

Unit 12

Unit 12

A. Write a description of the animal in the box:

The Arctic hare has long white fur. It has a small white tail. It has

four white paws. It has long pointed ears. It has two large strong legs

and two shorter legs. It has a small black nose. It has a small white

tail.

قد يختلف الحيوان في ورقة الاختبار ملاحظة:

ولكن سيتم ادراج المعلومات المهمة

لمساعدة الطالبة على كتابة الفقرة. كما

 في الجدول.

Name: Color: pink

Number of moons: It has got 4 moons!

Description:
it is the largest planet.
It is cloudy most of the time.
It is rainy.

Why it is special:
Everything in my planet is pinky and this is my favorite color> it has
got a very nice weather.

Unit 12

C. Write a sentence for each of these times:

1. At half past ten, I go to the swimming classes.

2. At quarter to one, I each lunch with my family.

3. At three o'clock I take a nap.

4. At quarter past eleven, I go to bed.

B. Write about your own planet:

New message

To: Maryam@outlook.com البريد الإلكتروني للمرسل إليه

From: Alia@outlook.com البريد الإلكتروني للمرسل

Subject: The amazing day! موضوع الرسالة

Hi Maryam,
We did it Maryam! We reached the top of the tallest building in the
world, Burj Khalifa!

We started climbing the stairs early in the morning and by the
sunset we reached the top. It is so amazing! I was so excited!

Here is a funny photo of me from the
top!
See you soon

Alia

Unit 12

D. Write an email to your friend telling her about an amazing

day: Answer the following questions to help you.

3. What happened on your amazing day?

2. Where/when did this happen? What did you see? How did

you feel?

1. Where/when did this happen? What did you see? How did

you feel?

photo

Name: Kilimanjaro

Location: Tanzania

Height: 5 895 meters high, highest mountain in Africa

Temperature: At night: 0-15 C

Amazing fact: Quite easy to climb
15 000 people reach the top each year.

Unit 12

E. Use the information in this fact file to write a paragraph

about Kilimanjaro:

Mountain Kilimanjaro is in Tanzania. It is the highest mountain in

Africa. It is about 5 895 meters high.

Mountain Kilimanjaro is quite easy to climb. About 15 000

people reach the top each year. The temperature at night is

between 0 C and 15 C.

قد يختلف المكان في ورقة الاختبار ملاحظة:

ولكن سيتم ادراج المعلومات المهمة

لمساعدة الطالبة على كتابة الفقرة. كما

 في الجدول.

Unit 11

E. Write true sentences about you using the following phrases:

I'm interested in

I love I like I really like

I'm not interested in

I enjoy I don't like

Wildlife books

Traditional books

Websites apps

Comics historical books

1. I'm interested in reading historical books about the history of

the UAE.

2. I love reading comics. They have lots of nice pictures.

3. I don't like books about animals. They are boring.

4. I enjoy using apps on my iPad to look at quizzes.

5. I'm not interested in using the websites.

6. I really like reading traditional books.

Unit 11

C. Think about things you must and mustn't do during

Ramadan. Write 4 sentences:

1. I must fast from sunrise to sunset.

2. I must pray Taraweeh and read Quran.

3. I mustn't say bad words or feel angry

4. I mustn't drink any water or eat any food.

Unit 11

B. Write 5 sentences about what you may or might do to help

your friends and teacher at school this week:

1. I may clean the classroom with my friends.

2. I might share my things with my friends.

3. I may help my friends in correct their work.

4. I might be kind to everyone.

5. I may help my teacher carry heavy things.

A. Write about your own hero/heroine (30-50 words):

My hero is sheikh Zayed bin Sultan from the UAE. He is kind,

helpful and wise. He was brave because he changed the UAE from

a desert to a green land. He is my hero because he helped poor

people around the world. He was a very kind person I've ever

known.

Unit 10

E. Write a post card to your friend telling her about your holiday.

Dear Alia

How are you? How is your family?

Got here last night and I'm having

fun time!

Yesterday, Mum and I went to

Sheikh Zayed grand mosque. It's so

beautiful!

In the evening, we went to the

desert. We rode camels and ate

delicious food!

Wish you were here!

Your name:

Aisha

To: Alia

Saudi Arabia

Riyadh

اسم المرسل إليه

 وعنوانه

 نص الرسالة

 اسم المرسل

طابع

 البريد

 Unit 10

D. Write sentences about the chores you do in your home. Use

frequency adverbs: always, usually, sometimes, often, never

1. I always make my bed before I go to school.

2. I sometimes do the washing up.

3. I usually lay the table.

4. I never mop the floor.

5. I often dry the dishes.

C. Write about a typical day using frequency adverbs: always,

usually, sometimes, often, neve:

I always help my family with household chores because it is

important to help each other. I always make my bed before I go

to school. I sometimes do the washing up and dry the dishes. I

usually help my mum in cooking. I never do the laundry.

Unit 10

A. Write 4 sentences about your family's activities using

both/but & too:

1. Mum and Grandma both make delicious cakes.

2. My father likes fishing, but my brother likes swimming.

3. My sister likes reading stories and I do too.

4. I and my mother both like cooking.

B. Write about your family's favorite sports using both/ but &

too:

1. Mum and Grandma both like walking.

2. My father likes going swimming, but my brother likes doing

judo.

3. My sister likes playing tennis and I do too.

4. I and my mother both like doing exercise.

Writing Topics

Unit 10, 11 & 12

 الفصل الدراسي الثالث

2017-2018

T. Aisha Hussain

Hassan

