


Asking Politely

Task 1

Look at the pictures and discuss these questions with your partner:

- a) Is this picture of a family or a couple?
- b) What are they doing?
- c) Where are they?

Picture A


Picture B


Task 2

Look at picture A. Answer these questions:

1. Jamie wants his mother to pass him the salt. What does he say to her?
 - a) Give me the salt.
 - b) I want the salt.
 - c) Can you pass me the salt please?
2. Alex wants his father to order some ketchup. What does he say?
 - a) Could I have some ketchup please?
 - b) I want ketchup now.
 - c) Give ketchup to me.

Task 3

Look at picture B. Answer these questions:

1. Catherine wants a desert on the menu. What does she say to the waiter?
 - a) Get this desert.
 - b) I'd like this desert, please.
 - c) Desert now, please.
2. Mark wants the waiter to give him the bill. What does he say?
 - a) Excuse me. I'd like the bill, please.
 - b) Waiter, bill
 - c) I want the bill now

Task 3

What do you say when...

Can I...	Thank you	I'd like...
Could I...	Please	No, thank you

1. You want someone to pass you the ketchup

2. Somebody gives you something you like

3. You want to use somebody's phone

4. Someone offers you something you don't like

5. You want to go out for a walk in Leicester. How do you ask your host family?

6. You are in a restaurant and the waiter asks you what you want to order. You want some cake. What do you say?
