

Level : 2 Bac	Textbook: Insights
Date : 16/12/2015	Time : 50 min
Unit: 4	Theme: Sustainable development
Lesson: Writing	Topic: a letter of application
Skills integrated: All skills	References/ Materials: Ticket 2 English, Teacher's notes, Chalkboard, Realia

Standards:	Presentational communication ❖ Learn how to write an application letter
Competencies:	❖ By the end of this session, students should be able to: <ul style="list-style-type: none"> • Distinguish between the various parts of an application letter • Use a framework to write an application letter

Stages/ Timing	Lesson Procedures/ Activities	Techniques/ Materials	Mode of work
Warm-up (5min)	<ul style="list-style-type: none"> ➤ T greets Ss ➤ T shows Ss an envelope and elicits the word letter ➤ T and Ss discuss the various purposes for which letters are written 	<ul style="list-style-type: none"> ➤ Proverb ➤ Discussing 	T-S T-S S-T
Personal link	<ul style="list-style-type: none"> ➤ T elicits the words "application" and "apply for a job" 	<ul style="list-style-type: none"> ➤ Eliciting 	S-T
Engage (15 min)	<ul style="list-style-type: none"> ➤ T introduces the lesson of writing a letter of application ➤ Ss take p. 60 of their textbooks and T explains the word communiqué = an official report ➤ Ss read the municipal communiqué and answer the questions ➤ Oral correction ➤ T has Ss form groups of 4 ➤ T tells Ss to think of a project they want to suggest, discuss it and agree on it ➤ T asks the groups to fill in the chart in p. 60 about the projects selected ➤ T asks the groups to report their projects to the class 	<ul style="list-style-type: none"> ➤ TB ➤ Explaining ➤ Wh-questions ➤ Discussion ➤ Chart filling ➤ Reporting 	T-S T-S S-T T-S S-S S-S S-T
Study (20 min)	<ul style="list-style-type: none"> ➤ Ss study the framework of an application letter in p. 61 ➤ Ss start writing the first draft of their application letter using the format given ➤ T monitors and helps ➤ T makes sure everyone in the group is participating 	<ul style="list-style-type: none"> ➤ TB ➤ First draft ➤ Monitoring 	Group
Activate (10 min)	<ul style="list-style-type: none"> ➤ T asks the groups to exchange their letters ➤ Ss study the checklist on their textbook and start editing the letters based on it ➤ T monitors and helps ➤ T asks Ss to give back the letters to their groups ➤ T closes the activity and asks Ss to write the final draft at home taking into account the changes they need to make 	<ul style="list-style-type: none"> ➤ Checklist ➤ Group editing ➤ Monitoring ➤ Final draft 	Group Indiv.
Reflections			