

Writing 1

Writing 1					
Rationale		This lesson will help students to be aware of the type of prayers that they say, write, read, or hear, and identify the main idea of each prayer.			
Title		What is the nature and the purpose of a prayer?			
Content		Introduction: Personal and Communal Prayers; Lord's Prayer			
Supplement		Psalms; the Lutheran Prayerbook			
Objective (Top-down)		Writing to Read and to Learn			
Objective (Bottom-Up)		Grammar			
		Outlines	ESL Teacher	ESL Volunteers	ESL Students
7:00-7:10	Warm Up & Opening Prayers	Sharing homework	Everyone share their favorite prayers	Interact with the classmates and the teacher	Interact with the classmates and the teacher
7:10-7:20	Presentation	Taking notes	5 minutes: the benefits of taking short notes	Sharing their personal experience of taking notes	Sharing their personal experience of taking notes
7:20-7:30	Modeling	How does this particular prayer speak to you?	Present and Past tenses: Psalm 23	Interact with the classmates and the teacher	Interact with the classmates and the teacher
7:30-7:45	Controlled/ Guided Practice	Small group activity	Change tenses: Psalm 121	Please guide students and assist them.	Remember the steps like how we work on Psalm 23
7:45-8:00	Break				
8:00-8:10	Modeling	Writing a prayer and its main idea	Practice one together	Interact with the classmates and the teacher	Interact with the classmates and the teacher
8:10-8:25	Semi-controlled/ Free Practice	Small group activity	Give each group one picture to work on	Please help by asking questions and let students to write instead of doing the work for them.	If students need help with certain words or spelling, please ask help from the volunteers or the teacher.
8:25-8:30	Feedback/ Homework	What do your children say about the 1st 5 petitions of the Lord's Prayer? Pick up 5 words from the 1st 100 words to write a prayer. Be creative!	Debrief what the class has learned.	Ask students what you can pray for their coming week and ask them to pray for you as well.	What do your children say about the 1st 5 petitions of the Lord's Prayer? Pick up 5 words from the 1st 100 words to write a prayer. Be creative!