

Video zone – How to make perfect pancakes

Instructions

Do the preparation task first. Then watch the video and do Task 1.

Preparation task

Match the definitions (a–h) with the vocabulary (1–8).

Vocabulary	Definition
1. a recipe	a. an amount that you can hold between your thumb and finger
2. a mug	b. turn over
3. a pinch	c. a mixture of flour, eggs and milk
4. to whisk	d. to make a liquid go from one place to another
5. batter	e. instructions for preparing and cooking food
6. to pour	f. food that is salty and spicy
7. flip	g. to mix something very quickly
8. savoury	h. a large cup

Task 1 – Reorder the sentences

Write a number (1–6) to put the sentences in order.

.....	Add a pinch of salt and whisk.
.....	When the batter is cooked, flip the pancake.
.....	After one minute, your pancake is ready!
.....	First, put a pan onto a medium heat.
.....	Rub the pan with a little butter, then pour in the batter.
.....	Then, put into a bowl one mug of milk, one mug of self-raising flour and one free-range egg.

Discussion

Do you like pancakes? What do you like to put on them?

Answers

Preparation

1. e
2. h
3. a
4. g
5. c
6. d
7. b
8. f

Task 1 – Reorder the sentences

- 3
- 5
- 6
- 1
- 4
- 2