

جروب English for us


Look and write a paragraph of FIVE (5) sentences


healthy - vegetables - lunch - rice - chicken - bananas - grapes

1 I like healthy food. I always eat vegetables and fruit. Mom cooks healthy meals. She cooks chicken and rice for lunch. We eat bananas and grapes for dessert.


healthy - smoke - exercise - plants - water

2 I have a healthy respiratory system. I stay away from smoke. I exercise every day. I put plants in my balcony. I always drink plenty of water.


Damietta - grow - raise - cheese - good

3 I live in Damietta. Farmers grow rice, tomatoes and potatoes. They raise cows, goats and sheep. Domiat cheese is famous. Life is good in Damietta.


animals - scary - helpful - dangerous - important

- ① Many animals live in our country. Crocodiles are huge and scary. Spiders are helpful. Snakes are dangerous. Animals are important


camels - beautiful - carry - milk - fur

- ② Camels are amazing. They're beautiful. They can carry things and people. Their milk is delicious. We can use their fur to make clothes.


rhin gazella - live - eat - horns - hooves


- ③ Rhin gazelles look very beautiful. They live in the Sahara Desert. They eat grass. They have long horns. They have hooves on their feet.


Look and write a paragraph of FIVE (5) sentences


sunflower - beautiful - faces - grow - useful

- 1 It's the sunflower. It's very beautiful. It faces the sun every day. Farmers grow it to take its seeds. The seeds of the sunflower are very useful.


tomato - seeds - grow - water - green

- 2 It's the tomato plant. Tomatoes have seeds inside. We can take the seeds to grow new tomatoes. We water the plant every day. Tomatoes are green before they are red.


cells - small - microscope - make food - sunlight

- 3 A plant is made of millions of cells. The plant cells are very small. You can only see them with a microscope. The green plant cells make food for the plant. They use sunlight, carbon dioxide and water.


Writing Skills

مهارات الكتابة

Look and write a paragraph of FIVE (5) sentences

bedroom - favorite - sleep - read - house

- ① It's my bedroom. It's my favorite room. I sleep in it. I read stories there. I like my house very much.


east - beach - people - the Sahara Desert - tourists

- ② Hurghada is in the east of Egypt. You can visit the Hurghada beach. 190.000 people live there. The Sahara Desert there is very interesting. Tourists go on safaris in the Sahara Desert.


house - rooms - love - outside - garden

- ③ I live in a big house. It has a lot of rooms. I love it because it's big. I can play outside my house. My house has a beautiful garden.


tourist boat - Nile - summer - please - speaks

- ④ My dad works on a tourist boat. He travels up and down the Nile. He like the summer. He sees many interesting places. He speaks English.


Mr. Adel Magdi
English Teacher

Look and write a paragraph of FIVE (5) sentences

electrician - studied - connects - fixes - job

- 1 He is an electrician. He studied and practiced electricity. He connects your home to electricity. He fixes sockets. It's an interesting job.


bus driver - wakes up - takes - helps - amazing

- 2 He is a bus driver. He wakes up early. He takes children to school. He helps people a lot. It's an amazing job.


mail carrier - walks - speaks - healthy - likes

- 3 He is a mail carrier. He walks all day and gets a lot of exercise. He is healthy. He speaks to a lot of people. Everyone likes to meet him.


plumber - works - connects - healthy - hard

- 4 He is a plumber. He works all day. He connects our homes to water. He is healthy. His job is very hard.


Mr. Adel Magdi
English Teacher


Writing Skills

مهارات الكتابة

Look and write a paragraph of FIVE (5) sentences


important - sources - produce - the wind - renewable

- 1 Electricity is very important in our life. We make it from different sources. We can produce it from the wind and the sun. These are renewable sources. They are good energy sources.


tourism - tourists - hotels - work - help

- 2 Tourism is very important. Tourists need to stay in hotels. They need a bus or a taxi to take them to hotels. Many people work in the tourism industry. Tourism helps our country.


teacher - works - school - hard - exciting

- 3 My mother is a teacher. My mother works for many hours at school every day. It's hard work. But it's exciting. She loves her students very much.


Mr. Adel Magdi
English Teacher

Answers of paragraphs

إجابات الفقرات الإنشائية الخاصة بكتاب الشرح


Unit 1

General Exercises on Lesson 4

"How can you make flapjacks?"

Melt the butter, sugar and honey in a large pan over low heat. Add oats, salt and stir well. Bake for 20 minutes.

General Exercises on Unit 1

"Being healthy"

To be healthy, I drink plenty of water. I eat lots of fruit and vegetables. I also play basketball.

Unit 2

General Exercises on Lesson 1

"Crocodiles and snakes"

Crocodiles and snakes are very dangerous. They eat insects, birds and lizards. This control the number of these small animals.

General Exercises on Lesson 2

"Steppe eagle"

The steppe eagle is a beautiful bird. It eats other birds and rabbits. The female is bigger than the male.

General Exercises on Lesson 3

"The horses"

The horses are 1.4 - 1.8 m tall and weigh 380 - 550 kg. The horses have strong teeth. They like to eat grass and drink fresh water.

General Exercises on Lesson 4 (part 1)

"The pelican and the bear"

A bear and a pelican are in the river. They are hungry. They try to catch the big, juicy fish.

General Exercises on Unit 2

"Camels"

Camels have large, flat feet. They help us to carry things. We can use their fur to make clothes.

Unit 3

General Exercises on Lesson 2

"Desert habitat"

It is a desert habitat. There isn't much rain there. Plants that live in it don't need a lot of water.

General Exercises on Lessons 5 & 6

"The life stages of a tomato"

First, you plant the tomato seed in soil. You put it in the sunlight after that water it.

General Exercises on Unit 3

"The life stages of a sunflower"

I plant a sunflower. First, I put the seed in soil and water it. Next, the shoot grows above the soil.

Unit 4

General Exercises on Lesson 1

"My home"

I live in an apartment with my family. There are three rooms in our apartment. My favorite room is the living room.

General Exercises on Unit 4

"Your town"

This is my town. My school is next to the hospital. The park is between the station and the post office.

Unit 5

General Exercises on Lesson 1

"Workers in our community"

A builder makes the walls strong and safe. An electrician connects the electricity. A garbage collector takes away all the garbage to keep our house clean.

General Exercises on Lesson 2

"How can we use electricity safely?"

To use electricity safely, never touch anything electrical with wet hands. Don't use a broken wire. Never put anything into a socket.

General Exercises on Lesson 4 (part 1)

"A job I want to do"

My favorite job is an electrician. It's an important job. I connect electricity so people can use lights and watch TV.

General Exercises on Lessons 5 & 6

"The mail carrier's job"

There are pros and cons of being a mail carrier. They get a lot of exercise. But they wake up very early.

General Exercises on Unit 5

"Mechanics"

The mechanics work in the repair shop. They fix the cars and buses. The mechanic job is very important.

Unit 6

General Exercises on lesson 3

"Benban Solar Park"

Benban Solar Park is in Aswan. It opened in 2018. It can make 3.8 TWh of electricity per year. It is 37.2 km².

General Exercises on Unit 6

"Renewable energy resources"

Renewable energy resources are everywhere. We make electricity from wind. A wind farm needs a big space to make electricity.

Mr. Adel Magdi
English Teacher


Mr . Adel Magdi

01111554262