Unit2 Reading for Writing
Write to a friend about a travel plan
1. Useful expressions from the text:
1) Over the October holiday, …are planning to….
2) I’ve heard that it’s an amazing sight, and I can’t wait to go.
3) It’s amazing that….
4) We are both looking forward to…because…..be known as …
5) We’re taking the train.
6) Hope to hear from you.
2. [bookmark: _GoBack]Brainstorm（头脑风暴） other useful expressions for writing a travel plan（phrases & sentences）:
1) 出游时间(when)：___
2) 出游行程(where)：___
3) 出游理由(why)：___
4) 出行方式(how)：___
5) 出游活动(what)：___
6) 出游感受(how)：___
Reference(参考)：1) I intend to pay a visit to/take a tour of/make a trip to….
2) be famous for its extraordinary/unbelievable/unique/splendid scenery….
3) take a flight/ship/boat…hike….
4) go sightseeing/go visiting ….
5) be thrilled（兴奋的） by…
3. Structure: Writing to a friend about a travel plan usually includes 3 parts, that is:
Part1: ___________and__________ (when, with whom, where, why) ;
Part2: ___________and__________ (where, what, how);
Part3: ___________and__________ (how).
4. Writing:
Write a reply to Richard. Pick one place and share your travel plan with him.(80-100词)
参考词汇：the West Lake/the Summer Palace/the Forbidden City/the Great Wall
Dear Richard,
__
__
__
__
__
 Yours,
 Xiao Li
