

Name: _____ () Class: _____ Date: _____

Your sister's birthday is coming and you want to make her a dessert. You have found a recipe. Read the recipe.

Text 1 Recipe

Mango mochi

Serves: 20 pieces Preparation time: 30 min. Cooking time: 35 min.

Ingredients

2 cups sticky rice flour	250 ml milk
1 mango	20 tbsp sugar

Directions

- 1 First, mix the sugar with the sticky rice flour.
- 2 Add the milk and stir.
- 3 Pour the mixture into a pan and steam for 20 minutes. Then, let the dough cool.
- 4 Cut the mango into pieces.
- 5 Cut the dough into pieces. Roll a piece of dough into a circle.
- 6 Place a piece of mango in the centre and wrap it.
- 7 Shape the dough into a ball.
- 8 Do steps 5 to 7 again.

Name: _____ () Class: _____ Date: _____

Comprehension 1 Your mum is asking you about the recipe. Read the recipe and answer her questions. Fill in the blank or choose the best answer and blacken the circle.

Complete the note sheet by underlining the correct words.

Mango mochi

- need (1) _____ ingredients
- can make (2) _____ pieces of mango mochi
- need (3) _____ minutes to prepare the ingredients
- need (4) _____ minutes to make the mochi

5 What does 'it' in step 6 refer to?

A a piece of mango

C the centre

A B C D

B a ball

D the dough

☐ ☐ ☐ ☐

6 What is the correct order for making mango mochi?

A 1 → 3 → 4 → 2

B 3 → 4 → 1 → 2

C 3 → 1 → 2 → 4

D 4 → 2 → 3 → 1

A B C D

☐ ☐ ☐ ☐

7 The writer of the recipe wants to _____.

A show the reader how tasty mango mochi is

B teach the reader how to make mango mochi

C ask the reader to join a cooking class

D say what mango mochi is

A B C D

☐ ☐ ☐ ☐