

My Writing Portfolio

1

Walker 1

CLASS

NAME

Table of Contents

Unit 1 It's Sunny 02

Unit 2 Look at the Animals! 06

Unit 3 They're Sleeping 10

Unit 4 The Sandwich 14

Word Practice

Date: _____

Class: _____

Name: _____

No.	Word	Meaning	Word	Meaning
1	zoo		비가 오는	
2	sunny		모자	
3	cap		날씨	
4	today		걱정하다	
5	cool		구름 많은, 흐린	
6	wake		동물원	
7	cold		일어나다	
8	hot		아침식사	
9	cloudy		더운	
10	rainy		시원한	
11	let's(=let us)		추운	
12	weather		맑은, 화창한	
13	breakfast		오늘	
14	warm		~하자	
15	worry		따뜻한	

Smart Brainstorming

- Choose and complete the organizer.

sunny / warm / wash your face / brush your teeth /
wash your hands / go to the zoo / go to the park / have
two caps / have two fans

1st Draft

- Use your notes from the organizer in class.

Title	It's Sunny.
Introduction	Jake! Wake up.
Body <ul style="list-style-type: none"> • How the weather is today • Where I can go • What mom tells me to do • What I have 	<p>How's the weather today, mom?</p> <p>It's _____.</p> <p>I can go to the _____.</p> <p>_____ and eat your breakfast.</p> <p>It's too hot.</p> <p>Don't worry. I have two _____.</p> <p>Here is one. Thank you.</p>
Conclusion	Let's go to the _____.

Key Words

sunny / warm / wash your face / brush your teeth / wash your hands / zoo / park / caps / fans

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	baby		하다	
2	happy		젖소	
3	cow		행복한	
4	chicken		아기	
5	run		그것의	
6	milk		시간	
7	time		닭	
8	do		친구	
9	wash		달리다	
10	friend		씻다, 씻기다	
11	its		우유	
12	play		놀다	
13	duck		오리	
14	make		만들다	
15	touch		만지다	

Smart Brainstorming

- Choose and complete the organizer.

What I'm doing with the duck :

What he's playing with :

Look at the Animals!

What I'm doing with the pig :

What I'm touching :

the baby ducks / the baby cows / the baby dogs / the dog
/ the cow / playing / feeding / washing

1st Draft

- Use your notes from the organizer in class.

Title	Look at the Animals!
Introduction	Look at the duck and its babies.
Body <ul style="list-style-type: none"> • What I'm doing with the duck • What he's playing with • What I'm doing with the pig • What I'm touching 	<p>I'm _____ with the duck.</p> <p>He's playing with _____.</p> <p>Look at the pig and its babies.</p> <p>I'm _____ the pig.</p> <p>He's _____ the baby pigs.</p> <p>Look at the _____ and its babies.</p> <p>I'm touching the _____.</p> <p>He's touching the _____.</p>
Conclusion	We have a happy time.

Key Words

the baby ducks / the baby cows / the baby dogs / the dog /
the cow / playing / feeding / washing

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	monkey		마시다	
2	read		점심	
3	fox		공부하다	
4	look at		자다	
5	lion		사자	
6	roar		고릴라	
7	tiger		여우	
8	sleep		꿈	
9	drink		으르렁	
10	study		기린	
11	bear		~을 보다	
12	gorilla		원숭이	
13	elephant		읽다	
14	lunch		호랑이	
15	giraffe		코끼리	

Smart Brainstorming

- Choose and complete the organizer.

What the monkeys are doing :

What the gorillas are doing:

They're Sleeping

What the giraffes are doing :

What animal and how many there are :

lions / bears / five / three / drinking water / sleeping
/ walking / eating lunch

1st Draft

- Use your notes from the organizer in class.

Title	They're Sleeping
Introduction What the monkeys are doing	_____ the monkeys. They're _____.
Body <ul style="list-style-type: none"> • What the gorillas are doing • What the giraffes are doing • What animal and how many there are 	What are those? They're gorillas. What are they doing? They're _____. The giraffes are _____. How many _____ are there? There are _____ _____.
Conclusion	Roar! Roar! Don't do that!

Key Words

lions / bears / five / three / drinking water / sleeping
 / walking / eating lunch / look at

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	slice		치즈	
2	sugar		큰 둥근 그릇	
3	bread		햄	
4	boil		놓다	
5	bowl		얇게 썰다	
6	add		섞다	
7	sandwich		샌드위치	
8	put		설탕	
9	vegetable		끓이다, 삶다	
10	cheese		더하다, 추가하다	
11	mix		빵	
12	ham		야채	
13	dressing		드레싱, 소스	
14	garden		정원	
15	potato		감자	

Smart Brainstorming

- Choose and complete the organizer.

What we need to make sandwiches :

How to cook vegetables and eggs :

The Sandwich

How to cut the ham and the cheese :

Where to put the ham and the cheese :

vegetables and eggs / ham and cheese / boil potatoes and eggs / put the vegetables and the eggs in a big bowl / add some dressing / slice the ham and the cheese / on the bread

1st Draft

- Use your notes from the organizer in class.

Title	The Sandwich
Introduction	Let's make sandwiches.
Body <ul style="list-style-type: none"> • What we need to make sandwiches • How to cook vegetables and eggs • How to cut the ham and the cheese • Where to put the ham and the cheese 	<p>We need vegetables and _____. We need _____ and cheese, too.</p> <p>_____ potatoes and eggs. Put the vegetables and the eggs in a big _____. _____ some dressing and mix them together. _____ the ham and the cheese. Put the ham and the cheese on the _____. Put the _____ on the cheese.</p>
Conclusion	Let's eat sandwiches.

Key Words

vegetables / ham / boil / add / slice / bowl / bread / eggs

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

1

My Writing Portfolio

Walker 1

My Writing Portfolio 1

Walker 1

CLASS

NAME

My Writing Portfolio 2

Walker 2

CLASS

NAME

My Writing Portfolio 3

Walker 3

CLASS

NAME

My Writing Portfolio 4

Walker 4

CLASS

NAME

My Writing Portfolio 5

Walker 5

CLASS

NAME

My Writing Portfolio 6

Walker 6

CLASS

NAME

My Writing Portfolio 7

Walker 7

CLASS

NAME

My Writing Portfolio 8

Walker 8

CLASS

NAME