

SHORT ESSAYS

for **K**ids

Topics:

- My Family
- My Parents
- My School
- My Best Friend
- My Teacher
- My Dream House
- My Garden
- My Favourite Season
- My Favourite Flower
- Picnic with Family

My Family

Families are an integral part of one's life. It does not matter if you have a small or big family, as long as you have one. I feel fortunate to be born into a family that has made me a better person. In my opinion, families are an essential part of one's being.

In other words, you are a reflection of your family. The way your family brings you up that is the type of person you become. If your family supports you in your good deeds, they have all the right to get angry with you when you do something bad. A family is a family, after all. You should love your family no matter how they are.

My Parents

The meaning of parents can be described as the second form of God who loves us, gives us care, and provides us with whatever we need.

My parents love me very much and always give me what I want. They never think of anything else when I demand anything. They take very good care of me when I am ill.

My mother makes very good food for me, and my father takes every care of me and fulfills every demand I need.

My parents teach me valuable life lessons that can help me in the future. I love my parents a lot, and I wish I can make them proud with my deeds.

My School

I go to Wild Lake Elementary School in Chicago. My school is not far from my house. I usually walk to school.

My school has four floors. My classroom is on the second floor. There is a computer lab, a library and a music room in my school. My favourite place is the schoolyard. I like to play soccer there.

I really like my school.

My Best Friend

I met my best friend on the first day of kindergarten. I was shy and hesitated to talk to others, but then she approached me. She invited me to play with her, and that made me very happy. After that, we became close and are rarely seen apart.

She sticks by my side, rejoices my wins as her own, supports me, and I try to do the same. I truly cherish her and am grateful for her presence in my life. As we are growing up, our bond only strengthens more each day.

I am blessed to have such a sincere and sweet best friend.

My Teacher

In my school days, my favourite teacher was my English teacher, who was my class teacher too. He is a very good teacher and explains things to his students in the simplest way.

His presentation skills are very good, and students listen to him very patiently. He tells stories and makes topics more interesting by involving the students in group activities.

I was very fond of my teacher though he is strict. He is very kind-hearted and gives chocolates and candies to his students on special occasions. He appreciates the gifts given by the students and loves them very much.

My Dream House

I have a dream of everything, a house of my dreams that has been made according to my needs as I am very much artistic. I want a separate room for myself that has all the colors of life in it. I want a room that has all the equipment that is needed for creating beautiful art.

My room house comprises of a personal balcony in it where I can stand and wave at my friends and can feel the rain coming into my room. In my opinion, a dream house should also have a beautiful personal bathroom in it where I can take a shower in a beautiful ceramic bathtub.

My Garden

My family had a small plot outside our house. My mother and I have used that plot to make a garden. My garden is very colourful. I have set it up with the help of my family.

I water the plants every day. My father taught me how to water the plants properly. We have many colourful flowers here. I love the smell of the flowers.

I have planted sunflowers, which are my favourite. Some days my friends come to play with me in my garden. My garden adds beauty to my house. I love taking care of my garden.

My Favourite Season

The summer season is one of the four seasons of the year. Despite being the hottest season of the year, I like it the most as we get summer vacation to enjoy in many ways. I enjoy at home with family. We sometimes go for touring at cool places like hilly regions or beaches.

I especially enjoy swimming and eating ice-creams, including summer fruits like litchi and watermelon. Cotton clothes are to be worn during this time. I often go for summer morning walks before the sun rises along with my parents as it gives cool, calm and happy feeling with fresh air.

My Favourite Flower

We see various types of flowers around us every day. Rose is my favourite flower. It is found in many colours like red, yellow, pink, white, etc. Red rose is the most famous and I too like it. I like the soft petals of the rose. The smell of this flower attracts me very much. Rose is called the king of flowers.

Rose can be given as a present to someone. Rose is also used to decorate weddings, birthdays, and parties. Rose is famous for its colour and smell all around the world. I have a rose plant in my house.

Picnic with Family

Picnics allow the entire family to gather together once in our extremely busy work schedules and let us have some relaxing time. The best way to have a fun and exciting time with friends and family are picnics. The most suitable time to organize and plan a family picnic is in winters.

The planning of a picnic lies more joy than in the picnic itself. All the family members chime in and come up with their ideas. Fantastic memories that last a lifetime gets created while all of us are together is by a successful family picnic. Everyone gets to have a great time.