

My Writing Portfolio

2

Runner 2

CLASS

NAME

Table of Contents

Unit 1 I'm from China 02

Unit 2 Paul Is Very Busy 06

Unit 3 I Like Working with Them 10

Unit 4 Harry's Restaurant 14

Word Practice

Date: _____

Class: _____

Name: _____

No.	Word	Meaning	Word	Meaning
1	live		펜 팔	
2	French		나이	
3	pocket		보여 주다	
4	Korea		편지	
5	show		한국	
6	Germany		독일	
7	from		프랑스인	
8	pen pal		같은	
9	America		살다	
10	letter		인도	
11	same		~에서 온	
12	Chinese		주머니	
13	age		중국인	
14	India		전화하다	
15	call		미국	

Smart Brainstorming

- Choose and complete the organizer.

What's that in Sara's pocket :

Who Jimmy is :

I'm from China

How old Jimmy is :

Where Bruno lives :

He's my pen pal. / He lives in France. / He lives in England. /
It's a letter for me. / He's 11 years old.

1st Draft

- Use your notes from the organizer in class.

Title	I'm from China
Introduction What's that in Sara's pocket	What's that in your pocket, Sara? It's a _____ for me.
Body <ul style="list-style-type: none"> • Who Jimmy is • How old Jimmy is • Where Bruno lives 	This is from _____. It's from Jimmy. Who is he? He's my _____. How old is he? He's 11 years _____. I have a pen pal, Bruno. He lives in _____. How old is Bruno? He's 9 years old.
Conclusion	We're the same _____.

Key Words

pen pal / letter / old / Canada / England / America / France / age

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	visit		교회	
2	water		수영장	
3	present		선물	
4	busy		목요일	
5	church		샤워	
6	classmate		보다	
7	Thursday		모든 것	
8	pond		연못	
9	wrap		싸다, 포장하다	
10	pool		물을 주다	
11	daily		매일의	
12	everything		바쁜	
13	vacation		방학	
14	watch		반 친구	
15	shower		방문하다	

Smart Brainstorming

- Choose and complete the organizer.

On Sunday, where Paul goes :

On Tuesday, what Paul does :

Paul Is Very Busy

On Friday, what Paul does :

On Saturday, what Paul does :

goes to church / swims in the pool / bakes bread with his mom / waters flowers and trees / washes his family car / buys a present for his grandmother

1st Draft

- Use your notes from the organizer in class.

Title	Paul Is Very Busy
Introduction On Sunday, where Paul goes	On Sunday, Paul goes to _____. He meets his friend, Karl. They swim in the pond and play soccer.
Body <ul style="list-style-type: none"> • On Tuesday, what Paul does • On Friday, what Paul does • On Saturday, what Paul does 	On Tuesday, he _____ bread with his mom and swims in the _____. On the day, he plays the piano and _____ flowers and trees. On Friday, he helps his mom in the kitchen and _____ his family car. The next day, he goes shopping and buys a _____ for his grandmother. His family visits his grandmother.
Conclusion	Paul is always busy.

Key Words

church / pool / bakes / washes / present / waters

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	all day		바라다, 희망하다	
2	work		해바라기	
3	tulip		형형색색의	
4	them		그들을 (에게)	
5	sunflower		가게	
6	parent		부모	
7	hard		즐기	
8	shop		일하다	
9	rose		튤립	
10	colorful		장미	
11	weekend		힘든, 어려운	
12	stem		문제	
13	hope		가시	
14	thorn		하루 종일	
15	problem		주말	

Smart Brainstorming

- Choose and complete the organizer.

Where and how often I work :

What I like :

I Like Working with Them

How the work is :

How long I work :

I like working with them, but it's hard. / I go to the shop and work with my parents all day long. / I work in their shop every weekend.

1st Draft

- Use your notes from the organizer in class.

Title	I Like Working with Them
Introduction	<p>Dear Sara</p> <p>Hi! How are you? I'm doing well but busy.</p>
<p>Body</p> <ul style="list-style-type: none"> • Where and how often I work • What I like • How the work is • How long I work 	<p>I help my mom and dad. I work in their _____</p> <p>every _____. I like working with _____,</p> <p>but it's _____. There are many flowers in the</p> <p>shop. I like them very much. Do you like flowers?</p> <p>In the morning, I go to the shop and work with my</p> <p>_____ long. I feel so tired.</p>
Conclusion	<p>I _____ you are doing well. Take care.</p> <p>Jimmy</p>

Key Words

shop / them / weekend / hard / parents / hope /
all day

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	blouse		초대하다	
2	glasses		~를 돌보다	
3	chef		청바지	
4	blond		안경	
5	curly		머리	
6	Spanish		스페인어	
7	wear		곱슬거리는	
8	hair		블라우스	
9	invite		레스토랑	
10	teach		입다	
11	ballet		금발의	
12	take care of		요리사	
13	lesson		수업	
14	jeans		발레	
15	restaurant		가르치다	

Smart Brainstorming

- Choose and complete the organizer.

What Harry's job is :

What James is wearing :

Harry's Restaurant

What Susan's job is :

What Susan looks like :

What Nancy teaches
at school :

He's wearing jeans and glasses. / Susan is a ballet dancer.
/ She has blond and curly hair. / Harry is a good chef. / She
teaches Spanish at school. / She teaches English at school.

1st Draft

- Use your notes from the organizer in class.

Title	Harry's Restaurant
Introduction What Harry's job is	Harry is a good _____. He loves cooking. He has brown eyes and brown hair.
Body <ul style="list-style-type: none"> • What James is wearing • What Susan's job is • What Susan looks like • What Nancy teaches at school 	James is a doctor. He's from Korea. He takes care of sick people. He's wearing _____ and _____. Susan is a _____ dancer. She has _____ and _____ hair. Nancy is a teacher. She teaches _____ at school.
Conclusion	James, Susan and Nancy are Harry's friends. Harry is happy to see his friends.

Key Words

chef / ballet / blond / curly / jeans / glasses / pants / Spanish / English

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 Runner 2

My Writing Portfolio 1

Runner 1

CLASS

NAME

My Writing Portfolio 2

Runner 2

CLASS

NAME

My Writing Portfolio 3

Runner 3

CLASS

NAME

My Writing Portfolio 4

Runner 4

CLASS

NAME

My Writing Portfolio 5

Runner 5

CLASS

NAME

My Writing Portfolio 6

Runner 6

CLASS

NAME

My Writing Portfolio 7

Runner 7

CLASS

NAME

My Writing Portfolio 8

Runner 8

CLASS

NAME