

State of Kuwait

Hawalli Educational Area

Hisham Bin Omayah school

Write to be
Understood,

Speak to be heard,

Read to grow.

Grade 5 Compositions

(1st term) 2020-2021

موضوعات تعبير للصف الخامس الفصل الدراسي الأول مع حلها

Done by

Sally Helmy Saleh

Principal

H.O.D

Muneera Al Hamdan

Sarah Al Mahmeed

Writing (10 Marks)

★ Fill in the graphic organizer, then use it to write a paragraph of 5 sentences about **Life in Old Kuwait** with the help of the picture and guide words:-

(simple - small houses - sea - vegetables - paraffin lamps)

Life in old Kuwait

Life in old Kuwait was simple. People lived in small houses. They worked in the sea. They ate fresh vegetables. They lit their houses by paraffin lamps.

graphic organizer	Exposition of ideas & number of sentences	Layout / format	Grammar & Spelling	Handwriting & Punctuation
2	5	1	1	1

Writing (10 Marks)

★ Fill in the graphic organizer, then use it to write a paragraph of 5 sentences about "**Dickson House**" with the help of the picture and guide words:-

(old - Kuwait City - thirty - old things- Dickson family)

Dickson House

Dickson House is an old house. It is located in Kuwait City. It has thirty rooms. The Dickson family lived there. I can see old things there.

graphic organizer	Exposition of ideas & number of sentences	Layout / format	Grammar & Spelling	Handwriting & Punctuation
2	5	1	1	1

Writing (10 Marks)

★ Fill in the graphic organizer, then use it to write a paragraph of 5 sentences about **"Kuwait National Museum"** with the help of the picture and guide words

(friends - school bus - planetarium - took - photos)

1 Where you went
...to Kuwait National Museum

2 With whom you went
...with my friends

3 How you went there
...by school bus

4 What you saw there
...saw planetarium

5 What you did
...took photos...

10

Kuwait National Museum

I went to Kuwait National Museum. I went with my friends. I went there by school bus. I saw the planetarium there. I took photos.

graphic organizer	Exposition of ideas & number of sentences	Layout / format	Grammar & Spelling	Handwriting & Punctuation
2	5	1	1	1

Writing (10 Marks)

★ Fill in the graphic organizer, then use it to write a paragraph of 5 sentences about "A Trip to Failaka Island" with the help of the picture and guide words

(Failaka Island - friends - boat - old things - happy)

10

A Trip to Failaka Island

I went to Failaka Island. I went with my friends. I went there by boat. I saw old things there. I felt happy.

graphic organizer	Exposition of ideas & number of sentences	Layout / format	Grammar & Spelling	Handwriting & Punctuation
2	5	1	1	1

Writing (10 Marks)

★ Fill in the graphic organizer, then use it to write a paragraph of 5 sentences about "Al Mubarakiya Market" with the help of the picture and guide words:-

(Al Mubarakiya - traditional - taxi - shops - scarf)

10

1 Where you went
.....to Al Mubarakiya Market

2 How it looks
.....traditional.....

5 What you did
.....bought a scarf.....

3 How you went there
.....by taxi.....

4 What you saw there
.....shops.....

Al Mubarakiya Market...

I went to Al Mubarakiya market. It looks traditional. I went there by taxi. I saw shops there. I bought a scarf.

graphic organizer	Exposition of ideas & number of sentences	Layout / format	Grammar & Spelling	Handwriting & Punctuation
2	5	1	1	1

Writing (10 Marks)

★ Fill in the graphic organizer, then use it to write a paragraph of 5 sentences about **Sheikh Abdullah Al-Salem Cultural Center** with the help of the picture and guide words:-

(school bus - amazing - four - giant - robot)

10

Sheikh Abdullah Al-Salem Cultural Center

I went to Sheikh Abdullah Al-Salem Cultural Center. I went there by school bus. It looks amazing. It has four museums. I saw a giant robot there.

graphic organizer	Exposition of ideas & number of sentences	Layout / format	Grammar & Spelling	Handwriting & Punctuation
2	5	1	1	1

B) Writing (10 Marks)

★ Fill in the graphic organizer, then use it to write a paragraph of 5 sentences about "Shopping" with the help of the picture and guide words:-

(Avenues - weekend - car - shirt - wonderful)

10

Shopping

I went to Avenues. I went there at the weekend. I went there by car. I bought a shirt. The day was wonderful.

graphic organizer	Exposition of ideas & number of sentences	Layout / format	Grammar & Spelling	Handwriting & Punctuation
2	5	1	1	1

A. Writing (10 Marks)

★ Fill in the graphic organizer, then use it to write a paragraph of 5 sentences about **My Last Trip** with the help of the picture and guide words:-

(zoo - friends - school bus - animals - excited)

10

My Last Trip

I went to the zoo. I went with my friends. I went there by school bus. I saw animals there. I was excited.

graphic organizer	Exposition of ideas & number of sentences	Layout / format	Grammar & Spelling	Handwriting & Punctuation
2	5	1	1	1

Writing (10 Marks)

★ Fill in the graphic organizer, then use it to write a paragraph of 5 sentences about "A Trip to Kuwait Towers" with the help of the picture and guide words :-

(Kuwait Towers - family - weekend - car - photos)

10

A Trip to Kuwait Towers

I went to Kuwait Towers. I went with my family. I went there at the weekend. I went there by car. I took photos there.

graphic organizer	Exposition of ideas & number of sentences	Layout / format	Grammar & Spelling	Handwriting & Punctuation
2	5	1	1	1

Writing (10 Marks)

★ Fill in the graphic organizer, then use it to write a paragraph of 5 sentences about "**Going Shopping**" with the help of the picture and guide words:-

(360 Mall - amazing - car - restaurants - clothes)

10

...Going Shopping.....

I usually go shopping to 360 Mall. It looks amazing. I go there by car. I can see shops and restaurants there. I can buy clothes.

graphic organizer	Exposition of ideas & number of sentences	Layout / format	Grammar & Spelling	Handwriting & Punctuation
2	5	1	1	1

Writing (10 Marks)

★ Fill in the graphic organizer, then use it to write a paragraph of 5 sentences about "A Holiday in Canada" with the help of the picture and guide words:-

(winter - snowy - mountains - skiing - snowstorms)

10

1 When you visited Canada
.....in winter.....

5

2 How the weather was
.....snowy.....

What you did not like
...snowstorms.....

3 What you saw there
...saw mountains.....

4 What you did
...went skiing.....

.....A Holiday in Canada.....

I visited Canada in winter. The weather was snowy. I saw mountains there. I went skiing. I didn't like snowstorms.

graphic organizer	Exposition of ideas & number of sentences	Layout / format	Grammar & Spelling	Handwriting & Punctuation
2	5	1	1	1

Writing (10 Marks)

★ Fill in the graphic organizer, then use it to write a paragraph of 5 sentences about "Snowstorms" with the help of the picture and guide words:-

(countries - winter - heavy clothes - stay- warm things)

.....Snowstorms.....

Snowstorms happen in cold countries. They happen in winter. People should wear heavy clothes. Drivers should stay in the car. They should have warm things.

graphic organizer	Exposition of ideas & number of sentences	Layout / format	Grammar & Spelling	Handwriting & Punctuation
2	5	1	1	1

Writing (10 Marks)

★ Fill in the graphic organizer, then use it to write a paragraph of 5 sentences about "**Dust Storms**" with the help of the picture and guide words:-

(desert countries - summer - dangerous - cover - go out)

1

Where dust storms happen
.....**in desert countries**.....

5

2

When they happen
.....**in summer**.....

4

3

How they are
.....**very dangerous**.....

What you should do
.....**cover my nose**.....

10

Dust Storms

Dust Storms happen in desert countries. They happen in summer. They are very dangerous. I should cover my nose. I shouldn't go out.

graphic organizer	Exposition of ideas & number of sentences	Layout / format	Grammar & Spelling	Handwriting & Punctuation
2	5	1	1	1

B) Writing (10 Marks)

★ Fill in the graphic organizer, then use it to write a paragraph of 5 sentences about "My Summer Holiday" with the help of the picture and guide words:-

(wonderful - Paris - sunny -swimming- Eiffel Tower)

1

How your summer holiday was
.....**wonderful**.....

10

2

Where you went
.....**to Paris**.....

PARIS FRANCE

5

What you saw there
.....**Eiffel Tower**.....

3

How the weather was
.....**sunny**.....

4

What you did
.....**went swimming**.....

My Summer Holiday.....

My summer holiday was wonderful. I went to Paris. The weather was sunny. I went swimming. I saw Eiffel Tower there.

graphic organizer	Exposition of ideas & number of sentences	Layout / format	Grammar & Spelling	Handwriting & Punctuation
2	5	1	1	1

Writing (10 Marks)

★ Fill in the graphic organizer, then use it to write a paragraph of 5 sentences about "At the Bookshop" with the help of the picture and guide words:-

(bookshop- buy - weekend - friends - storybooks)

10

At the Bookshop...

I went to the bookshop. I went there to buy books. I went there at the weekend. I went with my friends. I bought story books.

graphic organizer	Exposition of ideas & number of sentences	Layout / format	Grammar & Spelling	Handwriting & Punctuation
2	5	1	1	1

Writing (10 Marks)

★ Fill in the graphic organizer, then use it to write a paragraph of 5 sentences about "Favourite books" with the help of the picture and guide words:-

(book fair - library - Fridays - best - friends)

10

1

Which your favourite books are
science books

5

2

Where you get your books
from the book fair

5

Why you like them
best friends

3

Where you read them
in the library

4

When you read them
on Fridays

...Favourite books...

My favourite books are science books. I get my books from the book fair. I read them in the library. I read them on Fridays. I like them because they are my best friends.

graphic organizer	Exposition of ideas & number of sentences	Layout / format	Grammar & Spelling	Handwriting & Punctuation
2	5	1	1	1

Writing (10 Marks)

★ Fill in the graphic organizer, then use it to write a paragraph of 5 sentences about Kuwait "with the help of the picture and guide words:-

(Asia- Kuwait City - hot - Kuwait's Amir - humanitarian leader)

1	<p>Where Kuwait lies</p> <p>.....</p>	5	10
2	<p>What the capital of Kuwait is</p> <p>.....</p>	3	<p>How the United Nations honoured him</p> <p>.....</p>
		4	<p>Who is Sheikh Sabah Al Ahmad</p> <p>.....</p>
3	<p>How the weather is</p> <p>.....</p>		

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

graphic organizer	Exposition of ideas & number of sentences	Layout / format	Grammar & Spelling	Handwriting & Punctuation
2	5	1	1	1

Writing (10 Marks)

★ Fill in the graphic organizer, then use it to write a paragraph of 5 sentences about "**Kuwait**" with the help of the picture and guide words:-

(Asia- Kuwait City - hot - Kuwait's Amir -humanitarian leader)

Kuwait

Kuwait lies in Asia. The capital of Kuwait is Kuwait City. The weather is hot in Kuwait. Sheikh Sabah Al-Ahmad is Kuwait's Amir. The United Nations honoured him as a humanitarian leader.

graphic organizer	Exposition of ideas & number of sentences	Layout / format	Grammar & Spelling	Handwriting & Punctuation
2	5	1	1	1

Writing (10 Marks)

★ Fill in the graphic organizer, then use it to write a paragraph of 5 sentences about "**A visit to the Book Fair**" with the help of the picture and guide words:

(book fair - science books - free time - happy - useful)

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

graphic organizer	Exposition of ideas & number of sentences	Layout / format	Grammar & Spelling	Handwriting & Punctuation
2	5	1	1	1

B) Writing (10 Marks)

★ Fill in the graphic organizer, then use it to write a paragraph of 5 sentences about **"A visit to the Book Fair"** with the help of the picture and guide words:

(book fair - science books - free time - happy - useful)

10

A Visit to the Book Fair

I went to the book fair. I bought science books. I read them in my free time. I felt happy while reading. I like them because they are useful.

graphic organizer	Exposition of ideas & number of sentences	Layout / format	Grammar & Spelling	Handwriting & Punctuation
2	5	1	1	1

Writing (10 Marks)

★ Fill in the graphic organizer, then use it to write a paragraph of 5 sentences about **Reading** with the help of the picture and guide words:-

(reading - weekend - library - scary - information)

10

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

graphic organizer	Exposition of ideas & number of sentences	Layout / format	Grammar & Spelling	Handwriting & Punctuation
2	5	1	1	1

B) Writing (10 Marks)

★ Fill in the graphic organizer, then use it to write a paragraph of 5 sentences about **Reading** with the help of the picture and guide words:-

(reading - weekend - library - scary - information)

10

My favourite hobby is reading. I usually read at the weekend. I read books in the library. I read scary books. I read books because they give us information.

graphic organizer	Exposition of ideas & number of sentences	Layout / format	Grammar & Spelling	Handwriting & Punctuation
2	5	1	1	1