

Ordering Food

Level: B1/Low Intermediate

Duration: 60 minutes

Course Title:

Batch/Class:

Objective:

By the end of the lesson, students will be able to:

- order food in a restaurant using basic English phrases.

Materials Needed:

- Whiteboard and markers
- Flashcards with key vocabulary
- Handouts with restaurant menus and dialogues
- Pictures of common dishes (optional)

Warm-up (10 minutes):

- Begin the class by asking students about their favorite foods and restaurants. Encourage them to share their experiences in their native language.
- Introduce the topic of the day: "Dining Out: Ordering Food in English". Discuss the importance of this skill when traveling or living in an English-speaking country.

Presentation (15 minutes):

- Introduce key vocabulary related to dining out (e.g., menu, order, appetizer, main course, dessert, etc.). Use flashcards for visual aid and pronunciation practice.
- Use the whiteboard to write simple dialogues for ordering food and explain each part. For example, "Can I see the menu, please?" "I would like to order the...," "Can I have the bill, please?"
- Show pictures of common dishes (if available) and practice ordering them using the key phrases.

Practice (20 minutes):

- Distribute handouts with restaurant menus and dialogues. Students practice the dialogues in pairs, taking turns being the customer and the waiter.
- Conduct a listening exercise where the teacher acts as a waiter taking orders. Students listen and then identify the dishes ordered from their menus.

Ordering Food

Level: B1/Low Intermediate

Duration: 60 minutes

Production (10 minutes):

- **Role-play activity:** Set up a restaurant scenario where students need to order food. Encourage students to use the key vocabulary and phrases learned in the lesson.

Wrap-up (5 minutes):

- Review the key vocabulary and phrases. Ask students to provide examples of how to use them.
- Encourage students to practice ordering food in English outside of class. They can do this in their daily lives or by using English language learning apps or websites.

Homework:

- Write a dialogue of a dining out experience, from entering the restaurant to asking for the bill.
- Find an English-language restaurant menu online and practice ordering different dishes.

Assessment:

- Participation in class activities and discussions.
- Accuracy in the role-play activity.
- Completion and quality of homework assignments.

Teacher's Notes:

Happy Teaching!

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....