.
 -To participate making the materials for the English class, and in that way to interact with other children in the group.

 -To be able to organize the food inside or outside the fridge.

 -To be able to ask for the ingredients they want for their sandwiches and other recipes.

	3. information and digital competence:
To discriminate and select food using computer programmes.
4. mathematic competence:
-To classify where food is to be stored using flashcards.
5. learn how to learn:
-the children prepare flashcards and visual material for the learning process of food vocabulary together with the teacher. This helps them to develop learning skills.
	6. Personal autonomy competence:
-Researching the feelings and reactions that food produces in our body. (Good for our health or bad for our health, flavours and tastes).
-Experiment and write down what kind of foods need to be kept in the fridge or freezer so that they won’t spoil. And what kind can be stored in the cupboard.
-Organize the food in the fridge, freezer or cupboard we have in the classroom.

-Be able to chose the food for a sandwich.

-Play the memory game without help from the teacher.

-Choose the ingredients to make a dish using a recipe.

	7. Competence in the knowledge of the physical world:
-To know and identify food vocabulary.

-To know what kind of foods are kept in the fridge, freezer and cupboard.

-To identify the parts of the house where the fridge, freezer and food cupboards are located.
 -To identify the types of shops where they can buy the food.
-To be able to find pictures of food from local advertising magazines or fliers.
8. Social and citizenship competence:
- to establish and to follow rules for good behaviour and to enable good social relationships in the classroom.

-To coach children so that they learn how to be in control of their emotions and solve conflicts with their classmates.

Annex 1

	
	

	FISH
	CHICKEN

	
	

	SAUSAGES
	HAM

	
	

	MILK
	EGG

	
	

	HAMBURGUER
	YOGHURT

	
	

	CHEESE
	MEAT

	
	

	FRIED EGGS
	

	
	

	APPLE
	PEAR

	
	

	BANANA
	ORANGE

	
	

	LETTUCE
	TOMATO

	
	

	POTATO
	SALAD

	
	

	VEGETABLES
	TOMATO SOUP

	
	

	BISCUIT
	PIZZA

	
	

	SOUP
	SANDWICH

	
	

	BREAD
	SPAGHETTI

	
	

	MACARRONI
	RICE

	
	

	ICE CREAM
	CAKE

	
	

	CHOCOLATE
	SWEETS

Annex 2

“The Foodis”
Characters

Main

· Peter, the pear

· Paul, the apple

· Hanna, the banana
Secondaries
· The Sausages brother

· Miss Milk

· Freddy the fish

· Mr. Tomato

· Orange Family

· Chris the Cheese

· Jake the Cake

· Lady the lettuce

· Greg the Egg

· Tim Ice cream
Act 1

Once upon a time, there was freeze world named Fridgeland. In Fridgeland lived three friends: Peter the potato, Paul the apple and Hanna the banana. They lived with some other foodis: (secondaries).

Act 2

One day, Peter the pear, Paul the apple and Hanna the banana were playing and they realized the Orange family had disappeared. They were very very sad.

Act 3

The next day, all the foodis looked fort he Orange family everywhere in Fridgeland. Suddenly there was a bright light and a big blue bowl appeared.

Act 4

Peter the pear, Paul the apple and Hanna the banana heard voices coming from the big blue bowl. They were the Orange family laughing (hahaha).

The foodis were very happy so they joined together in the big blue bowl. It was the first fruit salad.

PAGE
58

