

Sunset

IN ENGLISH

Connect

Primary 6

1st term

Mr. Mohamed Gad

01092786381

Name:

Class:

1- How to write a paragraph:

كتابة البراجراف هي ابسط شيء في مواضيع الكتابه لانها بتعتمد علي كتابه جمل فقط عن الموضوع المطروح للطالب.

*** Write a paragraph of (60) words using the following guide elements:**

"Healthy food"

عشان أكتب البراجراف دا بكل سهوله هقول

"Healthy food"

I like healthy food. I eat vegetables and fruit. My mum cooks healthy meals. She cooks chicken and rice. we eat bananas and grapes.

"Your first day of school"

My first day of school

I remember my first day of school. I was nervous. I put on a blue shirt and black jeans. I went to school with my mum. The teacher was kind. I loved the school.

"your favorite transportation"

My favorite transportation

.....

.....

.....

.....

2- How to write an email:

عشان أكتب ايميل لازم اكون عارف مين الشخص الي بيكتب ايميل ومين الشخص الي هبعثه ايميل وايه هو الموضوع الي هتكلم عنه:

طريقه كتابه ايميل:

From	اسم الشخص الي بيكتب ايميل (الي هو اسمي الافتراضي)
To	اسم الشخص الي هبعثه ايميل
Subject	الموضوع الي بنتكلم عنه
Dear + اسم الشخص الي هبعثه ايميل , How are you? What about you? Hope to hear from you soon. اتمني ان اسمع ردك قريباً. أمضاء الراسل (الشخص الي بيكتب ايميل)	

* Write an email of (60) words using the following guide elements:

Write an email to your friend Hany about **your favorite animal**. Your name is Khaled.

animal – lives

عشان أكتب البراجراف دا بشكل سهل جدا هقول:

My favorite animals is the (lion – elephant – panda ...)

The eats (meat – grass – fish)

The is (big – small – huge)

The lives in the (desert – sea – forest – jungle – farm)

The is (back – red – yellow – brown)

From	Khaled
To	Hany
Subject	My favorite animal.
Dear Hany, How are you? My favorite animal is the lion. The lion eats meat of other animals. The lion is big and fast. The lion lives in the jungle or forest. The lion is yellow. The lion is very strong. I love lions. What about you? Khaled	

Unit 1

Green cities.

مدن خضراء

In this unit I will ...

- listen, read, write, and research about green spaces in towns.
- talk about how often we do things.
- listen and read about a project to make a city greener.
- say the sounds th and s.
- write an email about things I miss about Egypt.
- research and make an infographic about my area.

Lesson 1

Community garden

Vocabulary

Main Vocabulary

apartment block	عمارة سكنية
chemicals	مواد كيميائية
harvest	الحصاد
natural fertilizer	سماد طبيعي
plant	نبات
roof	سطح
community	مجتمع
garden	حديقة
plant	نبات
volunteers	متطوعين
neighborhood	حي سكني
organic	عضوي

Did you know?

'Urban greening' is an important part of town planning in many countries. It means creating areas of plants and trees in cities.

These areas are for the people and wildlife that live there.

Other Vocabulary

wildlife	حياة برية	peppers	فلفل
space	فراغ - فضاء	lettuce	خص
tomorrow	غدا	dates	بلح
afternoons	بعد الظهر	lemons	ليمون
work	عمل - يعمل	fresh	طازج
market	سوق	produce	ينتج
square meter	متر مربع	project	مشروع

Verbs

present

past

clean	ينظف	cleaned
come	يأتي	came
sell	يبيع	sold
meet	يقابل	met

Expressions

That's interesting!	هذا رائع.
in the middle of	في المنتصف
good for	جيد في
make friends	يكون صدقات
It sounds great!	هذا يبدو رائع.
a good idea	فكرة جيدة

Listening

* Listen and read. Where does Maryam go on Fridays?

Nabila : No school tomorrow! Do you want to come to my house?

Maryam : Thanks Nabila, but I always help my aunt on Friday afternoons at the **community garden**.

Nabila : The community garden? What's that?

Maryam : It's a big green space on the **roof** of my Aunt Salma's **apartment block**. The people who work there are all volunteers from the neighborhood. We grow vegetables to eat, and sometimes we sell them in the market, too!

Nabila : That's interesting. What things do you grow?

Maryam : Well, we usually **plant** tomatoes, peppers, onions, lettuce - things people eat all the time. Sometimes we

also plant fruit trees. This year we have lemons and dates.

Nabila : And you grow all this food in the middle of the city?
Wow!

Maryam : Yes, it means people can grow their own fresh food and it's organic too, which means we only use **natural fertilizer**, we never use **chemicals**.

Nabila : Does your garden produce a lot of vegetables?

Maryam : Yes, it does. From just one square meter of roof garden, we can **harvest** twenty kilos of vegetables a year. And that's not all. Roof gardens also help clean the air in the city, so that's good for people's health. And they're a great place to meet people and make friends.

Nabila : It sounds great, Maryam. We need more community roof gardens like that in our city!

Language notes

لدعوه شخص لشيء هتقول:

1 Do you want to + inf ?
Do you want to come to my house?

هل تريد أن؟

للتعبير عن الاعجاب

2 That's interesting.
It sounds great.
Wow!

هذا ممتع.
هذا يبدو عظيم.
واو!

3

كلمه but تستخدم للتناقض

I like playing tennis, but I don't like playing volleyball.

4

good for مفيد لـ

bad for ضار لـ

Fruits are good for people's health.

Eating a lot of chocolate is bad for people's health.

Writing

* Write a paragraph of (60) words about:

"The community garden"

It's a big green space on the roof of apartment block.

إنها مساحة خضراء كبيرة على سطح مبنى سكني.

The people who work there are all volunteers from the neighborhood.

جميع الأشخاص الذين يعملون هناك هم متطوعون من الحي.

We grow fruits and vegetables. we sell them in the market.

نحن نزرع الفواكه والخضروات. نبيعها في السوق.

We usually plant tomatoes, peppers, onions, lettuce.

عادة ما نزرع الطماطم والفلفل والبصل والخس.

Sometimes we also plant fruit trees.

في بعض الأحيان نزرع أيضا أشجار الفاكهة.

This year we have lemons and dates.

هذا العام لدينا الليمون والتمر.

we never use chemicals.

نحن لا نستخدم المواد الكيميائية أبدا.

Roof gardens help clean the air in the city.

تساعد حدائق السطح في تنظيف الهواء في المدينة.

Language

The present simple tense

زمن المضارع البسيط

الاستخدام: يستخدم للتعبير عن - عادات - تكرر - حقائق

التكوين:

I	play	He	plays
We	eat	She	eats
You	drink	It	drinks
They	have		goes
اسم جمع	اي فعل في المصدر	اسم مفرد	أي فعل في آخره (s)

I play Football.

She likes rice.

.....

يلا فكر وحل معايا

أنا ألعب كرة القدم.

هي تحب الارز.

هو يشرب الشاي.

نحن نأكل الموز.

أنت تلعب تنس.

أحمد لدية كتاب وقلم.

Choose the correct answer: -

- 1- I (drink - drinks - drinking) water in the morning.
- 2- He (eat - eats - eating) mangoes.
- 3- They (have - has - had) lunch in the afternoon.
- 4- (I - We - Ahmed) plays cards.

Homework

1- Listen and put (T) or (F):

- | | | |
|---|----------|----------|
| | T | F |
| 1- From one square meter, we can harvest twenty kilos of vegetables a year. | () | () |
| 2- Roof gardens also help clean the air in the city | () | () |
| 3- They're a bad place to meet people and make friends | () | () |

2- Read and Match A with B:

A	B
1- Does your garden	a. good for people's health.
2- Community garden	b. produce a lot of vegetables?
3- Fruits are	c. the garden project.
4- We plant	d. is a big green space on the roof.
	e. lemons and dates.

3- Choose the correct answer:

- 1- We can twenty kilos of vegetables a year.
 a. harvest b. want c. check d. meet
- 2- The is a big green space on the roof of my Aunt Salma's apartment block.
 a. Chemicals b. community garden c. plant d. harvest
- 3- means we only use natural fertilizer, We never use chemicals.
 a. community b. Organic c. harvest d. grow
- 4- I live in an block.
 a. house b. tent c. cave d. apartment
- 4- I watermelon.
 a. like b. likes c. eats d. liked

5- Mona dinner in the evening.

- a. have b. has c. having d. had

4- Read and answer the following questions:

Nabila asks Maryam to go to her house tomorrow, but Maryam goes to help her aunt on Fridays. They work in a community garden on the roof of an apartment block. They grow vegetables and fruit for people in the local area, and sometimes they sell them, too. Maryam thinks the community garden is a good idea because the plants also help to clean the air in the city, and the garden project is a good place to make new friends.

A) Choose the correct answer:

1- Nabila asks Maryam to go to her house

- a. next week b. on Sunday c. tomorrow d. next month

2- The garden project is a good place to make new

- a. tables b. friends c. gardens d. houses

B) Answer the following questions:

1- When does Maryam go to help her aunt?

.....

2- Why do you think the community garden is a good idea?

.....

5- Write a paragraph of (60) words about:

"The community garden"

(roof - grow)

.....

Lesson 2

We always work hard

MG STMS 12 MOKK USIO

Vocabulary

Main Vocabulary

Mini Forest	نموذج صغير للغابه
always	دائما
often	غالبا
usually	غالبا
sometimes	أحيانا
occasionally	أحيانا
rarely	نادرا
never	أبدا
organization	منظمة
climate change	تغير المناخ
urban	الحضر
experts	خبراء

Did you know?

Mini Forest is an organization which brings the benefits of a forest into the heart of our cities.

Other Vocabulary

reconnect	يعيد اتصال	management	ترتيب
benefits	فوائد	methods	أهداف
nature	طبيعة	data	بيانات
reduce	يقلل	space	فضاء
effects	أثار	area	منطقة
habitats	عادات	Click	ينفر
locations	مواقع	movement	حركة

Verbs

present

past

collect	يجمع	collected
understand	يفهم	understood
join	ينضم	joined

Expressions

a few times a month.

أوقات قليلة من الشهر

work hard

يعمل بجد

look after

يعتني بـ

Click on the link

ينقر علي الرابط

find out

يكشف

ideal urban locations

مواقع حضرية مثالية

Reading

What is Mini Forest?

ما هي منظمة الغابه الصغيرة؟

Mini Forest is an organization which brings the benefits of a forest into the heart of our cities. These special green areas help people reconnect with nature, reduce the effects of climate change, and provide safe habitats for wildlife.

We **always** work hard to identify ideal urban locations for our Mini Forests, where people and wildlife need nature most.

We **never** grow foreign plants in our projects, we **always** use fast-growing native trees and follow effective forest management methods developed by experts.

We also **usually** work with local communities to plant and look after the forests over time.

We collect data from every forest we plant **a few times a month**. This helps us understand the effects of the new green space on the people, wildlife, and climate of the area over time.

We **rarely** have enough people for all our projects, so we need more volunteers to join the Mini Forest movement! Click on the link to find out more.

** Listen and read again. Write T (True) or F (False). Correct the false sentences:*

1 The new green spaces are only for local people to use.

.....

2 The Mini Forest organization only plants trees that normally live in that country.

.....

3 Only the Mini Forest **volunteers** look after the trees.

.....

4 The organization uses information about the forests for research.

.....

5 The Mini Forest organization wants more people to join and help.

.....

Language

The present simple

المضارع البسيط

هناخذ النهارا ازاي انفي المضارع البسيط

(يعني عايز اقول ان الحاجة دي انا مش بعملها او مبحبهاش بشكل عام)

الفعل في المصدر + don't / doesn't + الفاعل

I
We
You
They
اسم جمع

don't

He
She
it
اسم مفرد

doesn't

I don't drink tea.

أنا لا أشرب الشاي

هي لا تأكل التفاح.

هو لا يحب الموز.

نحن لا نذهب الي المدرسة يوم الجمعة.

لاحظ: من الممكن أن ننفي ب never بدلا من don't و doesn't ويأتي الفعل في المصدر او

بإضافة S حسب الفاعل.

I never go to school on Friday.

أنا لا أذهب الي المدرسة ابدأ.

هو لا يستمع الي الموسيقى ابدأ.

1- Choose the correct answer:

- 1- I (don't - doesn't - isn't) like rice.
- 2- They don't (take - took - takes) photos.
- 3- Mona and Salma (don't draw - doesn't draw) pictures.
- 4- (I - Ahmed - They) doesn't play volleyball.

adverbs of frequency ظروف التكرار

always

usually

often

sometimes
occasionally

rarely

never

دائما

عادة

غالبا

أحيانا

نادرا

أبدا

تستخدم ظروف التكرار في زمن المضارع البسيط قبل الفعل الاساسي لتعبر عن مدى تكرار هذا الفعل.

التكوين:

..... الفعل + ظرف التكرار + الفاعل

ملحوظة: نضع للفعل S او لا نضع علي حسب الفاعل زي ما تعلمنا الوحده الي فاتت في المضارع البسيط.

I always play basketball.

انا دائما العب كرة السلة.

.....

هو غالبا يقرأ كتب لغة انجليزية.

.....

نحن احيانا نساعد في المنزل.

.....

هي لا تمشي الي المدرسة ابدا.

ملحوظة: لو لقيت are - is - am حطهم قبل ظرف التكرار.

He is always brave.

هو دائما شجاع.

.....

هم غالبا متأخرون.

How often?

السؤال عن ظروف التكرار نستخدم اداة الاستفهام

How often + do/does + الفاعل + inf.? ?

How often do you play football?

كم مرة تلعب كرة القدم؟

.....

كم مرة يذهب أحمد للمدرسة؟

*** Choose the correct answer from a, b, c or d:**

1- We always to the beach at the weekend.

a. goes

b. is going

c. go

d. going

2- They go to school on Fridays. It's a holiday.

a. always

b. never

c. sometimes

d. often

3- My father to work by car.

a. always goes

b. goes always

c. go never

d. never go

4- How do you watch TV? - Twice a week.

a. long

b. always

c. many

d. often

5- We late to school.

a. never are

b. are never

c. never aren't

d. aren't never

Homework

1- Choose the correct answer from a, b, c or d:

1- is an organization which brings the benefits of a forest into the heart of our cities.

- a. Mini Forest b. big forest c. jungle d. forest

2- Click on the to find out more.

- a. boaed b. join c. link d. page

3- We always work hard to identify ideal locations for our Mini Forests

- a. urban b. universal c. local d. world

4- The weather is sunny in Egypt in summer.

- a. usually b. never c. sometimes d. rarely

5- I eat dates as a snack - I love them!

- a. rarely b. never c. sometimes d. often

6- do you play football with your friends?

- a. How often b. How ever c. What often d. What

7- Samer plays video games, but he doesn't like them very much.

- a. always b. occasionally c. often d. never

8- We go cycling on holiday, but most days we relax on the beach.

- b. never b. often c. sometimes d. always

9- We don't like fish at all. We eat it.

- a. often b. never c. always d. usually

10- He usually to school by bus.

- a. goes b. go c. going d. went

Lesson 3

Plants of Egypt

نباتات مصر

Vocabulary

Main Vocabulary

date palm	نخيل التمر
trunk	جذع
leaves	أوراق الشجر
fruit	فاكهه
stalks	الجريد
cultivated	مزروع
desert	صحراء
oasis	واحه
coconut palm	نخيل جوز الهند
bunch	عقود - سباطه
common	شائع
survive	علي قيد الحياة

Did you know?

Egypt grows around a quarter of all the dates in the world!

Other Vocabulary

Dates	بلح - تمر	feathers	ريش
dry	جاف	seed	بذرة
conditions	ظروف	shape	شكل
areas	مناطق	size	حجم
rain	مطر	amount	كمية
farms	مزارع	type	نوع
plant	نبات	extraordinary	نادر - استثنائي
sugar	سكر	calories	سعات حرارية
nutritious	مغذي	vitamins	فيتامينات
furniture	أثاث	fuel	وقود

Verbs

	present		past
forget		ينسى	forgot
die		يموت	died
produce		ينتج	produced
give		يعطي	gave

Expressions

the largest

الأكبر

well-known

معروف

at the top of

في قمة الـ

depend on

يعتمد علي

for a long time

لمدة طويله

Reading

What is a date palm?

ما هو نخيل التمر؟

The date palm is the most ancient cultivated tree in the world. Dates have been cultivated for more than 5,000 years! These trees like dry, desert conditions and they usually grow in areas with very long, hot summers and not a lot of rain. There are a lot of oasis farms in Egypt where people grow date palms, but the largest are in and around Toshka.

The date plant is in the palm tree family. It has a long trunk which can grow up to 20 meters high. It has large

leaves like feathers, similar to a coconut palm. It is well-known for its delicious, sweet fruit which grows at the top of the tree on long stalks.

The date fruit has just one seed inside it. The shape, size, color, and amount of sugar in the fruit depends on the type, but dates are usually from 3 to 7 cm long. Dates are not always brown: they can be many colors from bright red to bright yellow. More than 1,000 dates may grow on a single bunch, and weigh 8 kilograms or more!

Answer the questions in your notebook. Write full sentences

1- Which area of Egypt produces the most dates?

.....

2- Which family of plants does this tree belong to?

.....

3- How many seeds are there in a date fruit?

.....

4- What color are dates?

.....

Date palm uses

استخدامات نخيل التمر

The date palm tree and its fruits are part of everyday life in Egypt and we often forget that in fact this common plant is extraordinary! It is part of our country's history and it gives us delicious food, but it also has many other uses. Let's look at some of them:

شجرة نخيل التمر وثمارها جزء من الحياة اليومية في مصر وغالبا ما ننسى أن هذا النبات الشائع في الواقع غير عادي! إنه جزء من تاريخ بلدنا ويعطينا طعاما لذيذا ، ولكن له أيضا العديد من الاستخدامات الأخرى. لنلق نظرة على بعضها:

The tree grows very quickly and doesn't need a lot of water. It can survive in very hot, dry conditions where other plants usually die. It starts to produce fruit after about four years, providing food in habitats where there are not many other types of fruit.

تنمو الشجرة بسرعة كبيرة ولا تحتاج إلى الكثير من الماء. يمكن أن تعيش في ظروف حارة وجافة جدا حيث تموت النباتات الأخرى عادة. يبدأ في إنتاج الفاكهة بعد حوالي أربع سنوات ، مما يوفر الغذاء في البيئات حيث لا يوجد العديد من أنواع الفاكهة الأخرى.

Dates have a lot of sugar in them and are high in calories. They stay fresh for a long time and are also nutritious. They are full of vitamins, which help to keep our bones strong and are good for the heart and stomach.

يحتوي التمر على الكثير من السكر ويحتوي على نسبة عالية من السعرات الحرارية. تبقى طازجة لفترة طويلة وهي مغذية أيضا. فهي مليئة بالفيتامينات ، والتي تساعد على الحفاظ على عظامنا قوية وجيدة للقلب والمعدة.

Many parts of the date palm plant are useful. In Egypt, we use the trunk to make furniture for our homes. We can also use the leaves to make baskets and ropes. The fruit is a tasty food for humans, while we give the stalks to farm animals to eat. We can also use every part of the tree to make fuel for engines.

أجزاء كثيرة من نبات نخيل التمر مفيدة. في مصر ، نستخدم الجذع لصنع أثاث منازلنا. يمكننا أيضا استخدام الأوراق لصنع السلال والحبال. الفاكهة هي طعام لذيذ للبشر ، بينما نعطي الجريد لحيوانات المزرعة لتناول الطعام. يمكننا أيضا استخدام كل جزء من الشجرة لصنع وقود للمحركات.

Writing

An informal email is a message you write to friends or family. An informal email should be friendly in tone, use informal language, and include opening and closing phrases.

البريد الإلكتروني غير الرسمي هو رسالة تكتبها إلى الأصدقاء أو العائلة. يجب أن يكون البريد الإلكتروني غير الرسمي ودودا في لهجته ، وأن يستخدم لغة غير رسمية ، وأن يتضمن عبارات افتتاحية وختامية.

Read Donia's email to her friend Layla in Luxor. What two things does she miss about Egypt?

From	Donia@qwikmail.com
To	Layla@egyptmail.com
Subject	My new life in Scotland

Hi Layla,

How are things with you?

I'm finally in Scotland with Mom, Dad, and Hany. It's really interesting!

Our apartment is in the city center, just next to a really cool park called The Meadows. It's on the third floor and the park is on the other side of the street, so we have a great view over the trees. People use the park a lot for sports and socializing, so there's always something to see there. In the distance we can see the famous Edinburgh Castle, too!

I like Scotland, but there are lots of things I miss about Egypt – the warm, sunny weather (it's never hot here) and especially the food! Scottish food is OK but Egyptian food is better! For example, for breakfast a lot of Scottish people eat porridge. They usually make it with milk, and they sometimes put honey on it, but it tastes pretty yucky! I really miss my favorite Egyptian breakfast, ful medames!

The people here are nice and I have a lot of new friends at school. I often go to my friend Rhona's house after school and we study together and sometimes we watch TV – in English! Please write back soon and tell me all the news from home.

Lots of love,
Donia

Homework

1- Listen and put (T) or (F):

- | | | |
|---------------------------------|----------|----------|
| | T | F |
| 1- Dates have a lot of salt. | () | () |
| 2- Dates stay fresh for a long. | () | () |
| 3- Dates are full of vitamins. | () | () |

2- Read and Match A with B:

A	B
1- Which area of Egypt	a. a long trunk.
2- Dates can survive	b. The date fruit has just one seed.
3- Date palm has	c. grows at the top of the tree
4- How many seeds are there in a date fruit?	d. in very hot, dry conditions.
	e. produces the most dates?

3- Choose the correct answer:

- 1- Date palm has a long which can grow up to 20 m high.
 a. stalk b. leave c. trunk d. bunch
- 2- Dates grow at the top of the tree on long
 a. stalks b. leaves c. trunks d. bunches
- 3- Dates are full of
 a. crops b. vitamins c. proteins d. plants
- 4- We can also use the to make baskets and ropes.
 a. stalks b. leaves c. trunks d. bunches

4- Rearrange the following sentences:

1- most - tree - The date palm - cultivated - is - ancient - the.

.....

2- seed - The date - it - one - fruit - inside - has.

.....

3- parts - use - Which - palm - of - the - do - date - we?

.....

4- trunk - We - the - to - furniture - use - make

.....

5- Fill in the gaps:

(furniture - dates - stalks - palm)

Many parts of the date (1) plant are useful. In Egypt, we use the trunk to make (2) for our homes. We can also use the leaves to make baskets and ropes. The fruit is a tasty food for humans, while we give the (3) to farm animals to eat. We can also use every part of the tree to make fuel for engines.

5- Write a paragraph of (60) words about:

"The date palm"

(trunk - leaves)

.....

Lesson 4

The selfish giant

Vocabulary

Main Vocabulary

pass through	يمر من خلال
railway line	خط سكة حديد
local residents	السكان المحليين
hang out	يتسكع
miss	يفقد
selfish	أناني
giant	عملاق
High Line	خط مرتفع (اسم مكان)
performance	عرض - أداء
the countryside	الريف
village	قرية
garden	حديقة

Tip!

For True/False exercises, first read the sentences carefully. Underline the key words and look for similar words in the text. Compare the information in the sentences and in the text, then choose your answer.

Other Vocabulary

thumb	أصبع الابهام	floor	أرضية
sum	مسأله حسابية	space	فراغ - فضاء
think	يعتقد	theatre	مسرح
sink	يغرق	yoga class	فصل يوجا
thick	سميك	noisy	مزعج
sick	مريض	restaurant	مطعم
throw	يرمي	taste	يتذوق
so	لذلك	empty	فارغ
path	ممر	children	أطفال
pass	يمر	wall	جدار - حائط
silent	صامت	snow	جليد

cover	غطاء	Spring	الربيع
outside	خارج	sound	صوت

Verbs

present		past
create	يخلق - ينشأ	created
share	يشارك	shared
come	يأتي	came
fall	يسقط	fell
build	يبني	built

Expressions

we have a great view	لدينا منظر رائع
in parts of the city	في اجزاء من المدينة
It's really cool	أنه رائع حقاً.
I miss home.	لقد اشتقت للمنزل.
tell me	أخبرني
What is wrong?	ما الأمر؟
looks out of	ينظر للخارج من

Reading

The selfish giant

العَملاق الأناي

In a village, in the countryside, there lives a giant who has a wonderful garden. In his garden there are tall trees, beautiful flowers and soft, green grass. There are colorful birds singing in the trees and bees on the plants. Every afternoon, on their way home from school,

the local children come to play in the giant's garden. The lovely garden always makes the children happy.

But the selfish giant doesn't want to share his garden, so one day he builds a big wall around it. Now the children never come there to play. The days pass and the garden is always empty and silent. Slowly, the green grass turns brown. The leaves fall from the trees. Then snow covers the garden and all the little birds and bees fly away.

Spring arrives in the village, but in the giant's garden it is still winter. Everything is under the snow. The giant doesn't understand, usually his garden is beautiful in spring. What is wrong? Then one morning he wakes up and hears a lovely sound. A little blue bird is singing in a tree outside. Then the giant hears another sweet sound - children laughing.

He looks out of the window and sees that the children have come back through a hole in the garden wall. Now they are sitting in the trees. The leaves on the trees are green again and flowers are opening around them. The giant feels so happy to see his garden grow again.

But in one corner of the garden it is still winter. The giant sees a tiny boy standing there. He is too small to climb up into the tree. Suddenly the giant understands everything. "Now I know why the spring didn't come," he says, "because I was selfish about my garden." He goes out and helps the little boy climb up into the tree. Suddenly, all the leaves on the tree open and the birds fly up into its branches and start to sing.

** Work with a partner. Discuss*

1 Why do you think it was winter for a long time in the giant's garden?

.....

2 What do you think 'selfish' means in the last paragraph? Why?

.....

3 How is the giant different at the end of the story?

.....

Wael is in New York for a year with his family. Read his email. What's Wael's favorite place in New York?

Hi Samer,

How are you? I'm well and New York is great! Our apartment block is on the sixteenth floor, so we have a great view.

New York has a lot of green spaces. There are also a lot of projects to create parks and green areas in parts of the city that no-one uses now, like the famous High Line - do you know about it? It **passes through** our neighborhood, so I often go there with my parents. It's really cool.

Years ago, the High Line was a **railway line**, but in the 1980s trains stopped using it. Some **local residents** had an idea to make the old railway into a big, long park that everyone could use. Now it's a green space that runs for 2.5 kms, with more than 500 species of plants and trees in it! You can walk through the gardens, see

art works, watch a theatre performance, eat delicious food, do a yoga class or go running, or just **hang out** with your friends there. I think it's my favorite place in New York. Here is one of my photos of it.

How are things back in Alexandria? I **miss** home. New York is very noisy all the time, but Alexandria is much quieter at night.

There are lots of different restaurants here, and the food doesn't taste like the food

at home. The Alexandrian restaurants are better. I think the food is fresher and

tastes more delicious. I miss Egyptian food so much!

Write soon and tell me all your news,

Wael

** Match words in bold to the definitions*

- | | | |
|---|-----------------------------------|-------|
| 1 | spend time with, relax together | |
| 2 | people who live in a neighborhood | |
| 3 | move between | |
| 4 | to want something you can't have | |
| 5 | a road for trains | |

Pronunciation

th and s sounds

ال s تنطق س ال th تنطق ث

thumb	sum
think	sink
thick	sick
throw	so
path	pass
mouth	mouse
thing	sing

* Listen, read, and repeat

- 1 Six thick thumbs.
- 2 The thin mouse thinks it's sick.
- 3 The sunset sky is sunny, but thunder threatens.

* Listen and circle the word you hear

- 1 a thick b sick
- 2 a throw b so
- 3 a path b pass
- 4 a mouth b mouse
- 5 a thing b sing

Homework

1- Listen and put (T) or (F):

- | | | |
|---|----------|----------|
| | T | F |
| 1- New York has a lot of green spaces. | () | () |
| 2- There are a lot of projects to create parks in the city. | () | () |
| 3- The High Line passes through our neighborhood. | () | () |

2- Read and Match A with B:

A	B
1- the High Line	a. near the river.
2- What do you like	b. children laughing.
3- There's a big park	c. was a railway line.
4- There are colorful birds	d. singing in the trees.
	e. about your neighborhood?

3- Choose the correct answer:

- 1- means spend time with, relax together.
- a. miss b. hang out c. passes through d. line
- 2- People who live in a neighborhood are called
- a. local residents b. villagers c. presidents d. citizens
- 3- The expression means "move between".
- a. miss b. hang out c. passes through d. line
- 4- means to want something you can't have.
- a. miss b. hang out c. passes through d. line
- 5- A road for trains is called
- a. High line b. railway line c. pavement d. street

LISTENING TEXTS

Lesson 1

From just one square meter of roof garden, we can harvest twenty kilos of vegetables a year. And that's not all. Roof gardens also help clean the air in the city, so that's good for people's health. And they're a great place to meet people and make friends.

Lesson 3

Dates have a lot of sugar in them and are high in calories. They stay fresh for a long time and are also nutritious. They are full of vitamins, which help to keep our bones strong and are good for the heart and stomach.

Lesson 4

New York has a lot of green spaces. There are also a lot of projects to create parks and green areas in parts of the city that no-one uses now, like the famous High Line - do you know about it? It passes through our neighborhood, so I often go there with my parents. It's really cool.