

My Writing Portfolio

4

Walker 4

CLASS

NAME

Table of Contents

Unit 1 It's under the Sink 02

Unit 2 The Golden Egg 06

Unit 3 I Need Carrots 10

Unit 4 Australia and Canada 14

Word Practice

Date: _____

Class: _____

Name: _____

No.	Word	Meaning	Word	Meaning
1	refrigerator		샌드위치	
2	cutting board		찾다	
3	bowl		칼	
4	under		만들다	
5	cupboard		~옆에	
6	cup		(우묵한)그릇	
7	by		냉장고	
8	dish		접시	
9	fork		싱크대	
10	sandwich		컵	
11	find		포크	
12	make		~아래	
13	knife		찬장	
14	spoon		도마	
15	sink		손가락	

Smart Brainstorming

- Choose and complete the organizer.

Where a knife is :

Where a big bowl is :

It's under the Sink

Where eggs are :

What you're doing :

It's by the cutting board. / It's on the cutting board. / It's under the sink. / They're in the refrigerator. / They're in the bowl. / We're making some sandwiches.

1st Draft

- Use your notes from the organizer in class.

Title	It's under the Sink
Introduction	<p>We're home. Mom, where are you?</p> <p>I'm in the living room. I'm cleaning.</p>
<p>Body</p> <ul style="list-style-type: none"> • Where a knife is • Where a big bowl is • Where eggs are 	<p>Where's a knife?</p> <p>It's _____ the cutting board.</p> <p>Where's a big bowl?</p> <p>It's _____ the sink.</p> <p>How about eggs?</p> <p>They're in the _____.</p>
<p>Conclusion</p> <p>What you're doing</p>	<p>What are you doing?</p> <p>We're _____ some sandwiches.</p>

Key Words

by / under / on / refrigerator / cupboard / bowl / pot /
making

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	geese		비둘기	
2	fruit		행복한	
3	wait for		슬픈	
4	queen		과일	
5	sick		들판	
6	golden		거위	
7	goose		야영하다	
8	too		(새의) 둥지	
9	lay		(알)을 낳다	
10	nest		여왕	
11	sad		황금색의	
12	happy		거위들	
13	field		아픈	
14	camp		너무	
15	pigeon		~을 기다리다	

Smart Brainstorming

- Choose and complete the organizer.

What I have :

Where the goose is running :

The Golden Egg

What the goose does every day :

There are no eggs in the nest.
How I am :

The goose lays a golden egg every day. / I'm so sad. / The goose is running on the field. / I have a big goose.

1st Draft

- Use your notes from the organizer in class.

Title	The Golden Egg
Introduction What I have	I have a big _____. Look at the goose!
Body <ul style="list-style-type: none"> • Where the goose is running • What the goose does every day 	The goose is running on the _____. The goose _____ a golden egg every day. But I'm not happy. Because it's too small. I want big golden eggs. Today, I am waiting for many _____ eggs. What is in the _____ of the goose?
Conclusion How I am	Oh, no! There are no eggs. I'm so _____.

Key Words

lays / goose / field / sad / golden / nest

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	make		약간, 조금	
2	pumpkin		양파	
3	egg		샐러드	
4	peel		쇼핑	
5	pepper		오이	
6	some		버섯	
7	need		호박	
8	cabbage		만들다	
9	salad		벗기다	
10	cucumber		당근	
11	shopping		양배추	
12	potato		감자	
13	carrot		달걀	
14	onion		필요하다	
15	mushroom		고추	

Smart Brainstorming

- Choose and complete the organizer.

What you need :

What I need :

I Need Carrots

What Sara is making :

What Jun is making :

I need cucumbers and carrots. / I need cucumbers and onions. / I need a cabbage. / I need some eggs. / I'm making a salad. / She's making sandwiches.

1st Draft

- Use your notes from the organizer in class.

Title	I Need Carrots
Introduction What you need	What do you need? I need cucumbers and _____.
Body What I need	Do you need eggs? No, I don't. I need a _____. There is no _____ in the refrigerator. Do you need eggs? Yes, I do. I need some _____.
Conclusion <ul style="list-style-type: none"> • What Sara is making • What Jun is making 	What are you making, Sara? I'm making a _____. What is Jun making? She's making _____.

Key Words

carrots / onions / potatoes / cabbage / pumpkin / eggs
 / salad / sandwiches

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	Canada		다른	
2	live in		단풍나무	
3	different		~에 살다	
4	country		일본	
5	koala		중국	
6	summer		코알라	
7	Japan		캐나다	
8	kangaroo		호주	
9	China		여름	
10	winter		캥거루	
11	Australia		겨울	
12	maple		나라	
13	deer		사슴	
14	bear		곰	
15	large		큰	

Smart Brainstorming

- Choose and complete the organizer.

Where I live :

Where Bill lives :

Australia and Canada

What his country has :

What is in my country :

There are kangaroos and koalas in my country. / I live in Australia. / Bill lives in Canada. / His country has many maple trees.

1st Draft

- Use your notes from the organizer in class.

Title	Australia and Canada
Introduction Where I live	I'm Jun. I live in _____. This is my friend. His name is Bill.
Body <ul style="list-style-type: none"> • Where Bill lives • What his country has • What is in my country 	Bill lives in _____. My country has many large trees. But his country has many _____ trees. There are kangaroos and _____ in my country. There are deer and bears in his country.
Conclusion	My country and his country are _____. But we're friends.

Key Words

maple / Australia / Canada / koalas / different

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. It contains ten horizontal lines, each starting with a white dot, intended for writing a second draft.

- Translate your 2nd draft into Korean.

Six horizontal dotted lines for translating the second draft into Korean.

My Writing Portfolio

4

My Writing Portfolio Walker 4

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