

ARAB REPUBLIC OF EGYPT
Ministry of Education and
Technical Education
Book Sector

English

My Right
Play, Learn and Create
Educational Applications
Level Two

English Language

2017 – 2018

غير مصرح بتداول هذا الكتاب
خارج وزارة التربية والتعليم

ARAB REPUBLIC OF EGYPT
Ministry of Education and
Technical Education
Book Sector

My Right
Play, Learn and Create
Educational Applications
Level Two
English Language

2017–2018

غير مصرح بتداول هذا الكتاب خارج وزارة التربية والتعليم

Prepared by

Center for Curriculum and Instructional Materials Development (CCIMD)

Dr. We'am Mohammed Abd El Khalek
Dr. Dalia Mohammed Hamam
Ms. Amira Fawzy Ahmed
Mr. Rashad Fath Allah Abdelgawad
Mr. Ahmed Elshabrawy Abdelkhalek AlTokhy

General Administration of Kindergarten

Ms. Ne'maa Ahmed Mohammed
Ms. Nancy Kedes Eissa

Designers and Directors

Technical Supervision :

Eng. Moustafa El Sayad
Dr. Mohammed Mahmoud Atta
Ms. Mona Ahmed

Graphics:

Mr. Mohammed Nabil Abd El Aziz

Supervision

Dr. Randa Ahmed Shaheen *Manager of the Central Administration of Kindergarten and Basic Education*
Dr. Thanaa Ahmed Gomaa *Director of the Centre for Curriculum and Educational Materials Development*
Mr. Mohammed Helmy *Manager of the General Administration of Kindergarten*

Introduction

There is no doubt that kindergarten is the most significant and enriched educational stage; it occupies an important position across education. Meanwhile, it constitutes the solid basis for all other stages, as well as the bridge through which children cross from the limited world of house to the primary school atmosphere, including subjects, programmes and social relationships.

However, kindergarten is an independent educational stage which has the same importance of other educational stages, and with comprehensive educational goals. As such, kindergarten satisfies different needs of children and supports the whole development including mental, social, linguistic, physical, and religious development; all in an interesting way.

Hence, the Ministry of Education has given kindergarten a great consideration through continuous development in order to cope up with global developments and information revolution as well as recent events and changes of the Egyptian society. So, standards and indicators were put in place to guarantee comprehensive quality in kindergarten.

It is of our great pleasure to present Educational Applications-Part 2 for our dear sons and daughters of kindergarten, which aims at developing English language skills for children. Concerned with developing listening, speaking, reading and writing skills of language, the book concentrates on children's understanding to what they hear. Moreover, it is concerned with phonological awareness skills as an entry to teaching pronunciation, training children in using spoken language to express ideas and feelings as a preparation to literacy skills acquisition.

Kindly note that the described educational applications are not curricula but model guided applications that reflect the content indicators. So, they are intended to help teachers in developing children's skills and assessing their performance. It is important to note also that teachers should follow the instructions provided in the teacher's guide to facilitate their tasks inside the teaching class.

The Authors

Dd

Ee

Ff

Gg

Kk

Ll

Mm

Nn

Rr

Ss

Tt

Xx

Yy

Zz

• Date\.....\.....

Draw the Missing Letters

Read and Complete

My name is

• Date\.....\.....

Read and Colour

• Date\.....\.....

Trace and Write

Door Door Door

Doll Doll Doll

Ant Ant Ant

• Date\.....\.....

Trace and Write

Apple Apple Apple

Bus Bus Bus

Car Car Car

• Date\.....\.....

Find and Write

t	r	e	e	s
v	h	e	n	h
a	c	a	t	i
n	e	g	g	p

tree

• Date\.....\.....

Look and Write

It is a

.....
.....
.....

It is a

.....
.....
.....

It is a

.....
.....
.....

• Date\.....\.....

Look and Write

It is a

.....
.....
.....

It is a

.....
.....
.....

It is a

.....
.....
.....

• Date\.....\.....

Look and Write

This is a

fox

This is a

This is a

This is a

• Date\.....\.....

This is a

star

This is a

This is an

This is a

• Date\.....\.....

Look and Write

B is for

all

C is for

at

D is for

og

• Date\.....\.....

Draw and Write

I am

.....

.....

• Date\.....\.....

Read and Complete

This is a

.....
.....
.....

This is an

.....
.....
.....

This is a

.....
.....
.....

• Date\.....\.....

Choose and Write

Jam - Jar - Jug

.....
.....
.....

Kangaroo - Kite - Key

.....
.....
.....

Lemon - Lion - Lamp

.....
.....
.....

• Date\.....\.....

Look and Write

fox - egg - rabbit

E is for

.....
.....
.....

F is for

.....
.....
.....

R is for

.....
.....
.....

• Date\.....\.....

Read and Complete

ant - apple - axe

A is for

.....
.....
.....

A is for

.....
.....
.....

A is for

.....
.....
.....

• Date\.....\.....

Choose and Write

Cake - Car - Cat

.....
.....
.....

.....
.....
.....

Car - Cat - Cake

Cake - Car - Cat

.....
.....
.....

• Date\.....\.....

Supply the Missing Letter

c									
a									
	r	e	e						
			g						
				i	r				
							i		
							o		
							n		

• Date\.....\.....

Find and Write

a	p	p	l	e
b	d	o	g	a
u	p	e	n	n
s	c	a	r	t

• Date\.....\.....

Cut and Paste

م.م.م/يربط بين الصورة والكلمة الدالة عليها.

• Date\.....\.....

Choose and Write

monkey	bus	hen	apple
--------	-----	-----	-------

hen

• Date\.....\.....

Listen and Circle the Words that begin with Letter (g)

green

fish

lion

phone

pen

grapes

cat

goose

bee

girl

doll

frog

dog

glass

van

• Date\.....\.....

Match

sad

angry

happy

• Date\.....\.....

Say and Complete

<div data-bbox="166 574 309 702">c</div>	<div data-bbox="438 734 582 861">at</div>	<div data-bbox="635 500 892 755"></div>	<div data-bbox="997 574 1300 691">cat</div>
<div data-bbox="166 915 309 1042"></div>		<div data-bbox="635 840 892 1095"></div>	
<div data-bbox="166 1255 309 1383"></div>	<div data-bbox="438 1415 582 1542">OX</div>	<div data-bbox="635 1202 892 1457"></div>	
<div data-bbox="166 1596 309 1723"></div>		<div data-bbox="635 1542 892 1798"></div>	

• Date\.....\.....

Say and Complete

<input type="text" value="do"/>		<u> </u> doll <u> </u>
<input type="text"/>		<u> </u> <u> </u> <u> </u>
<input type="text"/>		<u> </u> <u> </u> <u> </u>
<input type="text"/>		<u> </u> <u> </u> <u> </u>
<input type="text"/>		<u> </u> <u> </u> <u> </u>
<input type="text"/>		<u> </u> <u> </u> <u> </u>
<input type="text"/>		<u> </u> <u> </u> <u> </u>
<input type="text"/>		<u> </u> <u> </u> <u> </u>

• Date\.....\.....

Say and Complete

c

ar

car

en

• Date\.....\.....

Circle the Words with Two Syllabli or More

cat

banana

butterfly

car

fish

helicopter

• Date\.....\.....

Read and Write

apple

Apple	Ball	Watch
Elephant	Horse	Lion

• Date\.....\.....

Read and Match

Tiger

Fox

Lion

Elephant

• Date\.....\.....

Read and Match

Cat

Rabbit

Sheep

Dog

• Date\.....\.....

Read and Match

Hen

Horse

Fish

Monkey

• Date\.....\.....

Complete and Colour

o - i - ~~n~~ - m - e - e

h e ~~n~~

f...s h

.... o n k...y

h...r s ...

• Date\.....\.....

Complete and Colour

h - ~~r~~ - e - c - o - ~~b~~

·r·a·b·b·i·t

d...g

s...e...p

....a t

• Date\.....\.....

Complete and Colour

e - ~~l~~ - e - t - o - n

..l.i o n

...l e p h a...t

f...x

...i g...r

المواصفات الفنية:

مقاس الكتاب:	$\frac{1}{8}$ (٥٧ × ٨٢) سم
طبع المتن:	٤ لون
طبع الغلاف:	٤ لون
ورق المتن:	٨٠ جم أبيض
ورق الغلاف:	٢٠٠ جم كوشيه
عدد الصفحات بالغلاف:	٨٠ صفحة بالغلاف

جميع حقوق الطبع محفوظة لوزارة التربية والتعليم
داخل جمهورية مصر العربية

مطبعة أكتوبر الهندسية
October Engineering Press