

READ AND ANSWER THE QUESTIONS

At the school dining room.

Dinner lady: Hi, children!!!

Jane and Emma: Hi!, what's for lunch today?

Dinner lady: We have really healthy food today!. Do you like vegetables?

Jane: Yuck, I don't like vegetables, can have some pasta please?

Dinner lady: No, sorry, we have just vegetables. Vegetables are good for you!

Emma. Yummm!!, I love vegetables!

Dinner lady: Here you are, some vegetables. And for second course we have,, fish!!!!!!.

Jane: Fish?, I don't like fish, can I have some sausages, please?

Dinner lady: No, I'm sorry, fish is good for you.

Jane: And a buger?

Dinner lady: No, I' sorry, we have no burgers, you can have some fish.

Jane: Pleasepleasepleasepleasepleasepleasepleasepleasepleasepleasepleasepleasepleaseplease...

Dinner lady: No, I'm sorry!, you can have some fish.

Emma: I like fish, but can I have some chicken, please?

Dinner lady: Yes, of course, here you are some chicken.

Jane: And me?, can I have some chicken?

Dinner lady: No, sorry, you can have some fish. And for desert we have apples.

Emma: Yummm!!!, I love apples, thank you.

Jane: Can I have some chocolate cake, please?

Dinner lady: No!!!, I'm very sorry!!!

TRUE OR FALSE?

- 1- They have unhealthy food today.
- 2- Jane likes vegetables.
- 3- Emma loves vegetables.
- 4- Vegetables are good for children.
- 5- They have pasta for lunch today.
- 6- They have fruit for desert.

ANSWER THESE QUESTIONS

- 7- Who likes healthy food?
- 8- What's for lunch today?
- 9- Write the list of unhealthy food in the story.
- 10- Where are the children?