

NAME: _____

DATE: _____

READING: How to Cook Giant Spiders

Vocabulary Preview

- Match the words on the left with the meanings on the right.

- | | | |
|--------------|--------------|---|
| 1. giant | <u> E </u> | A. plant or animal fat that is used to fry food |
| 2. tarantula | _____ | B. thin, dry, easily broken; crunchy |
| 3. spice | _____ | C. for example, black pepper |
| 4. boil (v.) | _____ | D. a kind of sea animal with ten legs |
| 5. oil | _____ | E. very large |
| 6. crispy | _____ | F. ready to be used |
| 7. crab | _____ | G. to make water or oil very hot and bubbling |
| 8. available | _____ | H. a kind of large, hairy spider |

- Use the above words to complete the sentences. Use the plural form (-s) when necessary.

1. Let's boil some water and make tea.
2. Some dinosaurs were _____ animals, bigger than elephants.
3. We can't watch that movie. There are no more tickets _____.
4. These cookies aren't soft. They are _____.
5. Small spiders are okay, but I'm really afraid of _____.
6. I need to buy some cooking _____ to fry some vegetables.
7. Do you use many _____ when you cook?
8. Spiders and _____ look similar, but spiders don't live in water.

- Choose any two of the above words and write your own sentences.

1. _____
2. _____

NAME: _____

DATE: _____

READING

Topics: Cooking / Food / Bugs & Insects

How to Cook Giant Spiders

In the Southeast Asian country of Cambodia, at some restaurants, you only have to pay one dollar, and a few minutes later a waiter will bring you a delicious, cooked, **giant**, hairy spider. This is great, but what can you do if you don't want to pay that much money? Well, don't worry. There is now a cooking school in Cambodia where you can learn how to cook your own spiders. Here's how to cook a giant spider. First, find a large **tarantula**. Make sure that the spider is dead, and then drop it into a bowl of sugar, salt, **spice**, chicken powder and water. After a few minutes, pick it up and then fry it in **boiling oil** for about 45 seconds. Mr. Ratana, a cooking teacher, says, "That makes them **crispy** outside, and soft inside." He also says that the body of the tarantula tastes the best. "The legs are not so good," he says. Many people say that cooked spiders are quite tasty, similar to the taste of **crab**. So, are you interested in learning more about cooking and eating spiders? If you are, then Mr. Ratana's cooking lessons are **available** seven days a week between 9:00 a.m. and 4:00 p.m. Well, what are you waiting for?

NAME: _____

DATE: _____

READING

Grammar Practice

How to Cook Giant Spiders

In the Southeast Asian country of Cambodia, at some restaurants, you only have to pay one dollar, and **(1)**_____ minutes later a waiter will **(2)**_____ you a delicious, cooked, giant, hairy spider. This is great, but what can you do **(3)**_____ you don't want to pay that much money? Well, don't worry. There is now a cooking school in Cambodia where you can **(4)**_____ how to cook your own spiders. Here's how to cook a giant spider. First, find **(5)**_____ large tarantula. Make sure that the spider is dead, and **(6)**_____ drop it into a bowl of sugar, salt, spice, chicken powder and water. After a few minutes, pick it up and then fry it in boiling oil **(7)**_____ about 45 seconds. Mr. Ratana, a cooking teacher, says, "That makes **(8)**_____ crispy outside, and soft inside." He also says that the body of the tarantula **(9)**_____ the best. "The legs are not so good," he says. Many people say that cooked spiders are quite tasty, similar to the taste of crab. So, are you **(10)**_____ in learning more about cooking and eating spiders? If you **(11)**_____, then Mr. Ratana's cooking lessons are available seven days a week between 9:00 a.m. and 4:00 p.m. Well, what are you **(12)**_____ for?

- 1.**
(A) a little
(B) few
(C) a few

- 2.**
(A) brings
(B) bring
(C) bringing

- 3.**
(A) if
(B) for
(C) from

- 4.**
(A) learn
(B) learning
(C) learned

- 5.**
(A) an
(B) the
(C) a

- 6.**
(A) than
(B) thin
(C) then

- 7.**
(A) or
(B) for
(C) from

- 8.**
(A) them
(B) their
(C) they

- 9.**
(A) taste
(B) tastes
(C) tasting

- 10.**
(A) interest
(B) interested
(C) interesting

- 11.**
(A) does
(B) do
(C) are

- 12.**
(A) waiting
(B) waits
(C) wait

NAME: _____

DATE: _____

READING: How to Cook Giant Spiders

How Much Do You Understand?

● *According to the article, write 'T' (True) or 'F' (False) next to each statement.*

1. _____ A cooked tarantula will cost a few dollars in Cambodia.
2. _____ Some people are worried about large spiders.
3. _____ You should cook a spider for less than a minute.
4. _____ Tarantula bodies taste better than tarantula legs.
5. _____ Some crabs like to eat spiders.
6. _____ It is possible to learn to cook spiders on Saturday mornings.

Discuss

● *Discuss the following questions with your classmates.*

1. Would you like to eat a fried tarantula? Why? / Why not?
2. What other unusual foods do you know about?
3. Can you think of a good name for a spider restaurant?

Write

● *Choose one of the above discussion questions. Write a short paragraph to answer it.*

Lesson "How to Cook Giant Spiders"

Grammar Focus Mixed (includes Present Simple and Imperatives)

Vocabulary 208 words
A1 words-77% / **A2** words-11% / **B1** words-7%
AWL Words in this text: *available; similar*
 Vocabulary Analysis by: vocabkitchen.com

Level Elementary to Pre-Intermediate (CEFR A2)

ANSWER KEY Page 1

My Notes

● **Vocabulary Preview**

- | | |
|------|---------------|
| 1. E | 1. boil |
| 2. H | 2. giant |
| 3. C | 3. available |
| 4. G | 4. crispy |
| 5. A | 5. tarantulas |
| 6. B | 6. oil |
| 7. D | 7. spices |
| 8. F | 8. crabs |

ANSWER KEY Page 3

ANSWER KEY Page 4

● **Grammar (Article)**

- | | |
|------|-------|
| 1. C | 7. B |
| 2. B | 8. A |
| 3. A | 9. B |
| 4. A | 10. B |
| 5. C | 11. C |
| 6. C | 12. A |

● **How Much Do You Understand?**

1. F (*You only have to pay a dollar.*)
2. F (*Jack Conway found the butter.*)
3. T
4. T
5. F (*Some people think tarantulas taste like crabs.*)
6. T

Article Sources:

- <http://edition.cnn.com/2017/01/31/foodanddrink/cooking-and-eating-tarantula-spiders-cambodia/>
- <http://www.wikihow.com/Cook-Tarantula-Spiders>
- https://www.youtube.com/watch?v=9Z_UndhO2ME