[image: image1.wmf]

[image: image2.wmf]
[image: image3.wmf]
[image: image4.wmf]
Introduction

Attention boys and girls. My name is Hussein Abou Nassif. Im 11 years old and im in 6 grades. Maybe you didn’t see me before but maybe my essay will make you remember me. If you want to know more about me, my school, my adventure, my dreams and fears, and finally my life, read my essay.

Myself

[image: image5.wmf]

[image: image6.wmf]I am Hussein Abou Nassif. I come from Venezuela that’s in South America, and in Venezuela it’s very hot. My skin color is white and a little bit of brown. I am 11 years old, I have black hair, and I have brown eyes. I’m tall. I play dodge ball, basketball, soccer, tennis, baseball, swimming and I like to play capture the flag. In my life I had many weird stuff happened to me. I look like my father. My greatest achievement is: first in 5th grade I wasn’t doing well in projects, homework and exams but now I’m better, I’m doing well in everything. I’m doing well now in 6th grade. It’s easier than fifth grade. I’m trying to do well or better in 6th grade now.

[image: image7.wmf]My school A.C.S

[image: image8.wmf][image: image9.jpg]

 I lived in Venezuela for 9 years, and now I’m living in Beirut. My apartment is called “Telview”. The street is called Talet Al Khayat. I even live in the mountains well not living only visiting like for two, three days only. I go to my grandfather’s house. My room is very big. I have my room full of games. What I like most of my room is my bed and my games. I like about me that I have what I need and things I like. I don’t dislike anything about me because I like what I have. I like homework. But what I like the most is recess. I want to prove my Arabic homework and that I like my brother. I want to improve myself that I can do my homework in time. I like to talk about everything but the most topics I talk are about school. I like humanities, science, p.e, math and music. The teacher I like the most is ms. brown and I like every teacher as well. But that is not the only topic I speak I talk about soccer that soccer is so much fun, and about recess. My friends talk to me about everything they like. Once my friend bumped into me and he didn’t know that it was I so he punched me right in my face. Then when I told him that it was I, he was telling me sorry I didn’t know it was you I thought it was another kid then I forgave him and we were friends and none of us hurted each other ever again but he kicked me and I forgave him again, but that was the last time I will forgive him.

My Adventure

 I like all the views. I’m kind to my family and to my friends. I’m brave and a hero too. Once I was in a country. It was beautiful, but one night we were sleeping suddenly I woke up, it was the television, when turned it off I saw the door opened and a little girl was missing it was my aunt I woke my sister up. My cousin was looking for her mother her mother was in a restaurant with my parents. I went to look for her I stayed half an hour looking for her. Then a security guard came and told me that she is at our house then he took me home. The next day we went back to Venezuela. I don’t dislike anything about me. I like to answer questions that are easy and I like to ask very hard questions. I don’t like to answer hard questions.

[image: image10.jpg]-?%/
s

[image: image11.jpg]

Dreams and Fears

 Once I dreamed I was eaten by a dinosaur and bad dreams and funny dreams. My greatest fears are lion’s tigers, wild bears, and anacondas. I would like to ask what would you do with your million dollars. My greatest fear is “The Closet”. My goal in school is to get a good grade and to be the top grade in class. And I want to be very organized in my house because im very messy. And be nice to my brother. I would get a 4 wheels motorcycle and get a lot of games in game cube. The things you have to improve are your relationship and your genius. I need to improve love and that I’m gentle and genius. I dreamed that I was eaten by a dinosaur and a shark was in the pool were I was swimming and that I saw a devil and a ghost.

My Life

I would change my life by doing my homework. And to we as a group have to clean the world better. I would change my life by being good, nice, and gentle. My dream is like life I can feel everything but what I like about dreams is that it finishes fast. My favorite songs are backstreet boys and green day and I always watch movies. Well I like them because I like how they sing and they know how to act with moves. I have one brother and one sister. My best advice I ever received was when I was getting games, and computer etc…. my favorite days of the week are Monday Tuesday, Thursday and Sunday. I like Monday because it’s the first day of the week and I like Tuesday because it’s my brothers birthday I don’t like Wednesday because they don’t give any good TV channels. And I like Thursday because the week is going to end in two days. I like Sunday because it’s family time and I like family time. My favorite day of the month is September. Because its my birthday and October because it’s my brothers birthday. This is something I don’t like and I get really angry, when someone taps on my back and he doesn’t stop and that makes me angry. The other thing I get angry of is that someone trips me and he doesn’t tell me or apologize to me. My strength is that I know how to punch, and I run very fast, im strong and my weaknesses is when someone comes from behind me and punches me and kicks stuff and me like that. When someone comes from behind me that affects my life. For example I can hurt an eye. Or another example you can bleed. And that can hurt you and I don’t like to fight because I don’t want to get hurt. Thank you for reading my essay and I hope you read my next essay.

Conclusion

In conclusion, now you know all about me, ACS, my journey, my nightmares, and finally my life. We are lucky that we are not poor and we have a family. I advise you to read my next essay.

� EMBED Word.Picture.8 ���

_1169876884.doc
[image: image1.png]

