

My Writing Portfolio

1

Mover 1

CLASS

NAME

Table of Contents

Unit 1	My Name Is Sara	02
---------------	------------------------------	----

Unit 2	Good Morning!	06
---------------	----------------------------	----

Unit 3	What's This?	10
---------------	---------------------------	----

Unit 4	This Is Moco	14
---------------	---------------------------	----

Word Practice

Date: _____

Class: _____

Name: _____

No.	Word	Meaning	Word	Meaning
1	name		아침	
2	morning		좋은	
3	map		이름	
4	bye		보다	
5	table		무엇	
6	what		나는	
7	board		안녕	
8	computer		지도	
9	clock		마커	
10	good		교탁, 탁자	
11	marker		컴퓨터	
12	see		시계	
13	I		보드	
14	how		어떠하여	
15	sit		앉다	

Smart Brainstorming

- Choose and complete the organizer.

When you greet your friend
in the morning :

How you are :

My Name Is Sara

What my name is :

When you leave
your friend :

Good morning. / I'm fine. Thank you. / My name is Sara. /
My name is Lisa. / See you tomorrow. / Bye-bye.

1st Draft

- Use your notes from the organizer in class.

Title	My Name Is Sara
<p>Introduction</p> <p>When you greet your friend in the morning</p>	<p>Good _____.</p>
<p>Body</p> <ul style="list-style-type: none"> • How you are • What my name is 	<p>Hi, how are you?</p> <p>I'm _____. _____ you.</p> <p>I'm Andy. _____ your _____?</p> <p>My name is _____.</p>
<p>Conclusion</p> <p>When you leave your friend</p>	<p>_____ you tomorrow.</p> <p>Bye-bye.</p>

Key Words

name / see / what's / fine / morning / Sara / Lisa / thank

2nd Draft

- Write your second draft in class.
Use your teacher's feedback to help you.

- Translate your 2nd draft into Korean.

Word Practice

Date: _____

Class: _____

Name: _____

No.	Word	Meaning	Word	Meaning
1	piano		일어서다	
2	my		나의	
3	bed		가다	
4	night		침대	
5	stand		사랑하다	
6	go		밤	
7	friend		친구	
8	school		너의	
9	hi		오후	
10	your		학교	
11	afternoon		안녕	
12	love		피아노	
13	tomorrow		놀다	
14	play		엄마	
15	mom		내일	

Smart Brainstorming

- Choose and complete the organizer.

Who Lisa is :

Where we go in the morning :

Good Morning!

What Lucy can play :

What I do at night :

She is my friend, Lisa. / She can play the piano. / She can play the violin. / We go to school. / I go to bed.

1st Draft

- Use your notes from the organizer in class.

Title	Good morning!
Introduction	Good morning!
<p>Body</p> <ul style="list-style-type: none"> • Who Lisa is • Where we go in the morning • What Lucy can play 	<p>She is my _____, Lisa.</p> <p>We _____.</p> <p>Good afternoon, Lucy!</p> <p>She is my friend, too.</p> <p>She can play the _____.</p>
<p>Conclusion</p> <p>What I do at night</p>	<p>Good night, mom!</p> <p>I _____.</p>

Key Words

go to bed / go to school / friend / piano / violin

2nd Draft

- Write your second draft in class.
Use your teacher's feedback to help you.

A light blue notepad with a folded top-right corner and ten horizontal lines, each starting with a white dot on the left margin.

- Translate your 2nd draft into Korean.

A series of seven horizontal dotted lines for writing.

Word Practice

Date: _____

Class: _____

Name: _____

No.	Word	Meaning	Word	Meaning
1	meet		지우개	
2	pencil		크레용	
3	here		안녕	
4	pen		책	
5	eraser		여기	
6	book		그것	
7	notebook		그래	
8	hi		펜	
9	crayon		~도 (또한)	
10	yes		아니	
11	it		공책	
12	too		자	
13	ruler		연필	
14	no		좋은	
15	nice		만나다	

Smart Brainstorming

- Choose and complete the organizer.

When you meet your friend first :

What this is :

What's This?

What that is :

What it is :

It's a pencil case. / It's an eraser. / It's a pencil. / It's a ruler. / It's a notebook. / It's a crayon. / It's a book. / Nice to meet you.

1st Draft

- Use your notes from the organizer in class.

Title	What's This?
<p>Introduction</p> <p>When you meet your friend first</p>	<p>Nice to _____ you.</p> <p>Nice to meet you, too.</p>
<p>Body</p> <ul style="list-style-type: none"> • What this is • What that is 	<p>What's this?</p> <p>It's a(an) _____.</p> <p>What's that?</p> <p>It's a(an) _____.</p>
<p>Conclusion</p> <p>What it is</p>	<p>Is it a pen? No, it isn't. It's a _____.</p>

Key Words

pencil case / notebook / pencil / ruler / eraser / book / crayon / meet

2nd Draft

- Write your second draft in class.
Use your teacher's feedback to help you.

A light blue notepad with a folded top-right corner and ten horizontal lines, each starting with a white dot.

- Translate your 2nd draft into Korean.

A series of seven horizontal dotted lines for writing.

Word Practice

Date: _____

Class: _____

Name: _____

No.	Word	Meaning	Word	Meaning
1	thank		무엇	
2	bag		공연	
3	close		가방	
4	this		필통	
5	that		감사하다	
6	down		저것	
7	open		열다	
8	pencil case		넣다	
9	boy		아래로	
10	what		덮다, 닫다	
11	show		이것	
12	put		소년	
13	it		그것	
14	help		도움	
15	here		여기	

Smart Brainstorming

- Choose and complete the organizer.

When you introduce your friend :

What Moco does :

This is Moco

What this is :

When you give something to your friend :

This is Moco. / Sit down, Moco. / Open your bag. / It is a pencil case. / It is an eraser. / It is a book. / It is a crayon. / Here you are.

1st Draft

- Use your notes from the organizer in class.

Title	This Is Moco
<p>Introduction When you introduce your friend</p>	<p>_____ is Moco.</p>
<p>Body</p> <ul style="list-style-type: none"> • What Moco does • What this is 	<p>_____ down, Moco.</p> <p>_____ your bag.</p> <p>What is this, Moco?</p> <p>It is a(an) _____.</p>
<p>Conclusion When you give something to your friend</p>	<p>_____ you are.</p> <p>Thank you.</p>

Key Words

here / this / sit / open / pencil case / book / eraser / crayon

2nd Draft

- Write your second draft in class.
Use your teacher's feedback to help you.

A light blue notepad with a folded top-right corner and ten horizontal lines, each starting with a white circle on the left margin.

- Translate your 2nd draft into Korean.

A series of seven horizontal dotted lines for writing.

My Writing Portfolio

1

My Writing Portfolio

Mover 1

My Writing Portfolio 1

Mover 1

CLASS

NAME

My Writing Portfolio 2

Mover 2

CLASS

NAME

My Writing Portfolio 3

Mover 3

CLASS

NAME

My Writing Portfolio 4

Mover 4

CLASS

NAME

My Writing Portfolio 5

Mover 5

CLASS

NAME

My Writing Portfolio 6

Mover 6

CLASS

NAME

My Writing Portfolio 7

Mover 7

CLASS

NAME

My Writing Portfolio 8

Mover 8

CLASS

NAME