

At the cafe “Polite pupils”

Lesson Menu

1. Be active!
2. Be friendly and tolerant!
3. Help each other!
4. Speak English all the time!
5. Enjoy the lesson!

SWBAT

Speak on the topic

Say should/shouldn't and
must/mustn't do at the table

Lay the table

Watch a video and make a poster

Listen to a song and fill in text

Speaking

- **What is your favourite food?**
- **Do you help your mother in the kitchen?**
- **Can you cook? What dishes?**

Every day you sit down at the table for having meal. You should be polite and follow the etiquette. Rules of table manners will help you. Let's start.

Lay the table

What do we need for eating?

WHAT YOUR PLATE SIGNALS

PAUSE

READY FOR SECOND PLATE

EXCELLENT

FINISHED

DO NOT LIKE

Listening

Manners, Manners

Manners, Manners

The ___ goes on the left,
The ___ goes on the right,
And never, ever try to eat
Without your fork and knife.
_____ are for soup,
Forks for ___ and stew.
But never, ever try to bite
More ___ than you can chew.

Refrain:

Manners,
They are all that matters.
Sit as ___ as you could,
_____ close to your sides.
Manners,
They are all that matters.
_____ with your food,
And you will be all right.

If something is too far,
You pass it to your mates.
But never, ever try to _____
From other people's plates
To talk at _____ is polite,
And not to talk is rude.
And never, ever try to talk
When your _____ is full of food.

Refrain

Manners, Manners

The **fork** goes on the left,
The **knife** goes on the right,
And never, ever try to eat
Without your fork and knife.

Spoons are for soup,
Forks for **cakes** and stew.
But never, ever try to bite
More **food** than you can chew.

Refrain:

Manners,
They are all that matters.
Sit as **straight** as you could,
Elbows close to your sides.
Manners,
They are all that matters.
Never play with your food,
And you will be all right.

If something is too far,
You pass it to your mates.
But never, ever try to **take**
From other people's plates
To talk at **table** is polite,
And not to talk is rude.
And never, ever try to talk
When your **mouth** is full of food.
Refrain

What we must and mustn't do at the table

1. We speak with our mouth full.
 2. We put the table napkin on our knees.
 3. We reach across for the salt.
 4. We use the fork and knife properly.
 5. We put our elbows on the table.
 6. We wave the knife or fork in the air.
 7. We eat noiselessly .
 8. We wash our hands before we eat.
-
- A birthday cake with white frosting, pink and blue decorations, and lit candles sits on a silver platter. A green party hat is visible on the left side of the frame. The background is a light green with a subtle floral pattern.

You should write down what we must and mustn't do at the table

1. We **mustn't** speak with our mouth full.
2. We **must** put the table napkin on our knees.
3. We **mustn't** reach (тянуться) across for the salt.
4. We **must** use the fork and knife properly.
5. We **mustn't** put our elbows on the table.
6. We **mustn't** wave the knife or fork in the air.
7. We **must** eat noiselessly.
8. We **must** wash our hands before we eat.

Put your elbows on the table

Wave your fork

**Talk with
your mouth
full**

Blow your nose

Reach across the table

Speak while eating

**Use your knife, fork,
spoon properly**

Sit up straight

Hats off

Wipe your fingers on a napkin

Say thank you

Help yourself

Let's make a poster
Good manners at
Zarechny school canteen

Conclusion

- ❖ **What is the theme of our today's lesson?**
- ❖ **What new do you learn?**
- ❖ **What new words do we learn today?**
- ❖ **What table manners should we do when we have a meal? Why?**
- ❖ **What table manners shouldn't we do when we have a meal? Why?**