Unit 10 I’d like some noodles.

第二课时Section A 2d--3c
一、学习目标
　知识目标：词汇：order, size, bowl, tofu,

　　 短语：take one’s order, one bowl of

　 句型: --May I take/ have your order? -- (Yes.) I’d like some….
 --What kind of noodles would you like? -- I’d like beef noodles, please.
 --What size would you like? -- Large, please.
 能力目标: 能听懂有关谈论面食的对话，会运用餐馆点菜时的用语。
 情感目标: 注意就餐礼仪以及东西方文化的不同。

二、预习检测

英汉互译

 1. 哪种面食_______ 2.牛肉汤___________ 3. 一碗...____________4. 一大碗...___________5. gongbao chicken___________6.mapo tofu__________

三、学习过程

 1.分角色表演2d对话 2.读Grammar Focus ,两人一组练习并背诵。

3. 完成3a&3b ,然后在小组中核对答案并练习对话。

4.Groupwork: 练习对话，调查组内成员对食物的喜好，完成3c

●知识超市

1.We’d like one bowl of beef soup.

“one/a bowl of” 意思为一碗，前面还可以加上 “small, medium, large” 变成 “one/a small/ medium/ large bowl of” 表示一小/中/大）碗。

 one /a cup of 一杯... two cups of 两杯... three bottles of 三瓶...

如：one/a cup of tea 一杯茶 three bottles of water 三瓶水

2. I’d like beef noodles with carrots.

with 在此句中意思是“有、加有”，是介词；have意为“有”，是动词。

此外， with还可以表示“和...一起”，是介词。如：I often play soccer with my classmates after school.
四、当堂练习
(一) 单选

()1.The boy _____ long hair is my friend. The boy _____ long hair.
A. have, with B. with, have C. with, has

()2. She’d____ some beef noodles for lunch.

A. likes B. like C. have

()3. — What size would you like? — _____.

A. Small, please. B. Red, please. C. Yes, please.

()4. Can we have ______ tea?

A. two cup of B. one cups of C. two cups of

（二）用所给单词的适当形式填空

1. There ___ (be) some beef in the noodles.

2. He’d like______(play) football with me.

3. I’ d like mutton and_______(potato) noodles.

4.A bowl of noodles_____ (be) enough.
