

How to Write a Paragraph

When

Who

Where

Yesterday my friend Tina and I went to the cinema
at the new shopping centre. We saw Crazy Love, a
romantic comedy. Tina's father works at the cinema
and he gave us the tickets. We really liked the film
because it was very funny and the actors were great!

What

Why

How

Questions and Answers

▶ When did you go to the cinema?

I went to the cinema yesterday.

▶ Who did you go with?

I went with my friend Tina.

▶ Where was the cinema?

It was at the new shopping centre.

▶ What did you see?

We saw Crazy Love, a romantic comedy.

▶ Why did you go to the cinema?

Because Tina's father gave us the tickets.

▶ How was the film? Did you like it?

The film was very funny and the actors were great. We really liked it.

When

Who

Where

What

Why

How

Now let's write a paragraph!

Click on the correct answer.

What did Lisa do yesterday?

Lisa had a party yesterday.

Lisa went to the cinema yesterday.

Lisa did her homework yesterday.

Why did she have a party?

Because she won the lottery.

Because it was Halloween.

Because it was her birthday.

Where did she have the party?

She had the party in the park.

She had the party at school.

She had the party at home.

Who did she invite?

She invited all her friends from school.

She invited her Uncle Tom.

She invited her teachers.

What did she do at her party?

At her party, she took photographs

At her party, she opened a lot of presents

...and...

she played computer games.

she danced with her friends.

What did they eat and drink?

They ate sandwiches and cake, and they drank cola.

They ate hotdogs and cake, and they drank cola.

They ate hotdogs and cake, and they drank milk.

What time did the party finish?

The party finished at ten o'clock.

The party finished at eight o'clock.

How was it?
Did Lisa have a good time?

Lisa didn't have a good time.

Lisa had a great time.

Here is the paragraph!

Yesterday Lisa had a party because it was her birthday. She had the party at home. She invited all her friends from school. At the party, she opened a lot of presents and danced with her friends. They ate hotdogs and cake, and they drank cola. The party finished at eight o'clock. Lisa had a great time.

Now it's your time to write

1. Click on

Wh
en

Wh
o

Wh
ere

Wh
at

Wh
y

Ho
w

2. Choose an option and follow the arrows →.

Which paragraph did you choose?

Today my parents were at the hospital in London. They visited my Uncle James because he had an operation. My uncle is feeling well now and he will be home soon.

Yesterday I was on the beach in Brighton. I sunbathed and went swimming because it was sunny and hot. The beach was crowded and I had a great time.

