

مجلة اللغة العربية للصف الثاني

للطلاب الغير عرب

ARABIC MAGAZINE

السادة أولياء الأمور المحترمين تحية طيبة...
أتمنى أن تكونوا قد قضيتم إجازة صيفية رائعة.
في الفصل الدراسي الأول سنقوم أولاً بتدريس موضوع (العائلة)

Dear Parents,
Hope you had an amazing summer holiday.
In the first term we will learn about (The Family)

What will we learn in term 1?

درس الفصل الدراسي الأول هو: العائلة - البيت

The Family – The House

In term 1 we will learn about the family members, and we will be learning to:

- Use the new vocabulary to write about (my family – my house).
- Use the verbs (love – live with) in sentences.
- Use the adjectives (big/small – tall/short – fat/thin) to describe the family members.
- Use the connective (and) to connect two simple sentences.
- Use the prepositions (on- in – under – in front – behind) in sentences.

The vocabulary we are learning in the topic:

- Please find below a group of 6 words for you to practice: read, write and say. By this you will build a rich vocabulary and this will boost comprehension, improve achievement, enhance communication, shape thinking and most importantly will give you the readiness in your classrooms to move further with your learning.

أم

Oum

Mother

أب

Ab

Father

العائلة

Al A'aelah

The family

جَدَّة / جَدِّ

Jadda / Jad

Grandmother

Grandfather

أخت

Okht

Sister

أخ

Akh

Brother