

MY FIRST WRITING

STUDENT BOOK

Don't worry.
Just write it!

MY FIRST WRITING 3

CASEY KIM
JAYNE LEE

Publisher: Patrick Hwang

Editorial Manager: Casey Kim

Editors: Jason Wilburn

Seoyeon Jang

Interior Design: Hongdangmoo Creative Design

Junga Jung

Main Illustrator: Miyoung Song

Other Illustrators: Byoungkwon Min

Yeonju Oh

Sagwa

Kwangbum Lee

Photo Researcher: Sooyoun Park

Comics: Story by Jason Wilburn

Pictures by Bananabee

Characters and Cover Illustration: Miyoung Song

Cover Design: Karen Kang

Copyright © 2009 e-future

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher.

 e future

www.e-future.co.kr

4~5F LK Building, 196-8

Jamsil-dong, Songpa-gu,

Seoul, 138-220 Korea

TEL: 82.2.3481.0509

FAX: 82.2.591.7626

MY FIRST WRITING 3

CONTENTS

- Lesson Flowchart 4
- Map 6
- Meet the Kibbits 8

UNIT 1 The Place We Live

- | | | |
|----------|------------------------|----|
| Lesson 1 | My Country | 10 |
| Lesson 2 | Seasons | 14 |
| Lesson 3 | The Ways of Life | 18 |
| Lesson 4 | A Great Place to Visit | 22 |

UNIT 2 The Future Events

- | | | |
|----------|----------------|----|
| Lesson 1 | Weekend Events | 28 |
| Lesson 2 | School Events | 32 |
| Lesson 3 | Our Dreams | 36 |
| Lesson 4 | My Dream House | 40 |

UNIT 3 Fun Events

- | | | |
|----------|---|----|
| Lesson 1 | Family Events | 46 |
| Lesson 2 | Family Trips | 50 |
| Lesson 3 | Enjoying Arts | 54 |
| Lesson 4 | Adventures of J & J:
- A Time Traveler - | 58 |

MY FIRST WRITING IS A FUN AND EASY WRITING SERIES FOR YOUNG EFL BEGINNERS. IT IS DESIGNED TO HELP STUDENTS DEVELOP SENTENCE BUILDING SKILLS FROM THE START. WITH THE HELP OF THE CHARACTERS IN THE SERIES, STUDENTS WILL LEARN TO WRITE SENTENCES STEP BY STEP.

MY FIRST WRITING 3

UNIT 4 Do and About

Lesson 1	Being Sick	64
Lesson 2	Holiday Fun	68
Lesson 3	In Our Free Time	72
Lesson 4	Cooking	76

UNIT 5 The Best and Worst

Lesson 1	My Best Day	82
Lesson 2	My Worst Day	86
Lesson 3	Our Last Vacation	90
Lesson 4	Our Last Christmas	94

UNIT 6 A Different World

Lesson 1	A City	100
Lesson 2	A Country	104
Lesson 3	A Planet	108
Lesson 4	Adventures of J & J: - Shadows of Fear -	112

● Scope and Sequence	118
----------------------	-----

Warm Up

- The model passage introduces a writing topic through the eyes of the characters. Students will actively participate in completing the passage.
- A reading comprehension activity follows the model passage.
- Students will get an idea of what they are going to write about in the lesson.

SB Step 1

LESSON 2 Family Trips

1 Warm Up

A. Choose and write. Complete the story.

cooked had went put up

The Camping Trip

My family went camping last weekend.

We _____ to Mount Tux.

We were very excited.

We took a tent, sleeping bags and some food.

We _____ the tent in the mountain.

We built a campfire at night.

We _____ food.

We told ghost stories.

We _____ a great time.

B. Write Yes or No.

- 1 Did Cody's family go fishing last weekend?
- 2 Did they take some food?
- 3 Did they have a good time?

Easy-to-Follow 6 Step Lesson Process

SB Step 2

2 Word Practice

A. Choose and complete the sentence.

barbeque cabin lake swimming

- 1 My family went to the _____ last weekend.
- 2 We stayed in a _____ by the lake.
- 3 We went _____ in the lake.
- 4 My dad cooked _____.

cable car ski trip snowboarding skied

- 5 My family went on a _____ last weekend.
- 6 Mom and Dad _____ together.
- 7 My brother and I took a _____ lesson.
- 8 We took a _____ to the mountain top.

beach seafood sightseeing visited

- 9 My family _____ Boston last Saturday.
- 10 We went _____ around the city.
- 11 We went to the _____ too.
- 12 We ate _____ for dinner.

SB Step 3

3 Grammar Practice

A. Circle the number. Say the sentences.

SUBJECT **VERB** **OTHERS**

I	was	at the restaurant
She	had seafood	together
We		for dinner

- 1 I can make (1 2 3) sentence(s) with "I."
- 2 I can make (1 2 3) sentence(s) with "She."
- 3 I can make (1 2 3) sentence(s) with "We."

Total Number of Sentences

B. Write the past form of the verb.

- 1 go We _____ to the park yesterday.
- 2 are There _____ a lot of people at the park yesterday.
- 3 am I _____ very excited at the game last Sunday.
- 4 take We _____ a train to our uncle's house.
- 5 eat They _____ some ice cream after dinner.
- 6 stay She _____ at a hotel for two days.
- 7 is The movie _____ very interesting.
- 8 build They _____ a sand castle at the beach yesterday.

Word Practice

- Students will be exposed to useful vocabulary and expressions that are related to the writing topic. This is done through various games and activities.

Grammar Practice

- Students will practice the grammar that is needed for their writing.
- They will also learn how sentences are constructed using different sentence building blocks. Using these building blocks, students will practice making sentences that are not only grammatically correct, but also meaningful.

Blueberry Town

- | | |
|-------------------------------|----------------------|
| 1 Park | 20 Shopping Mall |
| 2 Blueberry Elementary School | 21 Police Department |
| 3 Gym | 22 Pet Hospital |
| 4 Baseball Field | 23 Sandwich Shop |
| 5 Sports Complex | 24 Hotel |
| 6 Ice Cream Shop | 25 Bookstore |
| 7 Bakery | 26 Pet Shop |
| 8 Open Market | 27 Toy Store |
| 9 Post Office | 28 Fire Department |
| 10 Playground | 29 Town Hall |
| 11 Restaurants | 30 Science Museum |
| 12 Parking Lot | 31 Movie Theater |
| 13 Swimming Pool | 32 Baseball Stadium |
| 14 Blueberry Middle School | 33 Amusement Park |
| 15 Library | 34 Merry-Go-Round |
| 16 Blueberry High School | 35 Water Slide |
| 17 Blueberry Arts Center | 36 Roller Coaster |
| 18 Hospital | 37 Bumper Cars |
| 19 Bank | 38 Trampoline |

Island Country Ozmo

This is **Ella** Kibbits.
She is 8 years old.
She likes to sing.

This is **Mr. T**.
He is Ella's pet.

This is Mom.
Her names is **Asta** Kibbits.
She is a doctor.
She likes to dance.

This is **Cody** Kibbits.
He is 10 years old.
He wants to be a scientist.

This is **Echo**.
He is Cody's pet.

This is Dad.
His name is **Todd** Kibbits.
He is an inventor.
He makes great things.

This is **Pepper**.
She is Finn's pet.

This is **Finn** Kibbits.
He is 9 years old.
He can play the trumpet.

Meet the Kibbits

UNIT 1

The Place We Live

LESSON 1 My Country

LESSON 2 Seasons

LESSON 3 The Ways of Life

LESSON 4 A Great Place to Visit

MY FIRST WRITING 3

Unit 1 The Place We Live
Unit 2 The Future Events
Unit 3 Fun Events
Unit 4 Do and About
Unit 5 The Best and Worst
Unit 6 A Different World

1 Warm Up

A. Choose and circle. Complete the story.

Island Country Ozmo

I live (at / in) Ozmo.

Ozmo is a small island country.

It is in the Indian Ocean, near Africa.

There are many beautiful (beach / beaches).

There are mountains and lakes.

There (are / is) many wild animals.

Lemurs are famous animals in my country.

Sima is the capital city of Ozmo.

It is also the (larger / largest) city.

B. Check True or False.

1 The ocean is around Ozmo.

True

False

2 Lemurs live in Ozmo.

True

False

3 Sima is the smallest city.

True

False

2 Word Practice

A. Label the map. Choose and write the word(s).

1

second largest
French
North America
mountains

Canada is in _____.

It is the _____ country in the world.

There are high _____ in the west.

They speak English and _____.

2

hot / dry
oil producer
sand desert
Middle East

Saudi Arabia is in the _____.

It is the most important _____ in the world.

It is very _____ and _____ in Saudi Arabia.

The largest _____ in the world is there.

3

Southern Europe
Picasso
popular sport
capital city

Spain is in _____.

Madrid is the _____ of Spain.

Bull fighting is a _____ in Spain.

_____ is a famous Spanish artist.

3 Grammar Practice

A. Circle the number. Say the sentences.

1 I can make (1 2 3) sentence(s) with "There."

2 I can make (1 2 3) sentence(s) with "He."

3 I can make (1 2 3) sentence(s) with "They."

Total Number
of Sentences

B. Rewrite the sentence using the word on the left.

1 beautiful There are lakes.

2 wild There are many animals.

3 smallest It is the country in the world.

4 island Japan is a country.

5 capital Beijing is the city of China.

6 high There are mountains.

7 largest It is the second country.

8 peaceful Switzerland is a country.

4 Writing Practice

A. Look and write the sentence. Use a Be-verb when necessary.

I	live in Kenya	1
Kenya	a country in East Africa	2
	famous for its wildlife	3
There	many national parks	4
	beautiful beaches	5
Nairobi	the capital city of Kenya	6

1 _____

2 _____

3 It _____

4 _____

5 _____

6 _____

B. Write your story.

Go to pages 4 and 5 in your workbook. Draw and write your story.

1 Warm Up

A. Choose and write. Complete the story.

★ country ★ seasons ★ snow ★ get

Seasons in Ozmo

We have two _____ in Ozmo.

There is a hot, rainy season.

It is from November to April.

We _____ many thunderstorms in the rainy season.

There is also a cooler, dry season.

It is from May to October.

It is nice and sunny in the dry season.

It is never cold in our _____.

It doesn't _____ in Ozmo.

B. Write Yes or No.

1 Are there four seasons in Ozmo?

2 Do they get thunderstorms in the rainy season?

3 Does it snow in Ozmo?

2 Word Practice

➤➤ Go to page 16. Play the game.

3 Grammar Practice

A. Choose and complete the sentence.

Spring is **from** February **to** April.

My class is **from** 9 o'clock **to** 10 o'clock.

January	February	March	April	May	June
July	August	September	October	November	December

- 1 Spring is from _____ to _____ in our country.
- 2 Summer is from _____ to _____ in our country.
- 3 Fall is from _____ to _____ in our country.
- 4 Winter is from _____ to _____ in our country.

B. Match and make the sentence. Discuss your choices.

- 1 There are... ...nice... ...and humid.
- 2 Spring is... ...hot... ...in my country.
- 3 Summer is... ...four seasons... ...and warm.
- 4 Fall is... ...windy... ...and cold.
- 5 Winter is... ...cooler... ...in the winter.
- 6 It snows... ...a lot... ...than spring.

WORD RACE

»» Roll the die.
Move your counter.
Choose and write the word.

Word Bank

spring	summer	fall	winter
hot	warm	cool	cold
sunny	windy	rainy	snowy
dry	snowstorm	thunderstorm	

4 Writing Practice

A. Look and write the sentence. Use a Be-verb when necessary.

There	four seasons	in Sydney, Australia	1
Fall	from March to May		2
Winter	from June to August		3
Spring	from September to November		4
Summer	from December to February		5
The four seasons	very mild	in Sydney	6

1 _____

2 _____

3 _____

4 _____

5 _____

6 _____

B. Write your story.

Go to pages 6 and 7 in your workbook. Draw and write your story.

The ways of Life

1 Warm Up

A. Choose and write the sentences.
Complete the story.

★ We study math and science too. ★ Our favorite sport is soccer.

Life in Ozmo

We speak French in our country.

We study English at school.

We usually wear jumpsuits every day.

They are special clothes.

We love to sing and dance.

We also like sports.

Many children play soccer at school.

B. Read and match.

1 They speak...

2 They like...

3 Jumpsuits are...

...to play soccer.

...special clothes.

...French at home.

2 Word Practice

A. Choose and complete the sentence. Discuss your choices.

1 My favorite school subject is _____.

2 I like studying _____. It's fun.

3 I am not good at _____.

4 My friend's favorite school subject is _____.

5 My friend is not good at _____.

6 We study _____ three times a week.

7 We have _____ homework today.

B. Choose and complete the sentence. Discuss your choices.

_____ speak _____ study _____ go _____ play _____ have _____ wear _____

1 We _____ to school from Monday to Saturday.

2 We _____ a summer vacation from July to August.

3 We usually _____ jeans and shirts.

4 We _____ Korean.

5 We _____ English at school.

6 We like to _____ with friends.

3 Grammar Practice

A. Circle the number. Say the sentences.

- 1 I can make (2 3 4) sentence(s) with "I."
- 2 I can make (2 3 4) sentence(s) with "She."
- 3 I can make (2 3 4) sentence(s) with "My brothers."

Total Number
of Sentences

B. Choose and write the correct word.

Chinese English French Japanese Korean Spanish

- 1 People speak _____ in Australia.
- 2 Mr. Hayashi is from Japan. He speaks _____.
- 3 Mrs. Garcia is from Mexico. She speaks _____.
- 4 John is from China. He speaks _____.
- 5 People speak _____ in Seoul.
- 6 People speak _____ in Paris.
- 7 Amy is American. She speaks _____.

4 Writing Practice

A. Choose and complete the chart. Write the sentence.

like	speak	study	watch	wear (x2)
				_____ Japanese _____ in our country 1
				_____ English _____ at school 2
				usually _____ jeans and shirts _____ every day 3
				_____ kimonos _____ on special days 4
				like to _____ cartoons _____ 5
				_____ baseball _____ very much 6

We

1	_____	 <p>Japan</p>
2	_____	
3	_____	
4	_____	
5	_____	
6	_____	

B. Write your story.

Go to pages 8 and 9 in your workbook. Draw and write your story.

A Great Place to Visit

1 Warm Up

A. Choose and write the sentences. Complete the story.

- ★ It has beautiful beaches.
- ★ People can stay in those cabins.

The City of Maha

Come and visit the city of Maha.

It is a famous place in our country.

People can go scuba diving and swimming.

There is a national park near the city.

People can go bird watching.

There are many colorful cabins.

You will have a great time in Maha.

B. Check True or False.

- 1 There are beaches in Maha. True False

- 2 There is a national park in Maha. True False

- 3 Maha is a famous place in Ozmo. True False

2 Word Practice

A. Choose and complete the sentence.

vacation horseback riding beaches seafood

- 1 Jeju Island is a popular _____ place.
- 2 There are beautiful _____.
- 3 People can go _____.
- 4 People can taste fresh _____.

London Eye palaces double-decker Ferris wheel

- 5 There are many _____ in London.
- 6 People can ride _____ buses.
- 7 People can ride the _____.
- 8 It is the tallest _____ in Europe.

enjoy Brazil larger than waterfalls

- 9 Iguassu Falls are between _____ and Argentina.
- 10 They are _____ Niagara Falls.
- 11 There are 275 _____ at Iguassu.
- 12 People can _____ water sports.

3 Grammar Practice

A. Write the correct form of the word.

go swimming
 scuba diving

- 1 shop People can go _____ in the city.
- 2 ride People can go bike _____ around the park.
- 3 travel People can go _____ around the world.
- 4 fish People can go _____ in the river.
- 5 ski People can go _____ in the mountains.
- 6 watch People can go bird _____ at the national park.

B. Check the mistake and correct it.

- 1 There is a long ~~rivers~~. → river
- 2 Comes to our city. → _____
- 3 People can go swim. → _____
- 4 He can rides trains. → _____
- 5 There are tall mountain. → _____
- 6 It is largest waterfall. → _____
- 7 I can watching a sunrise. → _____

Fun Facts

1000

Ozmo Island

Q How many EO people live on Ozmo Island?

A About 1,000 EO people live there.

4 Writing Practice

A. Choose and complete the chart. Write the sentence.
Use a Be-verb when necessary.

	go	ride	visit	watch
	Come and _____ the Serengeti National Park 1			
The Serengeti National Park	a wonderful place		in Tanzania 2	
	a home for many animals		in Africa 3	
People	can _____ wild animals		4	
	can _____ bird watching		5	
	can _____ hot air balloons		6	

1 _____

2 _____

3 It _____

 4 _____

5 They _____

6 _____

B. Write your story.

Go to pages 10 and 11 in your workbook. Draw and write your story.

Fun Writing Project 1

➤➤ Make an advertisement poster about a special place.

- **Step 1** Prepare a sheet of colored construction paper.
- **Step 2** Glue a photo or draw a picture of your special place.
- **Step 3** Write about the place.

Have a Great Time in Seoul

created by Emily Park

Come and visit the city of Seoul.

It is the beautiful capital city of South Korea.

There are many things to see and do.

There are old things and new things together.

People can visit the old palaces.

People can go shopping in the new shopping malls.

People can taste wonderful Korean food.

Come and have a great time.

UNIT 2

The Future Events

LESSON 1 Weekend Events

LESSON 2 School Events

LESSON 3 Our Dreams

LESSON 4 My Dream House

MY FIRST WRITING 3

- Unit 1 The Place We Live
- Unit 2 The Future Events**
- Unit 3 Fun Events
- Unit 4 Do and About
- Unit 5 The Best and Worst
- Unit 6 A Different World

1 Warm Up

A. Choose and write. Complete the story.

★ will buy ★ will do ★ will have ★ will go

Sunday Fun

Tomorrow is Sunday.

We _____ many things tomorrow.

First, we will go to the shopping mall.

My mom _____ us new clothes.

My dad will buy a new book.

Next, we _____ to our favorite restaurant.

We will have pizza for lunch.

Then, we will go and see the circus.

We _____ fun tomorrow.

B. Check True or False.

1 Cody is excited for tomorrow.

True

False

2 Cody's family will watch a movie.

True

False

3 Cody's family will have pizza for dinner.

True

False

2 Word Practice

A. Choose and complete the sentence in the future tense.

borrow take go

- 1 We will go to the library tomorrow.
- 2 We _____ some interesting books.
- 3 We _____ the books home.

ride go have

- 4 We _____ to the park tomorrow.
- 5 We _____ lunch at the park.
- 6 We _____ our bikes.

eat watch get up

- 7 I _____ early tomorrow.
- 8 I _____ cereal for breakfast
- 9 I _____ cartoons on TV.

play bake visit

- 10 My grandparents _____ us tomorrow.
- 11 We _____ board games.
- 12 We _____ some cookies together.

watch make stay

- 13 We _____ home tomorrow.
- 14 My mom _____ some popcorn.
- 15 We _____ a movie on DVD together.

3 Grammar Practice

A. Write the verb in the future tense.

I **will** watch a movie tomorrow.

They **will** go to the park tomorrow.

• **will** + verb shows future tense.

- 1 We _____ our grandma tomorrow.
- 2 My family _____ tomorrow night.
- 3 We _____ this weekend.
- 4 We _____ sandwiches for lunch today.
- 5 My dad _____ a new car next month.
- 6 My brother _____ soccer at school tomorrow.
- 7 We _____ home this weekend.

B. Circle the correct word.

- 1 Tomorrow is .
- 2 My uncle can speak .
- 3 We will this weekend.
- 4 My mom will buy .
- 5 We early tomorrow.
- 6 He soccer tomorrow.

4 Writing Practice

A. Choose and complete the chart. Write the sentence.

- 1 _____
- 2 We _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____

B. Write your story.

Go to pages 12 and 13 in your workbook. Draw and write your story.

1 Warm Up

A. Choose and write. Complete the story.

★ will be ★ will do ★ will play ★ will run

The Field Day

We will have a field day next Friday.

We have a field day at school every year.

There _____ no classes.

We will play sports all day.

We _____ track.

We _____ long jumps.

We _____ Tug-of-War.

There will be prizes too.

It will be so much fun.

B. Write Yes or No.

1 Is Cody happy about the field day? _____

2 Will Cody stay home next Friday? _____

3 Will Cody have classes next Friday? _____

2 Word Practice

➤➤ Go to page 34. Play the game.

3 Grammar Practice

A. Rewrite the sentence in the future tense.

It is fun.	It will be fun.
She is happy.	She will be happy.
You are happy.	You will be rich.

- 1 It is so much fun. → _____
- 2 There are no classes. → _____
- 3 We are hungry. → _____
- 4 My brother is tired. → _____
- 5 It is hot. → _____

B. Circle the correct word.

- 1 There classes tomorrow.
- 2 My dad a new bike next week.
- 3 We very happy today.
- 4 We will get many .
- 5 There will be dancing contest.

The talent show is tomorrow.

Match and Write

➤➤ Match and number the pictures.

- 1 She will dance.
- 2 She will do face painting.
- 3 She will run a 100 m race.
- 4 She will be in a jump rope contest.
- 5 He will sing.
- 6 He will play the trumpet.
- 7 He will have a special snack.
- 8 He will get a present.
- 9 They will run a 400 m relay.
- 10 They will do a short play.
- 11 They will play games.
- 12 They will cheer for their teams.

Children's Day is next Sunday.

The field day is next Thursday.

4 Writing Practice

A. Choose and complete the chart. Write the sentence. Use a Be-verb when necessary.

- will be
- will do
- will have (x2)
- will sing

Teacher's Day	tomorrow	1		
We	_____ a party	in our class	2	
	_____ a small play	for our teacher	3	
	_____ and dance too		4	
	_____ some snacks		5	
It	_____ so much fun	6		

- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____

B. Write your story.

Go to pages 14 and 15 in your workbook. Draw and write your story.

1 Warm Up

A. Choose and write the sentences.
Complete the story.

★ I want to be a scientist.

★ She will make wonderful movies.

Our Dreams

My sister, Ella, wants to be a movie star.

She will sing and dance in the movies.

My brother, Finn, wants to be a sports star.

He will be a great baseball player.

He will play on the national team.

I will be a famous scientist.

I will discover new things.

B. Read and match.

1 Ella wants...

2 Finn likes...

3 Cody wants...

...to play baseball very much.

...to discover new things.

...to be in the movies.

2 Word Practice

A. Choose and write the correct word.

doctor

writer

children's

help

write

work

- 1 I want to be a _____.
- 2 I will _____ at a hospital.
- 3 I will _____ sick people.

- 4 She wants to be a _____.
- 5 She will _____ wonderful stories.
- 6 She will make _____ books.

teacher

pianist

concerts

famous

teach

be

- 7 I want to be an English _____.
- 8 I will _____ English to children.
- 9 I will _____ a good teacher.

- 10 He wants to be a _____.
- 11 He will be _____.
- 12 He will have _____ all over the world.

3 Grammar Practice

A. Circle the number. Say the sentences.

- 1 I can make (2 3 4) sentence(s) with "I."
- 2 I can make (2 3 4) sentence(s) with "He."
- 3 I can make (2 3 4) sentence(s) with "Amy and Tom."

Total Number
of Sentences

B. Choose and complete the sentence.

- 1 I want to _____ a famous artist.
- 2 I will swim _____ the Olympics.
- 3 _____ sister wants to sing and dance in the movies.
- 4 John wants to be _____ police officer.
- 5 We _____ to be doctors.
- 6 He will be the _____ runner in the world.
- 7 My friend _____ to have a big restaurant.
- 8 Amy wants to _____ beautiful buildings.

4 Writing Practice

A. Choose and complete the chart. Write the sentence.

	want	wants	will be (x2)	will fly	will make
John			to be a pilot	1	
			a great pilot	2	
			planes		all over the world
I			to be an artist	4	
			beautiful paintings	5	
			a famous artist	6	

1

2 He

3

4

5

6

B. Write your story.

Go to pages 16 and 17 in your workbook. Draw and write your story.

My Dream House

1 Warm Up

A. Choose and write the sentences. Complete the story.

- ★ My dream house will be in the forest. ★ I like playing computer games.

My Dream House

I want to build my dream house someday.

I want to have many pets with me.

There will be many animals around the house.

They will play in my front yard.

There will be a large game room in the house.

My family and friends will come and play with me.

My dream house will be wonderful.

B. Check True or False.

1 Cody's dream house will be in the city.

True

False

2 Cody likes animals very much.

True

False

3 Cody will have a game room in the house.

True

False

2 Word Practice

A. Look and number the pictures.

1 bedroom 2 kitchen 3 living room 4 swimming pool 5 game room 6 library

B. Choose and complete the sentence.

in the city

in the countryside

in the forest

on an island

1 My family lives _____.

2 My dream house will be _____.

3 Grammar Practice

A. Circle the number. Say the sentences.

- 1 I can make (1 2 3 4) sentence(s) with "I."
- 2 I can make (1 2 3 4) sentence(s) with "She."
- 3 I can make (1 2 3 4) sentence(s) with "There."

Total Number
of Sentences

B. Check the mistake and correct it.

- 1 It is a beautiful. → _____
- 2 There will be many bedroom. → _____
- 3 I want to live on the city. → _____
- 4 I will have an large living room. → _____
- 5 My mom likes cook. → _____
- 6 I want to live at the island. → _____
- 7 There is a indoor swimming pool. → _____
- 8 I want to live on my family. → _____

Fun & Facts

magic capsule

Ozmo Island

Q Why can't we see Ozmo Island?

A It's under the magic capsule.

4 Writing Practice

A. Look and write the sentence. Use a Be-verb when necessary. Write the verbs in the future tense when necessary.

I	want to build my dream house	some day	1
My dream house	on a small island		2
	on the beach		3
There	tall palm trees	around	4
	many bedrooms	in the house	5
My friends	come and visit me		6

1 _____

2 _____

3 It _____

4 _____

5 _____

6 _____

B. Write your story.

Go to pages 18 and 19 in your workbook. Draw and write your story.

Fun Writing Project

2

»» Make a pamphlet about your future dreams.

- **Step 1** Prepare a sheet of colored construction paper.
- **Step 2** Fold the paper in half.
- **Step 3** Draw a picture on the left side.
- **Step 4** Write about your future dreams on the right side.

I have many dreams for my future.
I want to be an architect.
I will build beautiful buildings in the city.
I will build my dream house too.
My dream house will be on the top floor
of my building.
There will be many bedrooms.
My friends can come and stay with me.
There will be a big living room.
We will talk and play games.

UNIT 3

Fun Events

LESSON 1 Family Events

LESSON 2 Family Trips

LESSON 3 Enjoying Arts

LESSON 4 Adventures of J & J:

- A Time Traveler -

MY FIRST WRITING 3

Unit 1 The Place We Live
Unit 2 The Future Events
Unit 3 **Fun Events**
Unit 4 Do and About
Unit 5 The Best and Worst
Unit 6 A Different World

Family Events

1 Warm Up

A. Choose and write. Complete the story.

★ baked ★ gave ★ sang ★ went

My Grandma's Birthday

Last Saturday was my grandma's birthday.

She is 75 years old now.

We all _____ to Grandma's house.

My mom _____ a birthday cake.

My dad _____ her a present.

It was a new sweater.

Ella, Finn and I made her birthday cards.

We _____ the "Happy Birthday" song.

We all had a nice time at Grandma's.

B. Check True or False.

1 Cody's family was home last Saturday

True

False

2 It was Cody's grandma's birthday.

True

False

3 Cody's grandma was happy.

True

False

2 Word Practice

A. Choose and complete the sentence.

bride wedding day went wore

- 1 Yesterday was my aunt's _____.
- 2 We all _____ to her wedding.
- 3 She was a beautiful _____.
- 4 She _____ a long white wedding dress.

brought went were first birthday

- 5 Last Sunday was my cousin's _____.
- 6 We _____ to my uncle's house.
- 7 There _____ a lot of people.
- 8 They all _____ nice presents.

family get-together relatives cooked was

- 9 Last Saturday was a _____.
- 10 It _____ at our house.
- 11 All my _____ came for dinner.
- 12 My mom _____ a lot of food all day.

3 Grammar Practice

A. Write the correct form of the Be-verb.

I am	I was
She is happy.	She was happy yesterday.
They are	They were

- 1 Jake and Tom _____ at home yesterday.
- 2 There _____ a lot of people at the wedding last week.
- 3 My brother _____ excited all day yesterday.
- 4 There _____ an English test last Monday.
- 5 I _____ nervous before the test yesterday.
- 6 They _____ hungry after the game yesterday.

B. Write the past form of the verb.

I go to school.	I went to school yesterday.
She bakes cookies.	She baked cookies yesterday.

- 1 **go** We _____ to the park yesterday.
- 2 **give** My friends _____ me many presents.
- 3 **come** My dad _____ home early yesterday.
- 4 **sing** We _____ a song at the talent show.
- 5 **cook** My mom _____ a delicious dinner last Sunday.
- 6 **clean** They _____ the house together yesterday.

4 Writing Practice

A. Choose and complete the chart. Write the sentence in the past tense. Use a Be-verb when necessary.

	bought	cooked	had	made
Last Sunday	Mother's Day 1			
We	a special dinner			at home 2
My dad, my sister and I	dinner 3			
My dad	my mom some flowers 4			
My sister and I	her a "Thank You" card 5			
My mom	very happy 6			

1 _____

2 _____

3 _____

4 _____

5 _____

6 _____

B. Write your story.

Go to pages 20 and 21 in your workbook. Draw and write your story.

Family Trips

1 Warm Up

A. Choose and write. Complete the story.

★ cooked ★ had ★ went ★ put up

The Camping Trip

My family went camping last weekend.

We _____ to Mount Tuca.

We were very excited.

We took a tent, sleeping bags and some food.

We _____ the tent in the mountain.

We built a campfire at night.

We _____ food.

We told ghost stories.

We _____ a great time.

B. Write Yes or No.

- 1 Did Cody's family go fishing last weekend?
- 2 Did they take some food?
- 3 Did they have a good time?

2 Word Practice

A. Choose and complete the sentence.

barbeque cabin lake swimming

- 1 My family went to the _____ last weekend.
- 2 We stayed in a _____ by the lake.
- 3 We went _____ in the lake.
- 4 My dad cooked _____.

cable car ski trip snowboarding skied

- 5 My family went on a _____ last weekend.
- 6 Mom and Dad _____ together.
- 7 My brother and I took a _____ lesson.
- 8 We took a _____ to the mountain top.

beach seafood sightseeing visited

- 9 My family _____ Boston last Saturday.
- 10 We went _____ around the city.
- 11 We went to the _____ too.
- 12 We ate _____ for dinner.

3 Grammar Practice

A. Circle the number. Say the sentences.

- 1 I can make (1 2 3) sentence(s) with "I."
- 2 I can make (1 2 3) sentence(s) with "She."
- 3 I can make (1 2 3) sentence(s) with "We."

Total Number
of Sentences

B. Write the past form of the verb.

- 1 go We _____ to the park yesterday.
- 2 are There _____ a lot of people at the park yesterday.
- 3 am I _____ very excited at the game last Sunday.
- 4 take We _____ a train to our uncle's house.
- 5 eat They _____ some ice cream after dinner.
- 6 stay She _____ at a hotel for two days.
- 7 is The movie _____ very interesting.
- 8 build They _____ a sand castle at the beach yesterday.

4 Writing Practice

A. Choose and complete the chart. Write the sentence in the past tense.

had	stayed	took	watched	went (x2)

My family

- _____ to Jeju Island _____ last weekend 1
- _____ a plane _____ to the island 2
- _____ at a hotel _____ over the weekend 3
- _____ hiking _____ to Halla Mountain 4
- _____ a sunrise _____ 5
- _____ a wonderful trip _____ 6

- 1 _____
- 2 We _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____

B. Write your story.

Go to pages 22 and 23 in your workbook. Draw and write your story.

LESSON 3

Enjoying Arts

1 Warm Up

A. Choose and write the sentences. Complete the story.

- ★ It was a rap music concert.
- ★ We like rap music very much.

The Rap Concert

We all went to a concert last Friday.

It was at the Arts Center.

The students made their own rap music.

They sang rap music very well.

Ella, Finn and I were excited.

My mom and dad like classical music.

They still had fun.

B. Read and match.

- 1 Cody and his family went...
- 2 Cody likes...
- 3 Everyone had...

- ...rap music very much.
- ...to a concert.
- ...a good time.

2 Word Practice

A. Choose and write the correct word.

exhibition

musical

play

concert

1

2

3

4

1 We saw a school _____ . 2 There was an art _____ at school.

3 We went to a piano _____. 4 They went to see a _____ .

B. Choose complete the sentence. Discuss your choices.

enjoyed

danced

performed

great

very well

very much

1 The art exhibition was _____. They drew wonderful pictures.

2 The school play was fun. They _____ very well.

3 The musical was exciting. They sang and _____ beautifully.

4 The piano concert was wonderful. She played the piano _____.

5 Everyone liked the school play _____.

6 The concert was good. We _____ it very much.

3 Grammar Practice

A. Write the words in the correct order.

He sang **very well.**
wonderfully.

She played the piano **very well.**
wonderfully.

1 like / We / very much / movies / .

2 sang / loudly / They / .

3 walks / My / slowly / grandma / .

4 He / ate / very fast / ice cream / .

5 enjoyed / I / very much / the concert / .

6 My / can / very well / mom / sing / .

B. Check the mistake and correct it.

1 We went to a concerts. ✓

→ concert

2 I see a movie yesterday.

→ -----

3 It were exciting.

→ -----

4 They have fun yesterday.

→ -----

5 We go the zoo tomorrow.

→ -----

6 They can sing very good.

→ -----

7 I like very much music.

→ -----

Fun & Facts

Q What do EO people like most about Earth?

A They like the blue sky most.

4 Writing Practice

A. Choose and complete the chart. Write the sentence.
Use a Be-verb when necessary.

	like	played	went	
My family			to a concert	last Sunday 1
			classical music	very much 2
The concert			at City Concert Hall	3
The orchestra			music	beautifully 4
			great	5
It			a good concert	6

1

2 We

3

4

5 They

6

B. Write your story.

Go to pages 24 and 25 in your workbook. Draw and write your story.

A Time Traveler

1 Warm Up

A. Choose and write. Complete the comic on pages 58 and 59.

Sentences for Page 58	Sentences for Page 59
<ul style="list-style-type: none">• He is sitting in a box.• What does he look like?• He is behind that building.	<ul style="list-style-type: none">• Is that your watch?• I'm going into the future.• Let's go quietly behind him.

B. Match.

1 Janice likes...

...for time travel.

2 The little boy lost...

...having fun at the park.

3 The big boy needs the watch...

...his watch.

C. Check True or False.

1 Janice and Jacob met a little boy at the park.

True

False

2 The little boy needs a watch for time travel.

True

False

3 Janice and Jacob found the boy's watch.

True

False

4 Janice and Jacob are traveling into the past.

True

False

2 Writing Practice

A. Choose and complete the chart. Write the sentence in present continuous. Use a Be-verb when necessary.

- is closing is walking is counting is looking is playing

The boy

- 1 hide and seek
- 2 "It"
- 3 his eyes
- 4 to 100
- 5 for his friends
- 6 very quietly

1 _____

2 He _____

3 _____

4 _____

5 _____

6 _____

B. Write the summary of the comic.

Go to pages 26 and 27 in your workbook. Draw and write the summary.

Fun Writing Project 3

➤➤ Make a poster about one of your family's fun events.

- **Step 1** Prepare a sheet of colored construction paper.
- **Step 2** Fold the paper in half.
- **Step 3** Draw a picture on the top half.
- **Step 4** Write about the event on the bottom half.

Last Sunday was my grandpa's birthday.
There was a surprise party at our house.
My dad invited Grandpa's friends.
My mom baked a birthday cake.
My brother and I made a birthday banner.
We put the banner on the wall.
Finally, my grandpa came and opened the door.
We all yelled, "Happy Birthday, Grandpa!!!"
He was surprised and happy.

UNIT 4

Do and About

LESSON 1 Being Sick

LESSON 2 Holiday Fun

LESSON 3 In Our Free Time

LESSON 4 Cooking

MY FIRST WRITING 3

- Unit 1 The Place We Live
- Unit 2 The Future Events
- Unit 3 Fun Events
- Unit 4 Do and About**
- Unit 5 The Best and Worst
- Unit 6 A Different World

Being Sick

1 Warm Up

A. Choose and circle. Complete the story.

Catching a Cold

My sister, Ella, was sick yesterday.

She (catch / caught) a cold.

She (have / had) a high fever.

My mom is our doctor.

She checked Ella.

She gave Ella (some / a) medicine.

Ella took the medicine.

She stayed (in / on) bed

She slept all day.

B. Check True or False.

1 Ella didn't feel well yesterday.

True

False

2 Her dad gave her medicine.

True

False

3 She slept in her bed all day.

True

False

2 Word Practice

A. Choose and write the correct word(s).

sore throat headache stomachache toothache fever runny nose

B. Choose and complete the sentence.

cold dentist medicine temperature in bed

- 1 The nurse took my _____. The doctor gave me some _____.
- 2 My brother had a bad toothache. My mom took him to the _____.
- 3 My sister caught a _____. She stayed _____ all day.

3 Grammar Practice

A. Write a, an, or some.

a sandwich	some sandwiches
an apple	some apples
∅ water	some water
∅ medicine	some medicine

- 1 There are _____ cookies in the cookie jar.
- 2 My mom gave me _____ medicine for my cold.
- 3 I always have _____ hamburger for lunch.
- 4 I ate _____ orange this morning.
- 5 Can I have _____ cold water, please?
- 6 They drank _____ orange juice.

B. Rewrite the sentence in the past tense.

- 1 She stays in bed all day. *She stayed in bed all day.*
- 2 He takes some medicine. _____
- 3 I have a bad stomachache. _____
- 4 They sleep all day. _____
- 5 My mom gives me an apple. _____
- 6 He catches a cold. _____

4 Writing Practice

A. Choose and complete the chart. Write the sentence in the past tense. Use a Be-verb when necessary.

gave had (x2) rubbed stayed

I	sick	yesterday	1
I	a bad stomachache		2
	a terrible headache too		3
My mom	my stomach		4
	me some medicine		5
I	in bed	all afternoon	6

1 _____

2 _____

3 _____

4 _____

5 She _____

6 _____

B. Write your story.

Go to pages 30 and 31 in your workbook. Draw and write your story.

1 Warm Up

A. Choose and write the word. Complete the story.

★ wear ★ collect ★ say ★ on

Halloween

Halloween is my favorite holiday.

It is _____ October 31st.

It is a fun holiday for children.

My friends and I _____ Halloween costumes.

We go around the neighborhood.

We _____ "Trick or Treat!"

We _____ candy and chocolates.

Other children come to our house too.

My dad gives them candy and chocolates.

B. Write Yes or No.

1 Is Halloween in November?

2 Do children wear costumes on Halloween?

3 Do children come to Cody's house?

2 Word Practice

A. Choose and complete the sentence. Discuss your choices.

bow eat wear January 1st

- 1 New Year's Day in Korea is on _____ by the lunar calendar.
- 2 People usually _____ Hanbok.
- 3 They _____ rice cake soup, Tteok guk.
- 4 Children _____ to their parents and grandparents.

for free activities June 1st presents

- 5 Children's Day in China is on _____.
- 6 Children do fun _____.
- 7 They get _____ from their parents.
- 8 They can go to movies and parks _____.

December 25th exchange make put up

- 9 Christmas is on _____.
- 10 People _____ Christmas trees.
- 11 They _____ Christmas cards.
- 12 They _____ gifts.

3 Grammar Practice

A. Write in or on.

in December	on December 25 th
in 2001	on Christmas

- 1 They go to the zoo _____ Children's Day.
- 2 Children's Day is _____ April 30th in Mexico.
- 3 My best friend's birthday is _____ March.
- 4 My mom was born _____ 1970.
- 5 Korean New Year's Day is _____ January 1st by the lunar calendar.
- 6 My family goes to church _____ Sunday.

B. Choose and complete the sentence.

- 1 Children wear traditional clothing New Year's Day.
- 2 It is interesting holiday.
- 3 We buy presents for our relatives.
- 4 We go the neighborhood.
- 5 Halloween is October.
- 6 We usually our relatives on holidays.
- 7 Christmas is the summer in Australia.

4 Writing Practice

A. Choose and complete the chart. Write the sentence.
Use a Be-verb when necessary.

	eat	makes	watch
Thanksgiving Day		my favorite holiday	1
		on the fourth Thursday of November	2
		a wonderful holiday	3
We		the Thanksgiving parade	in the morning 4
My mom		always	a big Thanksgiving dinner 5
We		turkey, stuffing and pumpkin pie	6

- 1 _____
- 2 It _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____

B. Write your story.

Go to pages 32 and 33 in your workbook. Draw and write your story.

1 Warm Up

A. Choose and write the sentences. Complete the story.

- ★ My family also enjoys going to the movies.
- ★ We like to go to the park on the weekend.

In Our Free Time

My family does many things together in our free time.

Mom and Dad usually take a walk around the park.

Finn, Ella and I watch the ducks in the pond.

We feed them bread crumbs.

We like fantasy movies more than adventure movies.

We like the cartoons the best.

They are always fun.

B. Read and match.

- 1 Cody's family does...
- 2 They often go...
- 3 Cody, Finn and Ella like...

- ...to the park on the weekend.
- ...to watch cartoons the best.
- ...many things together.

2 Word Practice

A. Choose and complete the sentence. Discuss your choices.

exercise	watch TV	go to the library
listen to music	play the piano	go swimming
read books	walk the dog	help my mom
write letters	play computer games	play with my friends

- 1 I like to _____ in my free time.
- 2 My family likes to _____ together on the weekend.
- 3 I usually _____ in my free time.
- 4 My brother and I _____ in our free time.
- 5 I sometimes _____ after school with my friends.
- 6 My mom likes to _____ in her free time.
- 7 My dad likes to _____ in his free time.
- 8 We always _____ in our free time.

B. Unscramble and write the word.

① b a b e s k a l l t

② v i s e o m

③ g i s f h n i

- 1 I play _____ with my friends.
- 2 We like to watch _____ in our free time.
- 3 My grandpa goes _____ with my dad on the weekend.

3 Grammar Practice

A. Circle the number. Say the sentences.

- 1 I can make (1 2 3) sentence(s) with "I."
- 2 I can make (1 2 3) sentence(s) with "We."
- 3 I can make (1 2 3) sentence(s) with "My dad."

Total Number
of Sentences

B. Write the correct form of the word. Discuss your choices.

want to play	like to play playing	enjoy playing
---------------------	---------------------------------------	----------------------

- 1 read Do you like _____ ?
- 2 eat I want _____ some ice cream.
- 3 walk My brother enjoys _____ with the dog.
- 4 watch They enjoy _____ movies.
- 5 go We want _____ to the park.
- 6 listen They like _____ to classical music.
- 7 play I enjoy _____ computer games.

4 Writing Practice

A. Choose and complete the chart. Write the sentence.

	do	to play house	enjoy	like	watching	listen
We						
My sister						
I						

- 1 _____
- 2 _____
- 3 She _____

- 4 _____
- 5 _____
- 6 _____

B. Write your story.

Go to pages 34 and 35 in your workbook. Draw and write your story.

1 Warm Up

A. Choose and write the words. Complete the story.

- ★ some ★ slice ★ will make ★ on

Making Sandwiches

I want to make lunch for my family.
 I _____ ham and cheese sandwiches.
 I need some bread.
 I need _____ ham and cheese.
 I also need some lettuce and tomatoes.
 First, I put lettuce _____ a piece of bread.
 Next, I put on ham and cheese.
 Then, I put on a _____ of tomato.
 After that, I put another piece of bread on top.

B. Check True or False.

- Cody wants to make hamburgers. True False
- Cody's mom will make lunch today. True False
- Cody needs two pieces of bread for each sandwich. True False

2 Word Practice

A. Choose and write the word.

----- cut spread put

1 I _____ peanut butter and jam on the bread.

2 I _____ the two slices of bread together.

3 I _____ the sandwich in half.

----- put add peel

4 I _____ a banana and cut it in two.

5 I _____ 3 scoops of ice cream on the banana.

6 I _____ whipped cream on top of ice cream.

----- put bake on

7 I _____ the pizza sauce on the pita bread.

8 I put some pepperoni and cheese _____ the pita bread.

9 I _____ the pizza.

----- pour heat cook

10 I _____ the spaghetti noodles.

11 I _____ the spaghetti sauce.

12 I _____ the sauce on top of the noodles.

3 Grammar Practice

A. Write a or some.

a tomato

∅ bread

a slice of tomato

a slice of bread

some tomatoes

some bread

- 1 I bought _____ apples.
- 2 I had _____ slice of cheese and _____ crackers.
- 3 We need _____ chocolate ice cream.
- 4 I always drink _____ cup of milk in the morning.
- 5 I need _____ peanut butter and strawberry jam.
- 6 There is _____ lettuce in the refrigerator.

B. Choose and complete the sentence.

- 1 I want a sandwich.
- 2 I peel banana.
- 3 My mom takes sugar her coffee.
- 4 I need slices of cheese.
- 5 I spread some jam the bread.
- 6 We need oranges.
- 7 I enjoy .

Fun Facts

- Q What are EO people afraid of on Earth?
A They are afraid of snow.

4 Writing Practice

A. Choose and complete the chart. Write the sentence.

	cook	need	pour	put	to make	makes		
I		want		spaghetti		with my mom	1	
We						spaghetti noodles and tomatoes	2	
My mom						her spaghetti sauce	3	
We						spaghetti noodles	4	
						the spaghetti noodles	in a big bowl	5
						the sauce	on top of the noodles	6

- 1 _____
- 2 _____
- 3 First, _____
- 4 Next, _____
- 5 Then, _____
- 6 After that, _____

B. Write your story.

Go to pages 36 and 37 in your workbook. Draw and write your story.

Fun Writing Project 4

»» Make a How-To-Poster of your favorite snack.

- **Step 1** Prepare different colored construction paper.
- **Step 2** Write the recipe step by step.
- **Step 3** Add drawings or pictures.

Easy Banana Milkshake

by Jason Lee

- ① Put into the blender:
1 cup of milk
2 or 3 ice cubes
1 banana

- ② Mix everything together.

- ③ Pour into a cup.

- ④ Drink and Enjoy!

UNIT 5

The Best and Worst

LESSON 1 My Best Day

LESSON 2 My Worst Day

LESSON 3 Our Last Vacation

LESSON 4 Our Last Christmas

**MY FIRST
WRITING 3**

Unit 1 The Place We Live
Unit 2 The Future Events
Unit 3 Fun Events
Unit 4 Do and About
Unit 5 The Best and Worst
Unit 6 A Different World

1 Warm Up

A. Choose and circle. Complete the story.

My Best Day

Yesterday (is / was) my best day.

My class went on a field trip.

We went (to / at) the science museum.

There (was / were) interesting things at the museum.

We saw a huge dinosaur skeleton.

We saw a space shuttle.

We talked (to / at) a real scientist.

We learned about space travel.

Everything was exciting at the museum.

B. Check True or False.

1 Cody's class was at the museum yesterday.

True

False

2 They saw a dragon skeleton at the museum.

True

False

3 Cody had a great time at the museum.

True

False

2 Word Practice

A. Choose and write the correct word.

against scored won played

- 1 I _____ in the school soccer game.
- 2 We played _____ another school.
- 3 I _____ the winning goal.
- 4 We _____ the game.

watched party invited presents

- 5 I _____ all my friends to my birthday party.
- 6 The _____ was at the indoor playground.
- 7 We _____ a magic show.
- 8 I got many great _____.

class spelled spelling bee prize

- 9 There was a _____ at school.
- 10 My class played against another _____.
- 11 We _____ the words correctly.
- 12 We won the first _____.

3 Grammar Practice

A. Circle the number. Say the sentences.

- 1 I can make (1 2 3) sentence(s) with "We."
- 2 I can make (1 2 3) sentence(s) with "My friends."
- 3 I can make (1 2 3) sentence(s) with "The show."

Total Number
of Sentences

B. Circle the correct word.

We played **with** my friends.
We played **against** another team.

We talked **to** Mary.
We talked **about** the party.

- 1 Boys are talking **about / to** tomorrow's game.
- 2 We learned a lot **with / about** stars in science class.
- 3 I raced **against / with** John, and I won.
- 4 My mom is talking **to / about** my dad. They are in the kitchen together.
- 5 I did my art project **with / against** Amy. We did a good job.
- 6 My dad usually asks **to / about** our school at dinner.

4 Writing Practice

A. Choose and complete the chart. Write the sentence in the past tense. Use a Be-verb when necessary.

	bought	got	had	went	won
Last Sunday	my best day 1				
I	to my school fair with my family 2				
We	some raffle tickets at the fair 3				
I	the lucky number seven on my ticket 4				
	the first prize in the raffle 5				
	a fancy game player 6				

1

2

3

4

5

6

B. Write your story.

Go to pages 38 and 39 in your workbook. Draw and write your story.

1 Warm Up

A. Write **couldn't** or **had to**.
Complete the story.

My Worst Day

Today was my worst day.

I woke up late this morning.

I missed my school bus.

I _____ walk to school.

There was a math test at school.

I didn't do well on the test.

Then I lost my favorite pen.

I _____ find it anywhere.

I was unhappy all day.

B. Write **Yes** or **No**.

1 Did Cody get up early today?

2 Did he take the school bus this morning?

3 Did he find his favorite pen?

2 Word Practice

A. Choose and complete the sentence.

gave had had to stay took

- 1 I _____ a terrible stomachache.
- 2 My mom _____ me to a doctor.
- 3 He _____ me a shot.
- 4 I _____ in bed.

couldn't find got out looked lost

- 5 My dog _____ of the house.
- 6 My dog was _____.
- 7 I _____ everywhere.
- 8 I _____ him anywhere.

fell off embarrassing rode were

- 9 I _____ my bike to the park.
- 10 There _____ many people.
- 11 I _____ my bike.
- 12 It was so _____.

3 Grammar Practice

A. Read and match the sentences. Discuss your choices.

I lost my pen.

I **couldn't** find it anywhere.

I was very sick.

I **had to** go to a hospital.

- | | | | | |
|---|---------------------------|-----------------------|-----------------------|----------------------------------|
| 1 | I had a bad toothache. | <input type="radio"/> | <input type="radio"/> | I couldn't tell my mom about it. |
| 2 | I lost my new bike. | <input type="radio"/> | <input type="radio"/> | I couldn't do my homework. |
| 3 | I was very tired. | <input type="radio"/> | <input type="radio"/> | I couldn't eat anything. |
| 4 | I had a stomachache. | <input type="radio"/> | <input type="radio"/> | I had to study for the test. |
| 5 | I couldn't watch TV. | <input type="radio"/> | <input type="radio"/> | I had to miss my baseball game. |
| 6 | My room was really messy. | <input type="radio"/> | <input type="radio"/> | I had to clean it. |

B. Circle and write the correct word.

- | | | |
|---|-----------------------|----------------------------------|
| 1 | late / lately | I woke up _____ this morning. |
| 2 | very good / very well | I did not do _____ on the test. |
| 3 | everywhere / anywhere | I could not find my dog _____. |
| 4 | I / me | The doctor gave _____ a shot. |
| 5 | They / There | _____ was a math test at school. |
| 6 | had / had to | I _____ finish my homework. |

4 Writing Practice

A. Choose and complete the chart. Write the sentence in the past tense. Use a Be-verb when necessary.

didn't have fell down had to run rained fell

Today	my worst day	1
It		after school 2
	an umbrella	3
I	home	from the bus stop 4
		in the rain 5
		into a puddle 6
My book bag		

- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____

B. Write your story.

Go to pages 40 and 41 in your workbook. Draw and write your story.

1 Warm Up

A. Choose and write the sentences.
Complete the story.

- ★ We went there by plane. ★ It was half-human and half-lion.

Vacation in Egypt

My family had a vacation in Egypt last summer.

We saw many things in Egypt.

We saw the amazing pyramids.

They were really huge.

We also saw the Great Sphinx of Giza.

We had a lot of fun in Egypt.

It was a great vacation.

B. Read and match.

- 1 Cody's family was... ○
- 2 They took... ○
- 3 The pyramids were... ○

- ...a plane to Egypt.
- ...in Egypt last summer.
- ...very big.

2 Word Practice

A. Choose and write the correct word.

Machu Picchu

visited vacation spent by

- 1 My family had a _____ in Peru.
- 2 We went there _____ plane.
- 3 We _____ Machu Picchu.
- 4 We _____ two days at Machu Picchu.

Arizona

&

Grand Canyon

tour dry took cacti

- 5 My family _____ a vacation in Arizona.
- 6 It was very hot and _____.
- 7 We saw many huge _____ there.
- 8 We did the Grand Canyon _____.

Family Picnic

picnic movies museum at

- 9 We had a vacation _____ home.
- 10 We had a _____ at the park.
- 11 We went to the _____.
- 12 We also visited the local _____.

3 Grammar Practice

A. Complete the sentence about yourself.

We go there **by** plane / boat / train / bus / car.
on foot.

- 1 We usually go to school _____.
- 2 My dad goes to work _____.
- 3 My mom goes shopping _____.
- 4 I go to my friend's house _____.
- 5 My mom goes to a bank _____.
- 6 I go to my English school _____.

B. Circle the correct word.

- 1 Our last vacation was **a / the** best vacation ever.
- 2 We went **camp / camping** at the Grand Canyon.
- 3 We did many fun things **at / in** home.
- 4 We went to Egypt **by / in** plane.
- 5 Our vacation trip was **exciting / excited**.
- 6 I will never **forget / forgot** this trip.
- 7 We had a lot of fun **in / on** Egypt.

4 Writing Practice

A. Choose and complete the chart. Write the sentence in the past tense.

had mountain climbing stayed swimming visited went

My family	_____ a vacation	_____ in Sokcho	1
	_____ there	_____ by express bus	2
	_____ at a hotel	_____ at the beach	3
We	went _____ at the beach	_____ every day	4
	_____ Naksan Temple	_____	5
	also went _____	_____ at Sorak Mountain	6

- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____

B. Write your story.

Go to pages 42 and 43 in your workbook. Draw and write your story.

1 Warm Up

A. Choose and write the words.
Complete the story.

★ from ★ a lot of ★ last ★ too

Our Last Christmas

Ella, Finn, and I were very happy _____ Christmas.

We got _____ presents.

Ella got a new doll _____ Grandma.

She was so excited.

Finn got a soccer ball from Mom.

He was very happy.

I got a game player from Dad.

It had many games.

I was really happy _____.

B. Check True or False.

- Everyone was happy last Christmas. True False
- Ella liked the present from Grandma. True False
- Cody got a new soccer ball. True False

2 Word Practice

A. Choose and write the correct word(s).

baked made put up wrapped waited for went

1 We _____ a Christmas tree in the living room.

2 We _____ shopping for Christmas presents.

3 We _____ the presents for Mom and Dad.

4 We _____ Christmas cards for our friends.

5 We _____ Christmas cookies.

6 We _____ Santa Claus.

family presents grandma cousins best excited

7 We got a lot of _____ on Christmas day.

8 I played with my _____. We are the same age.

9 We went to visit our _____. We gave her presents.

10 My uncle's _____ came to visit.

11 We were very _____. We couldn't sleep at all!

12 It was the _____ Christmas ever.

4 Writing Practice

A. Choose and complete the chart. Write the sentence in the past tense. Use a Be-verb when necessary.

	baked	had	made	played	put up
My family					
We					
It					

	a great time	last Christmas	1
	a Christmas tree	in the house	2
	Christmas cards	for our friends	3
	Christmas cookies		4
	holiday games		5
	a wonderful Christmas		6

- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____

B. Write your story.

Go to pages 44 and 45 in your workbook. Draw and write your story.

Fun Writing Project 5

»» Make a pamphlet about your best or worst day.

- **Step 1** Prepare a sheet of colored construction paper.
- **Step 2** Fold the paper in half.
- **Step 3** Draw a picture on the left side.
- **Step 4** Write about your best or worst day on the right side.

Last Saturday was my best day.
My family went to the Earth Festival.
It was at the park.
It was a wonderful sunny day.
There were many people at the festival.
We learned about new energy.
Mom bought me a t-shirt.
It says, "Don't Pollute!"
I will wear it to school tomorrow.

UNIT 6

A Different World

LESSON 1 A City

LESSON 2 A Country

LESSON 3 A Planet

LESSON 4 Adventures of J & J:

- Shadows of Fear -

MY FIRST WRITING 3

Unit 1 The Place We Live
Unit 2 The Future Events
Unit 3 Fun Events
Unit 4 Do and About
Unit 5 The Best and Worst
Unit 6 A Different World

1 Warm Up

A. Choose and write the words. Complete the story.

★ buildings ★ coast ★ subway ★ world

Lively New York

New York is the largest city in the U.S.

It is on the east _____ of the country.

'Big Apple' is a nickname for New York.

Over 8 million people live there.

They are from all over the _____.

There are many tall _____ and theaters.

There are many department stores and museums too.

There is a great _____ system in New York.

It runs 24 hours a day!

B. Check True or False.

1 New York is the largest city in the U.S.

True

False

2 People speak only English in New York.

True

False

3 People can take a subway anytime.

True

False

2 Word Practice

A. Choose and write the correct word.

islands million coast skyline

- 1 Hong Kong is on China's south _____.
- 2 About 7 _____ people live in Hong Kong.
- 3 Hong Kong has many hills, mountains and _____.
- 4 Hong Kong has a beautiful _____ too.

canals capital bikes 750,000

- 5 Amsterdam is the _____ city of the Netherlands.
- 6 About _____ people live in the city.
- 7 There are many _____ in Amsterdam.
- 8 A lot of people ride their _____.

church second largest hosted popular

- 9 Barcelona is the _____ city in Spain.
- 10 The Sagrada Familia is a very famous _____.
- 11 Soccer is the most _____ sport in Barcelona.
- 12 Barcelona _____ the 1992 Summer Olympics.

3 Grammar Practice

A. Circle the number. Say the sentences.

- 1 I can make (1 2 3 4) sentence(s) with "It."
- 2 I can make (1 2 3 4) sentence(s) with "Many people."
- 3 I can make (1 2 3 4) sentence(s) with "There."

Total Number of Sentences

B. Circle the correct word.

- 1 Hong Kong is the coast.
- 2 There are many tall in the city.
- 3 New York is than Chicago.
- 4 Seoul is biggest city in Korea.
- 5 About 6 people live in the city.
- 6 Soccer is the popular sport in the city.
- 7 The subway runs 24 a day in New York.
- 8 You can see spiders all around the .

4 Writing Practice

A. Look and write the sentence. Use a Be-verb when necessary.

- 1 _____
- 2 It _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____

B. Write your story.

Go to pages 46 and 47 in your workbook. Draw and write your story.

1 Warm Up

A. Choose and write the words.
Complete the story.

★ billion ★ history ★ countries ★ inventions

China, Big and Crowded

China is one of the largest _____ in the world.

China is in East Asia.

It is about the same size as the U.S.

Over 1.3 _____ people live in China.

China has a long _____.

It has the oldest written language system.

Four great _____ are from China.

They are paper, the compass, gunpowder and printing.

Panda bears are famous in China.

B. Write Yes or No.

1 Is China in East Asia?

2 Does China have a long history?

3 Is the language one of the four great inventions?

2 Word Practice

A. Look at the table and complete the sentences.

	Madagascar	Mexico	Switzerland
Where in the world?	Indian Ocean	North America	Western Europe
How many people?	~ 20 million	~ 109 million	~ 7.6 million
They speak...	Malagasy French	Spanish	German, French, Italian, Romansh
They are famous for...	lemurs	tacos and burritos	one of the richest countries

1 Madagascar is an island country in the _____.

2 About _____ people live in Madagascar.

3 They speak _____ and French.

4 _____ are famous animals in Madagascar.

5 Mexico is in _____.

6 About _____ people live in Mexico.

7 They speak _____.

8 _____ and _____ are famous Mexican foods.

9 Switzerland is in _____.

10 It is one of the _____ in the world.

11 About _____ people live in Switzerland.

12 They speak _____, _____, Italian and Romansh.

3 Grammar Practice

A. Read and match. Discuss your choices.

China is **one of the largest countries** in the world.

Bill Gates is **one of the richest people** in the world.

- | | | |
|---|---------------------------|--------------------------------------|
| 1 | My grandma is... | ...one of the best teachers. |
| 2 | Singapore is... | ...one of the kindest people. |
| 3 | My English teacher is... | ...one of the smallest countries. |
| 4 | Harry Potter books are... | ...one of the largest animals. |
| 5 | Elephants are... | ...one of the most beautiful places. |
| 6 | New Zealand is... | ...some of the most popular books. |

B. Write the correct word.

thousand = 1,000

million = 1,000,000

billion = 1,000,000,000

- 2,000 = two _____
- 670,000,000 = six hundred seventy _____
- 745,000 = seven hundred forty five _____
- 98,000,000,000 = ninty eight _____
- 46,000,000 = forty six _____
- 37,000,000 = thrity seven _____

4 Writing Practice

A. Look and write the sentence. Use a Be-verb when necessary.

- 1 _____
- 2 It _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____

B. Write your story.

Go to pages 48 and 49 in your workbook. Draw and write your story.

LESSON 3 A Planet

1 Warm Up

A. Choose and write the sentences.
Complete the story.

★ Mars has two moons.

★ It looks red from space.

The Red Planet

Mars is the fourth planet from the Sun.

It is smaller than Earth.

Mars' surface is very dry and rocky.

Mars has the largest mountain in our solar system.

It is Olympus Mons.

It is 24 km high.

They are Deimos and Phobos.

B. Read and match.

1 Mars is...

2 Mars' surface is...

3 Mars has...

...two moons.

...smaller than Earth.

...dry and rocky.

2 Word Practice

A. Choose and write the word.

- oceans
- moon
- Sun
- life

- 1 Earth is the third planet from the _____.
- 2 It has one _____.
- 3 There are many _____ on Earth.
- 4 There is _____ on Earth.

- small moons
- Jupiter
- planet
- bands

- 5 _____ is the fifth planet from the Sun.
- 6 It is the largest _____ in our solar system.
- 7 It has many _____ on its surface.
- 8 It has four large moons and many _____.

- second largest
- sixth
- many
- rings

- 9 Saturn is the _____ planet from the Sun.
- 10 It is the _____ planet in our solar system.
- 11 It has beautiful _____.
- 12 It has _____ moons.

3 Grammar Practice

A. Read and match. Discuss your choices.

- | | | | |
|---|----------------------------------|---|---------------------------|
| 1 | It is the sixth planet... | • | • ...in our solar system. |
| 2 | It has beautiful rings... | • | • ...from the Sun. |
| 3 | There are eight planets... | • | • ...around the planet. |
| 4 | There is life... | • | • ...than Earth. |
| 5 | Mars is smaller... | • | • ...in our solar system. |
| 6 | Jupiter is the largest planet... | • | • ...on Earth. |

B. Check the mistake and correct it.

- 1 It have many moons. → has
- 2 It is small than Earth. → _____
- 3 There are two moon. → _____
- 4 It look red from space. → _____
- 5 There are life on Earth. → _____
- 6 There is waters on Earth. → _____
- 7 It is a first planet from the Sun. → _____

Fun Facts

Mega Power

Q What is the energy source for the spaceship?

A It's Mega Power. It is underneath Mr. T's shell.

4 Writing Practice

A. Choose and complete the chart. Write the sentence. Use a Be-verb when necessary.

	rains	is called	
Venus	the second planet	from the Sun	1
	the hottest planet	in our solar system	2
	a little smaller than Earth		3
		the "morning star" or "evening star"	4
It		on Venus	5
The rain	acid rain		6

1

2 It

3

4

5

6

B. Write your story.

Go to pages 50 and 51 in your workbook. Draw and write your story.

Shadows of Fear

I moved into this house two years ago.

Now it is colder and scarier than before.

We will find the ghost.

We should look in the attic first.

Yes, but be careful.

WHOO WHOO WHOO...

Yeah. Go and look!

Why is it always me?

You are so brave.

1 Warm Up

A. Choose and write. Complete the comic on pages 112 and 113.

Sentences for Page 112	Sentences for Page 113
<ul style="list-style-type: none">• May we go up there?• I think a ghost lives here.• Something is behind those boxes!	<ul style="list-style-type: none">• I'll close it quietly.• Well, there are no ghosts in the attic.• She didn't close the window.

B. Match.

- | | |
|-----------------------------|--|
| 1 The old lady thinks... | • ...there are no ghosts in the attic. |
| 2 Janice and Jacob went... | • ...a ghost lives in her house. |
| 3 Janice and Jacob think... | • ...to the attic first. |

C. Check True or False.

- | | | |
|---|-------------------------------|--------------------------------|
| 1 The old lady likes to live with ghosts. | <input type="checkbox"/> True | <input type="checkbox"/> False |
| 2 There was an owl behind the boxes. | <input type="checkbox"/> True | <input type="checkbox"/> False |
| 3 Janice and Jacob found the ghost. | <input type="checkbox"/> True | <input type="checkbox"/> False |
| 4 The ghost closed the window. | <input type="checkbox"/> True | <input type="checkbox"/> False |

2 Writing Practice

A. Choose and complete the chart. Write the sentence in the past tense. Use a Be-verb when necessary.

	came back	looked for	was sitting	went
Brian and Lucy			their dog	1
			to the park	first 2
Something			behind the bushes	3
			a rabbit	4
Brian and Lucy			home	5
Their dog			in front of their house	6

1 _____

2 They _____

3 _____

4 It _____

5 _____

6 _____

B. Write the summary of the comic.

Go to pages 52 and 53 in your workbook. Draw and write the summary.

Fun Writing Project 6

»» Make a poster about our solar system.

- **Step 1** Prepare a sheet of colored construction paper.
- **Step 2** Fold the paper in half.
- **Step 3** Draw a picture of the solar system on the top half.
- **Step 4** Write about the solar system on the bottom half.

The solar system

created by Clara Lee

There is a central Sun and eight planets in our solar system. They are Mercury, Venus, Earth, Mars, Jupiter, Saturn, Uranus and Neptune. Pluto is a dwarf planet. These planets orbit, go around, the Sun. The Sun is a medium-sized star. The first four planets are small, rocky planets. The next four planets are big, gaseous planets. Pluto is a small, rocky planet.

Scope and Sequence

Unit	Lesson (Writing Topic)	Vocabulary	Grammar
1 The Place We Live	1 My Country	<ul style="list-style-type: none"> • countries and continents • words describing countries 	<ul style="list-style-type: none"> • present simple with <i>Be</i> • adjective + noun
	2 Seasons	<ul style="list-style-type: none"> • seasons and months of the year • adjectives and nouns for weather 	<ul style="list-style-type: none"> • prepositions: from / to • present simple with <i>Be</i>
	3 The Ways of Life	<ul style="list-style-type: none"> • school subjects • action verbs for school or daily life 	<ul style="list-style-type: none"> • present simple with common verbs • nations - nationalities - languages
	4 A Great Place to Visit	<ul style="list-style-type: none"> • famous places • words and phrases describing places 	<ul style="list-style-type: none"> • go ~ing • grammar link and review
2 The Future Events	1 Weekend Events	<ul style="list-style-type: none"> • action verbs for weekend activities 	<ul style="list-style-type: none"> • future tense: will • grammar link and review
	2 School Events	<ul style="list-style-type: none"> • words and phrases for school events 	<ul style="list-style-type: none"> • future tense: will • grammar link and review
	3 Our Dreams	<ul style="list-style-type: none"> • occupations • words related to occupations 	<ul style="list-style-type: none"> • future tense: will • grammar link and review
	4 My Dream House	<ul style="list-style-type: none"> • rooms in a house • places to live 	<ul style="list-style-type: none"> • future tense: will • grammar link and review
3 Fun Events	1 Family Events	<ul style="list-style-type: none"> • family events • words related family events 	<ul style="list-style-type: none"> • past tense with <i>Be</i> • past tense with common verbs
	2 Family Trips	<ul style="list-style-type: none"> • places and activities for family trips 	<ul style="list-style-type: none"> • past tense with <i>Be</i> • past tense with common verbs
	3 Enjoying Arts	<ul style="list-style-type: none"> • performing arts • words related to performing arts 	<ul style="list-style-type: none"> • adverbs • grammar link and review
	4 Adventures of J & J: A Time Traveler (Comic)		

Unit	Lesson (Writing Topic)	Vocabulary	Grammar
4 Do and About	1 Being Sick	<ul style="list-style-type: none"> • illnesses • words related to illnesses 	<ul style="list-style-type: none"> • a / an / some • past tense
	2 Holiday Fun	<ul style="list-style-type: none"> • holidays • words related to holiday activities 	<ul style="list-style-type: none"> • prepositions of time: in / on • grammar link and review
	3 In Our Free Time	<ul style="list-style-type: none"> • words and phrases related to free time activities 	<ul style="list-style-type: none"> • verbs with infinitives or gerunds as objects
	4 Cooking	<ul style="list-style-type: none"> • words and phrases for easy-to-make recipes 	<ul style="list-style-type: none"> • quantifiers • grammar link and review
5 The Best and the Worst	1 My Best Day	<ul style="list-style-type: none"> • words and phrases related to parties and school events 	<ul style="list-style-type: none"> • past tense with prepositional phrases • prepositions: with / against / to / about
	2 My Worst Day	<ul style="list-style-type: none"> • words and phrases related to unhappy moments or events 	<ul style="list-style-type: none"> • helping verbs: couldn't / had to • grammar link and review
	3 Our Last Vacation	<ul style="list-style-type: none"> • vacation places • words for vacation activities 	<ul style="list-style-type: none"> • preposition: by / on • grammar link and review
	4 Our Last Christmas	<ul style="list-style-type: none"> • words and phrases related to Christmas 	<ul style="list-style-type: none"> • last / this / next ~ • grammar link and review
6 A Different World	1 A City	<ul style="list-style-type: none"> • cities in the world • words describing specific cities 	<ul style="list-style-type: none"> • grammar link and review
	2 A Country	<ul style="list-style-type: none"> • countries in the world • words describing specific countries 	<ul style="list-style-type: none"> • superlatives • big numbers
	3 A Planet	<ul style="list-style-type: none"> • planets • words describing planets 	<ul style="list-style-type: none"> • grammar link and review
	4 Adventures of J & J: Shadows of Fear (Comic)		

Don't worry. Just write it!

MY FIRST WRITING 3

MY FIRST WRITING

is a fun and easy writing series for young EFL beginners. It is designed to help students develop sentence building skills from the start. Students will begin to write sentences within a context of fun topics they can easily relate to. With the help of the characters in the series, students will learn to write sentences step by step. The interesting characters are used to grasp the students' attention from beginning to end and guide them through. Throughout the series, students will expand their vocabulary in meaningful linguistic collocations. Vocabulary is introduced in fun activities using illustrations and real photos. The series will develop and enhance students' sentence building skills in a fun and engaging way leading them to paragraph writing.

Key Features

- American English
- An Interesting Family of Characters
- Familiar Topics Children can Relate to and Write about
- Activities for Developing Sentence Building Skills
- Vocabulary Arranged in Meaningful Linguistic Collocations
- A Systematic Writing Process using Graphic Organizers
- Summary Writing Practice through Fun Comics
- Various Writing Projects

Components

- Student Book 1 2 3
- Workbook 1 2 3
- Teacher's Manual 1 2 3

9 788956 352633
ISBN 978-89-5635-263-3