

Lesson Plan for Writing Framework for Paragraph Writing 1

Class Time: 50 mins (X2)
Unit: Unit 1 My Favorite Subject
Topic: School subjects
New Words: science, history, art, math, interesting, exciting, useful, helpful, important

Class 1

Lesson Section	Activities	Page	Time
Warm-Up	<p>Warm-up</p> <ul style="list-style-type: none"> - Read the question aloud and have students respond; write a few responses on the board. <p>Writing Guide</p> <ul style="list-style-type: none"> - Read the information - Ask students to address the prompt. - Explain that the "Hints" box can help them answer the questions. 	p.8	5 mins
	<p>Words to Know</p> <ul style="list-style-type: none"> - Explain the directions and have students work individually or in pairs to complete the activities; check that students completed the activities accurately. 	p. 9	10 min
	<p>Reading</p> <ul style="list-style-type: none"> - Listen to the audio track for the passage; have students track the words of the passage as they are spoken. - Listen again and pause the audio track after each sentence; have students repeat after the speaker for pronunciation practice. - Close the book and ask students to explain what they can remember; students may explain in their first language as long as the teacher is able to understand. <p>Understand</p> <ul style="list-style-type: none"> - Ask students to look at the graphic organizer on page 10 and discuss what they need to do. - Have students look at the rewriting activity - Tell them that they need to change parts of the story they read - Have students fill in the new words into the story. - When done, ask for a volunteer to read the new story outline to the class. 	pp. 10-11	20 mins
Prewriting	<p>Language Skills</p> <ul style="list-style-type: none"> - read the grammar points and provide supplementary explanation if necessary. (See Grammar References section for visual guides) - have students mark their answers and then check the activity together as a class 	p. 12-13	15 mins

Class 2

Lesson Section	Activities	Page	Time
Review	<ul style="list-style-type: none">- Review the topic and material that was covered in the last class.- Go over any homework that may have been assigned.	-	5 mins
Drafting	Brainstorm <ul style="list-style-type: none">- Have students compare the draft to the Reading passage on p. 10.- Ask students to complete the graphic organizer by themselves.- Then give students time to share and talk with a classmate; ask them to record their partner's information and then share with the class.	p.14	20 mins
	First Draft <ul style="list-style-type: none">- Have students fill in the graphic organizer to complete the sentences with their own information.- Give students the opportunity to share their drafts with a classmate.- Instruct students to review each other's work kindly; have them use the checklist to ensure writers have addressed everything required. Encourage them to use proofreading marks.- If there is time, have students share their drafts with the class.	p. 15	20 mins
Closure	Homework <ul style="list-style-type: none">- Assign homework from the workbook.	-	5 mins