

1 | JUST A LITTLE JOKE

THINK ABOUT

1 Work in groups and answer the questions.

- 1 Do you like ice cream?
- 2 What's your favourite ice cream?

2 EP1 Watch the video and complete the sentences.

At the counter

- 1 Assistant _____, vanilla it is.
- 2 Ellie Oh, lemon ice. That's _____ good!
- 3 Ellie Oh, Ruby _____! Coconut!

At the table

- 4 Ellie _____ you French?
- 5 Ruby _____ your name Thomas?
- 6 Tom _____ is good ice cream.

3 EP1 Watch the video and order the sentences 1–5.

- a Tom I'm American. _____
- b Ruby Chocolate for me, please. _____
- c Ellie Yes, nice, Really nice. _____
- d Dan Great ice cream! _____
- e Assistant Enjoy your ice cream _____

THINK BACK

4 Complete the mini-dialogues with suitable words and phrases from the list.

It's great | over there | Here you are
It's just a little joke | one

- 1 A Chocolate ice cream for me, please.
B OK, _____ chocolate ice cream.
- 2 A That's £2 each.
B _____. Four pounds.
- 3 A Where shall we sit?
B There's a table _____ by the door.
- 4 A This is nice ice cream!
B I know! _____!
- 5 A Oh, no! There's a carrot in my ice cream!
B Really?
A No, not really. _____.

THINK THROUGH

 Interviewing Tom

Work in pairs. Student A is Tom and Student B is Ellie. Write and act out the conversation.

You are Tom. Ellie wants to find out about you. Answer the questions. Then ask Ellie some questions.

*Where are you from?
What do you do in your free time?
What music do you like?*

A

You are Ellie. You want to find out about Tom. Ask him questions. Then answer Tom's questions.

*How old are you?
Where do you live?
Have you got any brothers or sisters?*

B