

My Writing Portfolio

2

Mover 2

CLASS

NAME

Table of Contents

Unit 1	I'm 8 Years Old	02
---------------	-----------------------	----

Unit 2	We Sing a Song Together	06
---------------	-------------------------------	----

Unit 3	She Is My Mother	10
---------------	------------------------	----

Unit 4	I Love My Family	14
---------------	------------------------	----

Word Practice

Date: _____

Class: _____

Name: _____

No.	Word	Meaning	Word	Meaning
1	two		5, 다섯	
2	birthday		2, 둘	
3	how		생일	
4	this		3, 셋	
5	five		4, 넷	
6	three		나이, ~살	
7	ten		이것	
8	four		7, 일곱	
9	crayon		~을 위한	
10	happy		행복한	
11	candle		얼마나, 몇	
12	for		크레용	
13	year		10, 열	
14	seven		초	
15	nine		9, 아홉	

Smart Brainstorming

- Choose and complete the organizer.

What you say on your friend's birthday :

How old Sara is :

I'm 8 Years Old

When you give a present to your friend :

What this is :

This is for you. / Happy birthday to you. / I'm 8 years old. / I'm 9 years old. / I'm 6 years old. / It's a pen. / It's a crayon.

1st Draft

- Use your notes from the organizer in class.

Title	I'm 8 Years Old
<p>Introduction</p> <p>What you say on your friend's birthday</p>	<p>Happy _____ to you.</p> <p>Thank you.</p>
<p>Body</p> <ul style="list-style-type: none"> • How old Sara is • When you give a present to your friend 	<p>Sara! How old are you?</p> <p>I'm _____ years old.</p> <p>_____ is for you.</p> <p>Thank you.</p>
<p>Conclusion</p> <p>What this is</p>	<p>Lisa! What's this?</p> <p>It's a _____.</p>

Key Words

eight / nine / six / this / pen / crayon / birthday

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	eight		만들다	
2	like		노래를 부르다	
3	are		우리	
4	make		~이다, 있다	
5	song		6, 여섯	
6	sing		늙은, 나이 먹은	
7	eat		8, 여덟	
8	we		함께	
9	old		노래	
10	clap		좋아하다	
11	together		손뼉을 치다	
12	six		먹다	
13	for		~를 위한	
14	grandma		할머니	
15	study		공부하다	

Smart Brainstorming

- Choose and complete the organizer.

How old I am :

How old Mike is :

We Sing a Song Together

How old Sara is :

What we do together :

I'm six years old. / He is six years old, too. / We sing a song together. / She is eight years old.

1st Draft

- Use your notes from the organizer in class.

Title	We Sing a Song Together
<p>Introduction</p> <ul style="list-style-type: none"> • How old I am 	<p>My name is Lulu.</p> <p>I am _____ years old.</p>
<p>Body</p> <ul style="list-style-type: none"> • How old Mike is • How old Sara is 	<p>This is Mike.</p> <p>He is _____ years old, too.</p> <p>This is Sara.</p> <p>She is _____ years old.</p>
<p>Conclusion</p> <p>What we do together</p>	<p>We sing a _____ together.</p>

Key Words

five / six / seven / eight / nine / ten / song

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	he		누구	
2	who		숙모, 고모, 이모	
3	grandfather		할아버지	
4	brother		형, 오빠, 남동생	
5	she		삼촌	
6	cousin		어머니	
7	sister		할머니	
8	come		사촌	
9	am		언니, 누나, 여동생	
10	aunt		아버지	
11	mother		그	
12	uncle		오다	
13	grandmother		안녕하세요	
14	hello		~이다, 있다	
15	father		그녀	

Smart Brainstorming

- Choose and complete the organizer.

Who he is :

What he does :

She Is My Mother

Who she is :

He is my grandfather. / He is my father. / He is my brother. / He is a policeman. / She is my grandmother. / She is my mother. / She is my sister. / She is my cousin.

1st Draft

- Use your notes from the organizer in class.

Title	She Is My Mother
<p>Introduction</p> <p>Who he is</p>	<p>Who is he?</p> <p>He is my _____.</p>
<p>Body</p> <ul style="list-style-type: none"> • What he does • Who she is 	<p>Is he a _____?</p> <p>Yes, he is.</p> <p>Who is she?</p> <p>She is my _____.</p>
<p>Conclusion</p>	<p>Is she your _____?</p> <p>No, she isn't. She is my _____.</p>

Key Words

grandfather / father / brother / policeman / mother / grandmother / sister / cousin

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	baseball		가정, 집	
2	they		가족	
3	draw		야구	
4	picture		색칠을 하다	
5	door		사랑하다	
6	color		문	
7	touch		그리다	
8	love		그림	
9	happy		너의	
10	your		그들	
11	family		행복한	
12	home		만지다	
13	with		~와 함께	
14	go		가다	
15	come		오다	

Smart Brainstorming

- Choose and complete the organizer.

What I do :

Who he is :

I Love My Family

What he does with me :

Who they are :

He is my father. / He is my uncle. / I draw a picture. / He plays baseball with me. / He plays soccer with me. / They are my mother and sister.

1st Draft

- Use your notes from the organizer in class.

Title	I Love My Family
<p>Introduction</p> <p>What I do</p>	<p>I _____ a picture.</p>
<p>Body</p> <ul style="list-style-type: none"> • Who he is • What he does with me • Who they are 	<p>Who is he?</p> <p>He is my _____.</p> <p>He plays _____ with me.</p> <p>Then I color the picture.</p> <p>Who are they?</p> <p>They are my mother and _____.</p>
<p>Conclusion</p>	<p>We are a happy family.</p>

Key Words

baseball / soccer / father / uncle / sister / aunt / draw

2nd Draft

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

- Translate your 2nd draft into Korean.

My Writing Portfolio

2

My Writing Portfolio

Mover 2

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