Birthday Party: A Thank You Letter
Primary Subject: Language Arts

Secondary Subject: Writing, Reading, Speaking, Listening

Grade Level: 2nd - up

Objectives: This Letter Writing Lesson (A Thank You Letter) is primarily to reinforce a

multidisciplinary learning plan where students will express their gratitude and

politeness by writing a letter to whom they will want to give thanks, or what they
are thankful for. Students will use verbal or written simple words to express
gratitude or just simple being polite to those they desire to address. Students will
also have Role Play by acting scenes of situations where they need to give thanks or be thankful. They will also play a Word War Card Game where the have polite word cards. Students will express/communicate feelings by making brown paper bag puppets with a face/body, and use them to act through Role Play to show thanking others.
Letter Writing Lesson Plan: Give the students a brief definition or an idea about being

thankful or giving thanks. A simple thank you is polite and appreciated

but a thank you letter is a little more personal and thoughtful. Writing a

thank you letter requires a little more effort and reflection. The sender

must think about why they are thankful and what the person did to make

their day a little more enjoyable. Have a chart with modals and object

pronouns and ask students to make sure they use them in their thanking

letter. Have the chart Letter Writing Etiquette ready to show it to the

students. If you prefer, give each student a copy of it to have.

Role Play: Have students to make groups of three of four and create a

thanking scenario. For example: One of the group members would have a

birthday party and he/she is passing down her invitations. The other

group members are thanking and accepting her/his invitation. Remind

students that they must use modals and object pronouns while they are

sharing a conversation. Another example could be that students are in a

restaurant and the employee asks the costumer how he/she might help

him/her.

Materials: A chart, markers, paper, pencils, envelopes, poster with thanking words

 samples, scissors, crayons, glue, different colors of construction paper,

brown paper bags, or socks.

Introductory activity: Teach students the art of writing letters and the impact they

create. Also teach students the basics of letter writing and give them a

sample of a thank you letter. Students are to write a friend, parents,

teacher, doctor, policeman or other person in the community a thank you

letter. The letter is to express the students’ sincere gratitude for their

service. “Children won’t say thanks unless you teach them why it’s

important and how to make their appreciation known.”

--If teacher is able to input the time, write each student a thank you letter

over the course of the year. Near the end of the year, distribute the thank

you letters to the students before commencing the letter writing lesson.

After the child reads their letter they will personally feel the value of the

thank you letter.

Letter Writing Etiquette
Date: List the date, the letter is being sent. The date should be written in full with no abbreviations.

Address: Includes street number, name, city, province, postal code, and country if being sent internationally. As well, all the information is written in full with no abbreviations.

Greeting and Salutation: For a thank you letter it is best to address it Dear Mr. Smith. If the letter is informal you may wish to write their full name.

Body Text: Write your letter as if you are speaking to them in person. A conversational tone but refrain from slang.

Closing: Write an informal closing as you are writing a thank you letter. Best regards is suitable for this type of letter writing.

Signature Lines: Everyone should sign their letter.

Proofread: It is imperative to proofread your letter to ensure it is free of grammatical and spelling errors. The letter is sent with good intent but it should show that you have put effort into writing the letter. If the letter has spelling errors it suggests it was rushed and written carelessly.

Folding: After you have written an excellent letter, do not crumple the letter into the envelope. Choose paper size to match your envelope. Be sure to fold the letter with care.

Reading Activity Center
The students will practice social skills by playing "War of the Words", a card game like "War" where polite, kind words are better than rude, mean words. If the students needs to verify if the words are polite or impolite, he will use prior knowledge of punctuation marks to tell if the words are calm (polite) or angry (mean). (See game cards below.)
War of the Words Card Game
Play it like War

Polite words are more powerful than impolite words. If you aren't sure, check the punctuation to see if the words are nice or angry.
	Thank You

	Ooooh! Yuck!

	I love you.

	You jerk!

	I'm sorry.

	Look what you made me do!

	Can I help you?

	Get out of my face!

	May I?

	Give me that!

	I hate you!

	Let's play.

	Would you mind?

	I like you.

	You're so nice.

	Thank you.

	Please.

	Shut up!

	Stupid!

	Allow me.

	Hand it over!

	You go first.

	Move it!

	Yes, Sir.

	Yes, Ma'am.

	No way!

	Duh!

	I won't!

	Liar!

	No, thank you.

	Excuse me.

	Pardon me.

	Talk to the hand!

	You go girl.

	Very good.

	You're cool.

	High five.

Links to Modals and Object Pronouns Quizzes
www.english-test.net/esl/learn/english/grammar/ei038/esl-test.php
www.english-test.net/esl/learn/english/grammar/ei009/esl-test.php
www.easyenglish.com/lessons.asp
www.usingenglish.com/quizzes/401.html
www.usingenglish.com/quizzes/407.html
www.usingenglish.com/quizzes/398.html
www.usingenglish.com/quizzes/528.html
www.usingenglish.com/quizzes/106.html
www.usingenglish.com/quizzes
www.grammarbook.com/grammar/pronoun.asp
http://members.iinet.net.au/~adelgc/grammar/object_pronouns/objectpronouns.html
www.oup.com/elt/global/products/inenglish/preint/a_grammar/ine_preintermediate_grammar04
http://a4esl.org/q/h/9901/jd-pronouns.html
[image: image1.jpg]

[image: image2.jpg]

[image: image3.jpg]

[image: image4.jpg]

[image: image5.jpg]

