

Level : 2 Bac	Textbook: Insights
Date : 18/11/2015	Time : 50 min
Unit: 3	Theme: F.I.N. Education
Lesson: writing	Topic: A report
Skills integrated: All skills	References/ Materials: Ticket 2 English, Teacher's notes, Chalkboard

Standards:	❖ Learn how to write a report
Competencies:	❖ By the end of this session, students should be able to: <ul style="list-style-type: none"> • Recognize the various parts and elements of a report • Complete a sample report with the information discovered • Write a report based on the sample and table about dropping out of school

Stages/ Timing	Lesson Procedures/ Activities	Techniques/ Materials	Mode of work
Warm-up (5min)	<ul style="list-style-type: none"> ➤ T greets Ss ➤ T writes a riddle on the bb and Ss guess it "I'm tall when I'm young and I'm short when I'm old" == candle 	<ul style="list-style-type: none"> ➤ Riddle 	T-S S-T
Personal link	<ul style="list-style-type: none"> ➤ T elicits the importance of education in one's life which can be compared to a candle 	<ul style="list-style-type: none"> ➤ Eliciting 	S-T
Pre-writing (15 min)	<ul style="list-style-type: none"> ➤ T introduces the topic "dropping out of school" and asks Ss to take their books to p.46 ➤ T asks Ss to read the information on the table and answer the questions in activity 1 ➤ Oral correction ➤ Ss recall the elements of a report ➤ T asks Ss to complete the sample report in p.46 with the information from the table ➤ Whole class correction 	<ul style="list-style-type: none"> ➤ TB ➤ Wh-questions ➤ Recalling ➤ Model 	T-S T-S S-T S-T Pair Collect.
While-writing (20 min)	<ul style="list-style-type: none"> ➤ T writes the topic on the bb " You have attended a seminar at your school about dropping out of school. Write a report to your school magazine about the seminar" ➤ T asks Ss to use the information they have about the seminar to write the report ➤ T monitors and helps 	<ul style="list-style-type: none"> ➤ BB ➤ First draft ➤ Monitoring 	Indv.
Post-writing (10 min)	<ul style="list-style-type: none"> ➤ T provides a checklist on the bb ➤ Ss exchange their writings and check the mentioned areas in pairs 	<ul style="list-style-type: none"> ➤ Checklist 	S-S
Reflections			