Parts of a Friendly Letter

Randee Newbanks 2nd Grade Gerald Elementary

Lesson Summary

In this lesson students will be introduced to the five parts of a friendly letter. Students will learn what is included in each part as well as its place in the friendly letter. This lesson includes a video clip, guided practice, and an independent writing activity. At the end of the lesson, you will find a list of other helpful websites that can be used when teaching your students about friendly letters.

Grade Level Expectations

<u>Writing</u>

1 Apply a writing process in composing text

A. Writing Process

Follow a writing process to

- utilize a simple graphic organizer in prewriting
- generate a draft
- reread and revise work (with/without assistance)
- edit and proofread for capitalization and ending punctuation
- publish writing with assistance

Strand: CA 1, 4 1.8, 2.1, 2.2

2 Compose well-developed text using standard English conventions

A. Handwriting

Create legible compositions with correct spacing between letters in a word and words in a sentence

Strand: CA 1 1.6, 2.2

- B. Capitalization
 - Use conventions of capitalization in written text
 - days of week
 - names of towns, cities, states

Strand: CA 1 1.6, 2.2

2 Compose well-developed text using standard English conventions

C. Punctuation

- In composing text, use
- correct ending punctuation in declarative and interrogative sentences
- comma in dates

Strand: CA 1 1.6, 2.2

- D. Parts of Speech
 - Use parts of speech correctly in written text
 - descriptive words (adjectives)
 - substitute pronouns for nouns

Strand: CA 1 1.6, 2.2

E. Spelling

- In writing, use
- correct spelling of words with simple spelling patterns and high-frequency words
- transitional spelling
- classroom resources to verify correct spelling

Strand: CA 1 1.6, 2.1, 2.2

F. Sentence Construction

In composing text, identify and write sentences:

- declarative
- $\boldsymbol{\cdot} \text{ interrogative }$

Strand: CA 1 1.6, 2.1, 2.2

3 Write effectively in various forms and types of writing

E. Audience and Purpose

Write simple friendly letters, messages, and directions for making or doing something, considering a given audience

Strand: CA 4 1.8, 2.1

Why do we need to learn how to write a friendly letter?

When might you need to write a friendly letter?

Parts of a Friendly Letter

The Heading

includes the return address and the date

600 W. Fitzgerald Gerald, MO 63037

April 1, 2007

The Greeting

means "hello"

Dear Luke,

*All of the words that are part of the greeting are usually Capitalized.

352

baCK

The Body

contains the message of the letter

I want to thank you for Coming to my birthday party on Saturday. It was great getting to see you. I hope that you had a good time. I know that I did!

My favorite parts were opening presents, jumping on the trampoline, and eating lots of Cake and iCe Cream. What was your favorite part?

Please write back to me.

*Remember to indent each new paragraph.

<u>Closing</u>

means "good bye"

Your friend,

*Remember to Capitalize the first letter of the first word in the Closing.

baCk

Signature

author of the letter

Sally

Label the parts of the friendly letter.

600 W. Fitzgerald Gerald, MO 63037

April 1, 2007

Dear Luke,

I want to thank you for Coming to my birthday party on Saturday. It was great getting to see you. I hope that you had a good time. I know that I did!

My favorite parts were opening presents, jumping on the trampoline, and eating lots of Cake and ice Cream. What was your favorite part?

Please write back to me.

heading signature body greeting Closing

Your friend, Sally

greeting	contains the return address and the date
signature	means "hello"
body	contains the message
heading	means "good-bye"
closing	author of the letter

Can you put the friendly letter back together again?

I want to thank you for Coming to my birthday party on Saturday. It was greeting to see you. I hope that you had a good time. I know that I did!

My favorite parts were opening presents, jumping on the trampoline, and eating lots of Cake and ice Cream. What was your favorite part?

Please write back to me.

Your friend,

Dear Luke,

Sally

600 W. Fitzgerald Gerald, MO 63037

April 1, 2007

Let's watch a short video Clip on writing friendly letters!

"Discovering Language Arts: Writing" Segment 7 "Writing a Letter: The Fourth of July" http://www.unitedstreaming.com/

Let's write a friendly letter	
about Halloween together.	
,	
	·

<u>Let's review.</u>

1. The include the return address and the date the letter was written.

2. The says "hello" to the reader. Usually all words in the says are Capitalized and it ends with a Comma.

3. The send the message you want to send the reader.

4. The says "good-bye" to the reader. You only

Capitalize the first word of the and it ends with a Comma.

5. The source the letter.

Are you ready to try one on your own? Let's all write about a favorite holiday.

 \mathcal{A} Be sure to include all five parts of the friendly letter.

how you feel during that time.

You will also want to include at least one question for your reader, so he or she Can respond in a friendly letter.

Grading Rubric 4 - Advanced included the five parts of a friendly letter letter give details about a holiday, including feelings letter includes questionsfor the reader 3 - Proficient included at least four of the five parts of a friendly letter tells about a holiday includes at least one question for the reader 2 - Basic included the greeting, body, and signature tells about a holiday did not include a question for the reader 1 - Below Basic included a few sentences about a holiday three of the five parts of the friendly letter are not apparent Adapted from: http://ww2.sjc.edu/lobrien/rubric.htm

Career Areas

It is important to be able to write a friendly letter no matter what Career Choice you decide on.

format for a friendly letter

http://englishplus.com/grammar/00000144.htm

parts of a friendly letter

http://www.abcteach.com/Writing/FLinfo.htm

video Clip "Writing a Letter: The Fourth of July"

http://www.unitedstreaming.com/

friendly letter grading rubric

http://ww2.sjc.edu/lobrien/rubric.htm

Credits, Citations, and Other Activities

friendly letter song http://www.teachingbug.com/lesson_06.htm

write a friendly letter to Arthur or one of his pals

http://pbskids.org/arthur/games/letterwriter/

friendly letter book report

http://www.education-world.com/a_lesson/03/lp326-05.shtml

Literature to use when teaching about friendly letters.

Days with Frog and Toad

by Arnold Lobel

Dear Mrs. Larue Letters from Obediance School

by Mark Teague

http://www.jmeacham.com/writers.workshop.letter.writing.htm

<u>Dear Mr. Blueberry</u>

by Simon James

ũ**≠**®

Dear Mr. Blueberry Arrent for Contract of the

Dear Mr

Teacher's Guide