

Level : 2 Bac	Textbook: Insights
Date : 15/02/2016	Time : 50 min
Unit: 6	Theme: Cultural values
Lesson: writing	Topic: a personal letter
Skills integrated: All skills	References/ Materials: Ticket 2 English, Chalkboard, Teacher's notes, realia

Standards:	Presentational communication ❖ Write an informal letter to a pen-friend
Competencies:	❖ By the end of this session, students should be able to: <ul style="list-style-type: none"> • Identify the different parts of a personal letter • Write an informal letter to a pen-pal with the correct format

Stages/ Timing	Lesson Procedures/ Activities	Techniques/ Materials	Mode of work
Warm-up (5 min)	<ul style="list-style-type: none"> ➤ T greets Ss ➤ T asks Ss if they use Facebook and if they have any friends from other countries 	<ul style="list-style-type: none"> ➤ Question and answer 	T-S S-T
Personal link	<ul style="list-style-type: none"> ➤ T elicits the word pen-pal and introduces the lesson of writing a personal letter 	<ul style="list-style-type: none"> ➤ Eliciting ➤ BB 	S-T T-S
Engage (10 min)	<ul style="list-style-type: none"> ➤ Ss study the modal letter in p.90 and discuss its various elements ➤ T asks Ss to answer Mary's questions in pairs ➤ Ss brain storm ideas about the information to be used in the letter 	<ul style="list-style-type: none"> ➤ TB ➤ Modal ➤ Questions and answers ➤ Brain storm 	T-S S-T S-S S-T
Study (20 min)	<ul style="list-style-type: none"> ➤ Ss are put into groups of four ➤ T gives each group an envelope and a sheet of paper ➤ T asks Ss to share the ideas they previously generated among the group and discuss the most efficient ones ➤ T asks Ss to start writing the letter to a pen-pal of their choice respecting the format of the letter ➤ T monitors and provides help 	<ul style="list-style-type: none"> ➤ Group work ➤ Discussion ➤ First draft ➤ Monitoring 	Group
Activate (20 min)	<ul style="list-style-type: none"> ➤ T invites the groups to read their letters to the class ➤ T gives feedback 	<ul style="list-style-type: none"> ➤ Feedback 	Collect.
Reflections			