Entertainment

Learning Circles – Computer Chronicles Elementary - Spring 2008

[image: image1..pict][image: image2..pict][image: image3.jpg]

[image: image4.jpg]

[image: image5.jpg]

[image: image6.jpg]

[image: image7.jpg]

[image: image8.jpg]

[image: image9.jpg]

[image: image10.jpg]

[image: image11.jpg]

[image: image12..pict][image: image13..pict][image: image14..pict][image: image15..pict]

[image: image16.png]

[image: image17..pict]Something that entertains me is probably being at a concert. I have not actually been to a concert before, but I know it will entertain me because I love music. I cannot live without music. I do not know whom I would love to see, but I think my number one choice is probably Paramour. That is basically my favorite band. Concerts can probably be loud, but at my house I always listen to music loud, so I am used to it. I love how they set up concerts. I think I love how the have the lights set up because it is all-colorful. I do not love about concerts is the seating, but I hope my first concert I am in the front row. Concerts are basically my entertainment live or on TV.

Kalyn
John Muir School
San Diego, California, USA

For my entertainment, I like listening to my CDs. I have multiple, but my favorite is Lincoln Park. I have three out of all of their CDs, and I want to get them all. They are my favorite band. My other favorite CD is from Avril Lavigne. She has songs that I like and describe my feelings as much as Lincoln Park does. Another CD is from Kelly Clarkson. I like some of her songs, but not a lot. Also, I like listening to Fall Out Boy. My favorite CD of all time is "Lincoln Park: Metora."

What I do for Entertainment is play truth or dare with ten people. This is how you play truth or dare you say somebody's name and ask them truth or dare and they have to pick one. If you pick truth we have to ask you a question and you have to answer the question. If you pick dare we have to dare you to do something and you have to do it. If you don't do the dare we all get to hit you in the arm.

[image: image18..pict]Chauntiera

John Muir School
San Diego, California, USA

My favorite thing to do for entertainment, besides IM-ing my friends is gardening. I don't really like to plant flowers from seeds, because they can scatter & it's hard to remember where you planted them. That's why I like bulbs better. My favorite flowers to plant are Morning Glory's because they are very pretty and grow fast. I also like to plant tulips because they spread and are very tall and colorful. One more flower that I like is the Daffidol & the rose. What I don't like to plant is wild flowers because I think they look very messy when they grow all out of the place. Creeping flowers are very pretty to me, like one's on vines. Calla Lilies are one other that I like.

Jessie

John Muir School
San Diego, California, USA
What I for entertainment I like to play truth or dare because it’s really fun. I usually play with seven or more people. This is how you play you pick one person and you say "truth, dare, double dare, promise to repeat”. So that one person ask you truth dare double dare promise to repeat. so you pick one person and that person has to do what you tell them to do. But if you don't do it you have to get socked 10 times by each person that’s playing. The reason why I chose it was because it’s really fun to play and very interesting.

Ladae

John Muir School
San Diego, California, USA

[image: image19..pict]
My favorite games are S.T.A.L.K.E.R., SHADOW OF CHERNOBYL, CRYSIS, Counter-strike, Call of Duty 4 and Medal of Honor. I also like playing Starship troopers, Postal 2 Apocalypses weekend.

I enjoy watching films. My favorite films are TAXI 2,3,4.

Stas

6th Grade

School7

Miass, Russia

[image: image20..pict]
is Sin the founders of the monsters. This film is about war between people and monsters. The main hero of the film is Giak. He lost his best friend. His sister wants to revenge those who had created those monsters. The main villain is a woman whose father began to study the change of the people. The purpose of the main hero is to destroy laboratory and to kill the main villain.

[image: image21.jpg]

I also like listening to music. My favorite group is Russian size. This Russian group sings interesting songs. It consists of three people. I like their songs such as: the Greek, Why soils silent. My favorite album is “Exit”. I would to like to become a musician. I think it’s cool.

Ilya Borodin

6a Grade

School7

Miass, Russia

My favorite entertainment is computer games. My favorite game is World of Warcraft. It’s an online role-playing game. 10 million people from many countries play it: the USA, European countries, Asian countries, and Russia. I like playing RPG (role-playing game), MMORPG (massive multiplayer online RPG). And I like to play Lineage 2, Warcraft 3. Lineage 2 is the second most popular MMORPG. I enjoy playing it less than World of Warcraft, but it’s interesting too. Warcraft 3 is most popular strategy in the world. There are many maps for it, not only strategy. I play World of Warcraft in my own server (not Blizzard).

[image: image22..pict][image: image23..pict]
My favorite web – sites are Yandex.ru, la2db.ru, Wikipedia.ru. Yandex is a big searching engine – you must only write the key word. La2db is an information site where much information is written about professions, items, weapons, armor – about everything. Wikipedia is the biggest encyclopedia in the Internet.

Ilya Yakovlev

[image: image24..pict]6 a grade

School 7

Miass, Russia

My favorite group is NTL. It sings Rap. It`s very popular in Russia. This group plays cool music. It sings Russian Rap.

The Group NTL comes from Novosibirsk. Many teenagers listen to their music and rap songs. I love group NTL very much.

Seva Nekrasov

6th Grade

School 7

Miass, Russia

We are 6 grade students: Evelina and Nastya. We have many after school activities. We enjoy drawing, listening to music, watching TV and dancing. We always take part in our school performances. Dancing also helps us be cheerful and close friends.

Nastya and Evelina

6th Grade

School 7

Miass, Russia

My favorite TV shows are Comedy Club and Happy together.

Comedy club is a very funny and interesting show. My favorite actor in this show is Garik Bulldog Kharlamov. He’s funny.

Happy together is a serial about an amusing family. They are: father, mother their son and stupid daughter. They have a dog called Baron. This family always gets in different funny and clumsy situations.

And I enjoy playing football too. It’s my most favorite entertainment. My friends say that I am very good at it.

I would love to become a comedy actor to perform in shows. I know many anecdotes and my friends are never bored with me.

Victor

6th Grade

School 7

Miass, Russia

Hi, my favorite entertainment in winter is skiing. Not far from Miass there’s Sunny Valley. Sometimes our grade is taken there to ski. It’s very enjoyable. I like these outings.

Kristina

6th Grade

School 7

Miass, Russia

[image: image25..pict]
Entertainment

If I could have a career in any of the entertainment field, I would be a singer. I would want to be on American Idol. My family would vote for me. I hope I would win. If I won, I would be so happy that I would jump up and down and scream. After winning, I would make a music CD. I might even make a hit. If I have a hit song, I’ll go on tour. I’ll be on the radio. Then I’d be rich and famous.

Bianca

McConnell Elementary

Hixson, Tennessee, USA

[image: image26..pict]Entertainment

I enjoy hockey because it is a tough sport and it is fun to do. My dad used to play in the Western Hockey League (and then he got injured). He played for the Brandon Wheat Kings. I have entertained people by playing hockey. My favourite website is nhl.com. My favourite movie is “School of Rock”. I have an iPod so I like listening to music. I like rock music and AC/DC is fine with me. I would love to be involved in hockey in some way in my future.

Brendan

R. J. Hawkey Elementary School

Airdrie, Alberta, Canada

Entertainment

[image: image27.jpg]o

My favourite entertainment is playing on the computer because it’s fun. My favourite website on the Internet is called Dofus and I’m a Guy with Wing. The only thing I killed was a spider. It was easy; it is my favourite website because I like to fight stuff on it. My favourite movie is the “Last Legion” because it is a war show and there is a lot of action in it. I really enjoy the show. My favourite cartoon is the Bugs Bunny and Tweety Show; it is really funny.

Conner

R. J. Hawkey Elementary School

Airdrie, Alberta, Canada

[image: image28..pict]Entertainment

My favourite type of entertainment is reading a book because I love to read. Some books are educational and some are exciting and adventurous. I am involved in an entertainment program called Amazing Animation where I use Microsoft PowerPoint to make mini movies to entertain myself and other people. My favourite internet website is Family.ca because there are a lot of cool and fun games. My favourite cartoon is The Roadrunner Show because it is very funny. My favourite types of music are hip-hop, pop and rock. I like these types of music because I think the music is cool and I think a lot of the performers are good singers. My favourite performers are Billy Talent, Miley Cyrus and Hannah Montana. If I could have a career in the entertainment field I would be a video game designer.

Cooper

R. J. Hawkey Elementary School

Airdrie, Alberta, Canada

[image: image29..pict]
Entertainment

I play hockey and baseball to entertain my family. My favourite type of entertainment is listening to music. My favourite website is Addicting Games. My favourite singer is Billy Talent.

Jacob

R. J. Hawkey Elementary School

Airdrie, Alberta, Canada

[image: image30..pict]
Entertainment

I am talented in soccer; I like to kick the ball. If I score a goal for our team I get really excited. If I assist a goal I get happy too. I do not perform music or theatre. Yes, my twin Conner likes to play soccer too; that is one of his talents also. I like to play World of War Craft on the computer. I enjoy this site because it is an online game. That means you can play with other people from around the world and you can be any age to play World of War Craft. My favourite movie is “Scorpion King”.

Drake

R.J. Hawkey Elementary School

Airdrie, Alberta, Canada

[image: image31..pict]
Entertainment

My favourite type of entertainment is swimming. I like it because I’m good at it. Another one of my favourite forms of entertainment is going to the movies. A favourite movie of mine is called “Enchanted”. I saw it in the theatre with my mom. I also like listening to music, watching TV, and dancing.

Sarina

R .J. Hawkey Elementary School

Airdrie, Alberta, Canada

Entertainment
[image: image32..pict]
My favourite form of entertainment is the video game. My family has not been involved in the entertainment field. My favourite entertainment website is YouTube. I enjoy this website because it’s funny and also it has good videos. I don’t have a favourite performer. My school does provide entertainment; every grade participates in a musical. My favourite movie is “Transformers” because they blow up stuff and I like transformers. I do not have a favourite TV show. I do not like music. I do not perform in a theatre or a dance group. If I could be involved in entertainment it would be as a video game creator.

Noah

R. J. Hawkey Elementary School

Airdrie, Alberta, Canada

[image: image33.jpg]

Entertainment

There are two types of entertainment that I like. One of them is reading and the other is TV. The reason I like reading is because it is good for you and it is fun. The reason I like TV is because there is always something funny to watch and good shows to watch too.

Allen

R.J. Hawkey Elementary School

Airdrie, Alberta, Canada

[image: image34..pict]
Entertainment

If I could have a career in any area of the entertainment field, I would choose to be in the National Hockey League (the “NHL”). I would want to be on the Calgary Flames team. I love playing hockey and I would be willing to play any position except goalie. I would enjoy travelling around North America and seeing all the cities. I like to fly in airplanes. It would be great to meet and play with famous NHL hockey players. My favourite hockey player is Jerome Iginla.

My favourite form of entertainment is watching movies and television shows. My favourite movie is “Transformers”. I love the action in it and I think it is pretty cool. I really like the actors who play in the movie. My favourite television show is “Sponge Bob Square Pants”. I like this television show because it is a cartoon and it is funny and silly.

Jared

R. J. Hawkey Elementary School

Airdrie, Alberta, Canada

[image: image35..pict]
In my free time I like to play a lot of games on my P.C., I especially play “Need for Speed,” but I love to play with my dolls also.

[image: image36..pict]
Andreea Bodonea

2nd Grade

Dan Barbilian School

Constanta, Romania
In my free time, I play with my friends outside, play “Chase” with my grandfather, I read, I draw, I write extra, I go on trips with my family.

Ionut Dragomirescu

2nd Grade

Dan Barbilian School

Constanta, Romania
I spend my free time playing tennis. On Saturdays and Sundays, I stay with my grandparents. There, I play with bobby, my dog. I ride my bike, I go with my grandpa fishing, and when it’s bad weather I play “Europolis” with them.

[image: image37..pict]Lefter Stefan

2nd Grade

Dan Barbilian School

Constanta, Romania
I usually spend my free time thus: I go to school dance where I learn a lot of new steps. I like this sport. Every day I do my homework, I play with my lovely cat, and I read poetry. In the evening I watch TV.

Sabina Varga

2nd Grade

Dan Barbilian School

Constanta, Romania
In my free time I go to my friend Vlad’s house and I come back at 10:00.

Catalui

2nd Grade

Dan Barbilian School

Constanta, Romania
A part of my spare time I spend with my friends outside. Together we play some games like football and basketball. The sport, which I practice, is karate. Also I watch TV. And play on P.C. (personal computer).

[image: image38.png]

Andrei Asafetida

2nd Grade

Dan Barbilian School

Constanta, Romania
I spend my free time going outside, playing, riding my bicycle, watching TV, playing cards and rummy, and playing on the computer. Also, when I go outside I like to play many games with the ball.

Nicoleta Clinciu

2nd Grade

Dan Barbilian School

Constanta, Romania
In my break time I am playing, going to tennis training, watching TV, and many other things. Sometimes I am going with my family to the restaurant or we are going to walk. I also meet my friends in the park.

Mara Oprea

2nd Grade

Dan Barbilian School

Constanta, Romania

I spend my free time watching TV, playing in front of the computer, video games, and playing in the yard with my sister.

Denisa Serban

2nd Grade

Dan Barbilian School

Constanta, Romania
I spend my free time this way: I play the computer, watch TV, play outdoors, play the game “Who Laughs Last” and play lawn tennis and football.

Robert Smadu

2nd Grade

Dan Barbilian School

Constanta, Romania

Entertainment

What I like to do for entertainment is playing video games. I usually play the Xbox 360. When I have my free time I play games like Halo 3.

Nick

Fifth Grade

Franklin Township School

Quakertown, New Jersey, USA

EnTeRtAiNmEnT

My favorite form of entertainment is video games. I enjoy video games because they are really entertaining. Games with great graphics seem real, which makes you feel like you’re really in the game. Others don’t have as great graphics, but are really fun. I have an Old Nintendo, A Gamecube, and a Wii. These are all really fun systems to play, and they all have great games.

Jillian

Fifth Grade

Franklin Township School

Quakertown, New Jersey, USA

Entertainment

Our favorite type of entertainment is the computer. There is so much to do on them. We both like to play games on the computer. Jordan and I like to play World of Warcraft and Demolition Man. That is why we love the computer!

Jordan and Will

Fifth Grade

Franklin Township School

Quakertown, New Jersey, USA

My favorite entertainment is playing my electric and acoustic guitars. My electric guitar is an Ibanez and my acoustic is an Antonio Aprecio. I enjoy playing songs by the Beatles and write some of my own. I like playing my acoustic guitar better because it is a little more challenging. I really enjoy playing guitars.

Bryan

Fifth Grade

Franklin Township School

Quakertown, New Jersey, USA

Entertainment

My favorite type of entertainment is video games. I like video games because when you are bored you can play them and try to beat high scores.

The video games I have are:

Nintendo DS,

Play Station 2,

Atari 2600, and the

Old Nintendo.

Alison

Fifth Grade

Franklin Township School

Quakertown, New Jersey, USA

A thing I like to do to entertain myself is read Artemis Fowl books. Artemis Fowl is actually a series of adventure books. They are not “…and they lived happily ever after” books, but they do have exciting endings. The books are about a 14 to 18 year old genius named Artemis Fowl who starts as a big crook in the first book but changes throughout the series. He also saves fairies a lot. Now I know what you are thinking, but you are wrong. They are the bedtime fairies. Their enemires are goblins that shoot fireballs from their fists and have to be brought down with a neutrino. A neutrino is a gun that’s non-lethal and just knocks out whomever it shoots. This is what I like to do when I am bored.

Danny

Fifth Grade

Franklin Township School

Quakertown, New Jersey, USA

There are many different types of entertainment such as video games, computers, televisions, and other types of entertainment. My favorite is the computer because I can e-mail my friends!!!

Brianna

Fifth Grade

Franklin Township School

Quakertown, New Jersey, USA

There is a whole bunch of entertainment in this world! For example there is T.V, movies, Broadway Shows (plays), a circus, zoos, a whole bunch of museums, and much, much more! Entertainment is for entertaining you such as a juggling clown at the circus. Also watching a funny movie at the movie theaters! You might even have a lot of fun and be entertained by your friends whether they are funny or not! There are lots of things entertaining you every day! I love entertainment because when you are bored and you need something to do you can just find something to watch or you can play with your friends or play catch with a sibling! That is what entertainment is all about. I love going to the movies with family and friends and going to the circus I even like going to museums and learning about things even when it isn’t school!

Harlee

Fifth Grade

Franklin Township School

Quakertown, New Jersey, USA

A special THANK YOU to all the teachers that guided their students in contributing to this publication.

My favorite form of entertainment is music. My favorite genre of music is rock. What I love about rock is the awesome guitar solos. My favorite solo is the solo to Sweet Child O Mine. The guitarist on the right (Slash from Guns n’ Roses) is the one who plays the solo. He is an awesome guitarist. I think he is the second best guitarist of all time. Jimmy Hendrix is my favorite guitarist of all time because I believe he was the real inventor of rock. I gave you a website at the bottom to listen to a sample of Sweet Child O Mine. Scroll down the page and go to the samples. Listen to Sweet Child O Mine. It will melt your mind.

Josh

Fifth Grade

Franklin Township School

Quakertown, New Jersey, USA
http://www.amazon.com/Appetite-Destruction-Guns-N-Roses/dp/B000000OQF

A special THANK YOU to Paige for designing the front cover of this publication.
Entertainment Questions

1.	What form of entertainment do you enjoy the most? Why?

2.	Are you or a family member involved in the entertainment field? How have you entertained people? Do you perform music or theater?

3.	What is your favorite Internet entertainment Web site? Why do you enjoy this site?

4.	Who is your favorite performer? Why?

5.	Does your school provide any type of entertainment for your community? What kinds of entertainment? Have you aver participated in any school entertainment programs?

6.	Do you have a favorite movie or favorite type of movie? What is it and why do you enjoy it?

7.	Do you have a favorite cartoon or television show? What is it and why do you enjoy it?

8.	What type of music do you like? Why do you like this music? Who are your favorite performers?

9.	Do you perform in a local theater or dance group? Tell us about your experience?

10.	If you could have a career in any area of the entertainment field, which one would you choose and what would you like to do?

11

