My Typical Day

[image: image19.wmf]

Room 215

2nd Grade

Table of Contents

· Responses from our neighbors in the United States and around the World

– page 3 - 35
· Ogden Students Typical Day

– page 36 - 60

· What We Learned

– page 61 - 63
Responses from our
Neighbors in the
United States and
around the World
Typical Day stories from the students of Grade 5, Franklin Township School, Quakertown, New Jersey, USA
My Average Day

Starting in September when school starts, my dad wakes me up at 7:00 in the morning, which is totally unfair because all my friends wake up around 7:45 and he wouldn’t do that if my brother, didn’t take a half-hour long shower. If I don’t get up he yanks off my covers screaming, “GET OUT OF BED NOW OWEN,” and he pulls me by the legs out of bed. For breakfast I will have any cereals healthy to sugar filled in the morning. So I get on the bus at and get to school around 8:40 and I am stuck at the k-8 school for a whole dreaded day. I have five minutes to get ready for school. One day, I had calculator wars with my BFF Casey. We went up by one and stopped hitting equals each time to see who could get the highest at 1:05. He had defeated me 35,782-35,456.

One of my favorite subjects in school is math. It is especially fun this year because instead of writing all the answers in a notebook, we write them down on a dry erase board and hold them up for him to check. The worst part is tests. Especially science tests because science is my worst subject. It always has been ever since I got to school. That’s not the only test though. There are also math, English, reading, vocabulary, social studies, and other tests.

Sometimes I’ll buy my lunch at the school, but I prefer my mom’s lunch. My lunch food from home is always good, but you can’t count on the school’s lunches. Sometimes the school has good lunches, but not always the most appetizing.

Right now I am learning about decimals in math, Latin America n Social Studies, and forces in science. At recess I like to play hangman with my friends. Once the school day is finally over, I go home on the bus doing my homework and looking out the window at my beautiful rural environment. Then I get off at my averaged-sized house. I don’t usually get up my driveway unharmed due to my brother’s urge to show dominance. That’s not pretty.

When I walk in I listen my music on my iPod, do my homework and play with my fun-loving dog Zeus. Then I eat a snack and wait until my mom makes dinner. It’s worth the wait because she makes some of the best food I’ve ever had. I only do one chore and that is recycling. I bring out the recycling every week. I get allowance for the number grade I’m in. So now that I’m in fifth grade in get five dollars a week. One of my favorite things to do is play basketball. I play in a recreation league and now I’m going to a league called Hunterdon Hoops. My friend Sean chucked it from half court and swished it.

One of my favorite after school things to do is theater. I am currently in a play called Oliver. I have four parts: orphan, shoe shiner, young boy, and bookseller’s son. Previous productions I’ve been in include Scrooge, The Emperor’s New Clothes (which I was the king in), and The Princess and the Pea. Theater is a lot of fun, but it’s really annoying when people mess around. For example, there is a third grader in it whose name is Jack, and the whole time all he does is mess around. Then he starts talking about beating up a fifth grader who is twice his size. Of course he can’t, but the fifth grader gets mad and they start a fight.
My brother gets really annoying when he wants to play my iPod (which he does every day). First he asks me and I say he can play in a little while. He says, “ Okay.” About two minutes later he asks again. I say, “ In a little while.” Abut two minutes later he comes back and starts screaming at me about how I’m unfair and I never let him play then he punches, kicks, or any other form of way he can hurt me and then I give him it. Who does he think he is? It’s my iPod.

Another thing I do is piano which I enjoy a lot. I am getting really good and I am going to play a song I memorized to my class. It is called the “Thunderer March” by Johann Sebastian Bach. It is very peppy and took me months to memorize. Now I have it and can walk up to a piano and play it without even sitting down in less than thirty seconds. This probably doesn’t sound very great. This song takes up a whole page in my piano book. Plus my hands have to move around like crazy nonstop throughout the song. I am learning another song called “Radestky March” also by Johann Sebastian Bach. I am just learning it and it might become my new favorite song to play

A hobby I have is pogo sticking. My record is something above 1,000 jumps without falling. My friends say it’s amazing, but all it takes is a little bit of practice. BY a little bit I mean a little bit. I’ve only gone in my driveway about twenty-five times to go pogo sticking. If you think it’s amazing my friend, Casey Byron, who I introduced pogo sticking to would agree.

I also like to pay a sport my friend and I play called room basketball. We get mini hoops in our room and stick them up and shoot at them with mini basketballs. We make crazy shots and name them things like super epic.

The last thing I like to do is hang out with my friends. We play games such as Xboxes, iPod touches, and sports. The sports we pay are basketball, baseball, and sometimes soccer. One time I was at my friend Joe’s house and I was pretending to throw a baseball at him and I let go. Luckily, he is the fastest runner in my grade and was able to get out of the way.

That is my typical day.

Owen Zimmerbaum

Grade 5

Franklin Township School

Quakertown, New Jersey, USA

A Typical Day For Me

 On a typical day such as Thursday, Friday, and Saturday there is a lot going on. On Thursdays and Fridays I get up at 7:10 in the morning. My grandmother gets my sister, my brothers, and me up in the morning. I brush my teeth, brush my hair, and get dressed. Then, I go downstairs to feed my two birds, Boomer and Rico. After I feed my birds, I pack my lunch if I am bringing a lunch to school. Then I eat my breakfast that is usually cereal or toast. When I am done with my breakfast, it is usually 8:05, time to go to the bus. I get on the bus at 8:13.

 When I get to school I unpack my backpack and go to my desk. Then I give my math homework to Dr. Kramer. After I give my homework to Dr. Kramer, I start Daily Oral Language or DOL and Daily Word Problem or DWP. When we are done correcting DOL and DWP we correct our spelling homework. When we are done with that we eater do reading or English. When we are done with reading or English we do math. To start off math, we check our homework. After we check our math homework, we do a worksheet from yesterday’s lesson. When we are done correcting that we move on to today’s math lesson. When we are done with math, we have recess and lunch. On Thursday after lunch we have art class. When art is over we have language arts. After language arts, we have science. Ffor the last period on Thursday, we have social studies. On Fridays after lunch, we have science. When we are done with science, we have gym. After gym, we have language arts. And on the last period on Friday, we have social studies.

 After school on Thursday I do my homework and sometimes go to the barn to have a horseback riding lesson or just ride. If I do not go to the barn, I sit around watching television. If I do go to the barn, I will get my pony ready to ride. When my pony is ready, I will ride her. When I ride her, I will walk her around the ring to get her warmed up. Then I will go trot her for 20 minutes. I trot her for 20 minutes because when I have a lesson or I go to a show she gets tired quickly. When I am trotting her, I will do a lot o circles, serpentines, half turns, changing direction inside a circle, and shallow serpentines. I will walk her after I trot her so she can catch her breath. I will then go and canter her. When I am cantering her, I will do a lot of circles to make her stronger. When I am done riding her, I will get off, brush her, and put here away. I will clean my tack after I put her away. Then I will go home eat dinner, take a shower, and go to bed.

 On Fridays after school, I will go to the barn to ride my pony. I will get her ready to ride. I will ride her. When I ride her, she will trot for 20 minutes. While I am trotting, I will do circles and a lot of other things. Then I will canter and then I will walk and get off. Then I will brush her, put her away, and clean my tack. Then I will go home and eat dinner and watch television.

 On Saturday morning I have to get up at 8:00, get dressed, and eat breakfast to leave at 9:00 to go to CCD. We go to Kingwood Township School for CCD. CCD starts at 9:30 A.M. and ends at 11:00 P.M. After CCD, my brother and I get dropped off at the barn to ride our ponies and help get ponies ready for lessons. When I ride my horse trots for 20 minutes. When I am trotting I will do circles and a lot of other things. Then I will walk for a couple of minutes so she can catch her breath. Then I will get off, brush her, and clean my tack. Then I will go home.

 When I am home, I will eat lunch. For the rest of the day, I will watch TV and do what my mom tells me to like to clean my room, make my bed, or dust my room. Then when it time to eat dinner, I will go eat. After dinner, I will change from my barn clothes to my pajamas. We usually will watch a movie on our projector. When the movie is over, I will go to bed.

 That is a typical day for me for Thursday, Friday, and Saturday. There is a lot going on for me for those three days.

Zoe

Grade 5

Franklin Township School

Quakertown, New Jersey, USA

A Typical Day For Me

A typical Thursday, Friday, Saturday for me goes like this: Thursday morning I get up around 7:00 AM to hear my dad yelling for us to finally get up, so I get up and take a shower, get dressed, and eat breakfast. My brothers, Charlie, Christopher, and I fight over who gets Simon, our bird, first. Do not worry; he does not get hurt.

Then I get my instrument, a bass guitar, and put it in the car. Around 8:15, my dad drives my brothers and me out to the bus stop. When the bus comes at 8:22, I haul my bass guitar on the bus and wait until we get to school.

At school I unpack my heavy backpack and start DOL. DOL stands for Daily Oral Language. Then around 11:00 I go to my bass guitar lessons. When I get back I continue my day. The rest is a little boring, so I will just skip right to when I go home. When I get off the bus, I have to haul my instrument and me down our 1/2-mile driveway to get home. That is if my mom is not there to pick me up. When I walk in, I am welcomed by a load sound from Simon, so I take him out of his cage. I then have a snack that is usually popcorn, but it is not just me who likes it. Simon will fly off his play gym and state eating the popcorn right out of the bowl! Next I start my homework. My homework usually consists of a math work sheet, a page of spelling, and studying for any tests or quizzes that might be coming up.

After a while of reading my book, Harry Potter and the Goblin of Fire, watching TV, and playing outside, we have dinner. On a typical Thursday our dinner is pasta, but that may vary. Then around 9:00 PM we go to bed.

Friday morning is very similar except that I do not take a shower or my bass guitar to school, but again I wake up to here my dad yelling at us. I usually have eggs and orange juice for breakfast. Then again my dad drives us out to the bus at 8:15 AM. I will wait for the boring bus ride to get to school to start the typical Friday.

When I get to school I unpack my Nike backpack and start what we do every day, DOL. After DOL and the two periods of English we will go to computers. Right now we are doing a state project. My state is New Mexico. I think the project is a little boring because I have done it a million times before. When we finish the state project, we get to design a design about our state to put on a tee shirt.

After that I have Math. Math is my favorite subject, so I look forward to it everyday. Then finally we have recess. At recess I play Connect Four with my friends: Haley, Mary Grace, and Laurel. Next we have science, gym, social studies, and finally after a long day at school I get to wait even longer for bus F to come. When F finally comes and I get to go home I have a snack of popcorn, which I share with Simon and then I do my homework. Friday’s typical homework is the same as Thursday except I don’t have spelling. After homework, we will have dinner around 6:30. It will usually be homemade pizza. Then again around 9:00 PM we will go to bed.

Ah, finally Saturday morning. Saturday you would think I would sleep in until like 12:00, but I do not! I get up around 7:30 AM. I get Simon out of his cage and go watch whatever is on Nickelodeon until 8:00. At 8:00 we will watch Pet Star on Animal Planet. When my mom get back from the Health Quest (the local gym). She gets up at 4:00 AM, we have a pancake and sausage breakfast. My brothers and I will go play outside, but if it is raining, we will stay inside.

At noon, everybody comes into the kitchen (Mom, Dad, Charlie, Christopher, and me) for lunch. I will have a turkey, basil, tomatoes, and goat cheese sandwich on flat bread, but then if we do not have those ingredients I will just have a salami sandwich with chips. The rest of the day is just hanging around. The dinner for Saturday night will vary, so I do not know what we will have. At 7:00 PM I will watch the Food Network Challenge on the Food Network, but if is not on, we will get a movie from On Demand. When that movie is over we walk tiredly u stairs for a good night’s sleep.

So there you have it, my 844 word essay on what a typical Thursday, Friday Saturday is for me.

Clara

Grade 5

Franklin Township School

Quakertown, New Jersey, USA

An Ordinary Day at My House

Tuesday

My alarm clock starts going off. “Dang it,” I say under my breath, I meant to turn that off. I threw it at the wall. It finally turned off!

“Sean, time to get up.” My dad always wants me up early. I turn my head to look at the clock. 7:00 AM. I stand up and walk out to my living room. I plop myself down next to my dog. He starts licking me.

“Dusty, stop!” I tell him, and he obeys my command by running into my room. “Finally” I thought, “I can watch T.V.” There is nothing good on the news. Stock markets crashing, rain is coming, and something about the war in Iraq. I flip through the channels for a while and I finally find a show I like, My Name is Earl.

In few minutes, I start eating breakfast. My dad gives me my backpack. I get into my dad’s car and he brings me down to the bus stop. My mom and brother are already in school, but I’m not at school yet. On the way to the bus stop, my dad and I always pick up my neighbor. He always gets in the wrong side of the car. Sometimes, he opens the car door and some of my dad’s tools fall out!

Up the hill, on my road, I start to see red and yellow lights flashing. “Bus!” I scream as loud as I can. Once I get on the bus, I start talking to my friends. We talk about everything. Like what we did when we got home and what we are doing today. Today is Tuesday and I have ski club. I will get to Shawnee Mountain and snowboard after school. In school, I will first go to Language Arts or Reading. Next, I will go to math. Then recess, at last. I never get my school’s cafeteria food unless I like it. There are only a few things I like. I like the cafeteria’s chicken fries, popcorn chicken, and chicken patty.

At 2:45 PM, I get on a coach bus with other middle school kids and we head to Shawnee Mountain. When we are there, my friends and I go snowboarding. I love to do rails and go off jumps. When I get home around 10:00 PM. I watch T.V. for a while and then I go to bed around 10:30.

Saturday

Ding, Ding, Ding!!! “Stop ringing,” I yell at my alarm clock!

“What are we doing today, Sean?” I completely forgot Joe slept over.

“Lets go play Call of Duty Modern Warfare2.” After I hang out for a while, I go to my basketball game. We have only won one game this year. It was our first game and I played point guard. We are in the playoffs and have a game today. That was not the most important event to me today though. Today is my birthday. March 13. I am very excited and I hope that I win my basketball game.

At night I will play x-box 360 with my brother and watch T.V. I will go to bed around 11:00 PM. I love to go outside and use my telescope on nice nights.

Monday

I open my eyes on Monday. Its 7:15. Yes my alarm clock didn’t go off! Wait, I look out my window. There is at least a foot of snow on the ground. YYYYYEEEEEESSSSSSSS! No school!

My dad comes in. “Sean, you do not have school today, I was going to let you sleep in.” I walk out to my living room. The T.V. says that we are going to get three feet of snow! “You, Stephen, and Mom might be out for a while. “Yes, they already canceled school for tomorrow.”

Of course my brother will still be asleep. He sleeps in until around 10 AM whenever he can.

“Sean” called my mom. Karen called. She said we can go snowmobiling.”

“Yes!” I screamed. Now all I had to do was wake up my brother. This is the hardest task in house. Trust me it is not easy at all! I was walking up the stairs to my brother’s room. I opened the door! He was out cold. “GGGGGGGEEEEEEEETTTTTTT UUUUUUUUPPPPPPP!” I yelled. He jumped out of his bed and onto the ground.

“What the heck was that for Sean?” he asked in an angry voice.

“We’re going to Karen’s to go snowmobiling!” He looked me and then stood up. My mom came running up stairs.

“What is going on up here?”

“I woke up Stephen.” I said proudly.

My mom looked at me like, how did he do that. Then it came to her. She smiled and went down stairs. We got in the car and headed to my favorite place, the house of my mom’s friend Karen. When we got there, she already had snowmobiles out and also, quads. We all got on separate ones and started driving into the 400-acre orchard she owns. Then she stopped. “Do you guys want to get towed on tubes behind the snowmobiles?” asked Karen.

“Sure.” Said both my brother and I.

“AAAAhhhhh.” I said as I am sitting by the fireplace at my house. This was one of the best days. I was having so much fun and I never wanted the day to end. Snow is so much fun here, but too much can be a hassle. You have to shovel out and I have a half a mile long driveway. As the day comes winding to the end, I think about how much fun I had. Then my dog starts going crazy! Someone is knocking on the door! I peer outside, and see a snowball fly across the driveway right at me. Smack, right in the face is a snowball. I fall down and hold my head. My brother runs over laughing.

“GGGGeeeeettttt uuuuuppppp! It is time for a snowball fight!” yells my brother. Then I see my neighbors in our yard.

“All right,” I yell. This is just getting started!

These were three typical days at my house. I hope you enjoyed them.

Sean

Grade 5

Franklin Township School

Quakertown, New Jersey, USA
A Day in My Life- From Beginning to End

Thursday:

BEEP! BEEP! BEEP! That is how my day starts off. The sound of several alarm clocks going off at 6:30 in the morning. (On a weekend, however, you cannot DRAG me out of bed.) I struggle to get out of bed and pull on whatever clothes I can grab first. I throw a pillow over the alarm clock and head to the bathroom. I lock the door and sleep for another 15 minutes. I am awakened by the pounding on the door of my brother for his morning bathroom break. I come downstairs, butter a piece of toast, wrap it in a napkin, and take it to go. I stuff it in my backpack and grab my lunch box. I head to the bathroom and wash up. Then, I put my jacket on and leave a note to my mom saying that I left for school.

I walk up my driveway, also known as Billy Goat’s Hill, and climb on the bus. I wait, and wait, and wait, and wait, and wait and finally arrive at school. I walk in and plop myself down in my seat next to my friend, Haley. Then we begin language arts. We normally do Daily Oral Language and spelling. After that I go to band practice. I play my violin and then leave for two periods of math. Math is great! We have whiteboards and write the answers to problems on them. Dr. Kramer, our teacher, tells us if we have it right or not. After that we go to recess and lunch.

I never buy lunch. I can give you three good reasons why: 1. I think some of the food may be poisonous. 2. It’s a waste of money. 3. The lines are gigantic!!!! (Especially Friday, witch is pizza day.) After lunch we go right to art.

We get back and I go to Gifted and Talented. We do things like make catapults, solve mysteries, and find a bottle of potion that has poison in it. When we get back, we go to science class. Right now, we are making inventions that make a task easier to do. Like feeding your pet, or setting the table. The last period of the day is social studies. We copy down notes, watch videos and read our book. The end of the day is here. With my backpack weighing about a hundred pounds, I waddle out the door. I climb on the bus and stare out the window. Tick tock. Tick tock. Tick tock. Tick tock.

Time goes by and I get home. THANK THE LORD!!!!! I thought this time would never come. I get into my PJ’s and climb into bed. I would stay there for eternity, but I am awakened 57 minutes later by the call of my mom telling me it’s time to eat. We normally get take out such as Chinese or pizza. After dinner I go into the family room and play the Wii. I have a game called Wii Ski, and you basically ski down a mountain and try to get the highest score. (By the way, I ALWAYS beat my brother!) I walk up into my room and watch TV. The last words I hear before total darkness are “Lights Out”.

Friday:

Oh, Friday. The exact same thing as Thursday, But you have that reminder in the back of your head saying, “ tomorrow is Saturday”. I watch the clock tick. Come on, come on, come on, come on, and then the final bell rings. I jump out of my seat, grab my backpack, and hop on the bus. I run down my driveway (It takes a long time because my driveway is really long!) and speed into my house. I take off my shoes, and get a T-shirt and shorts on. I calmly walk down the stairs, grab some iced tea and a mystery novel, and head outside. I sit in my lawn chair and enjoy the rest of the day.

OK, so you heard that story. Now, you can hear the better one.

Saturday:

What’s this? No alarm clock? No mother waking me up? No brothers bouncing on my bed? There’s only one explanation. IT IS SATURDAY!!!!!!!!!!!! Well, there is not really much to tell you about Saturdays because I basically sleep through it. So if I did manage to wake up this is how it would go. I wake up at 9:30, in order to go to my basketball game at 10:30. We have a really good team, but we haven not been able to practice, so we haven’t been winning any games.

I eat eggs and buttered toast that my dad makes for me. My dad and I have one thing in common, we both love to sleep. Saturday is the one-day of the week that he gets up early. I go to my basketball game and come home with one of my friends: Clara, Mary Grace, or Bryn.

We go to my house and play the Wii, make a craft, watch a movie, and relax outside. We continue to have fun, and then eat dinner. We spend the rest of the day in my room we watch football, or whatever is on TV, play sleeping bag fight, or invent weird words. We stay up really late, and completely fall asleep at any random time.

If you are to stay at my house for a few days, you better be ready to get up early to catch the bus and be able to drown out the sound of two obnoxious brothers fighting almost every second of the day.

Laurel

Grade 5

Franklin Township School

Quakertown, New Jersey, USA

Typical Day

The three typical days of my life are Monday, Wednesday, and Thursday.

On all these days I wake up at six in the morning and watch TV while my mom gets ready for work. When my mom goes downstairs with me I normally sit on the couch and look outside. Then we give my cat some treats. My sister wakes up at seven while I eat breakfast. We also have television shows to keep us on schedule for going to school. It is always the same walk to school. We go out the door, through the property line, around the buses, and then to the office. Also our school periods are the same on those days.

 When I get home I have a snack, put my backpack on the table, and start homework. Then when I am done I normally read or draw. After an hour, my cat, which is an indoor cat, begs to go outside for two minutes. We let her out and she looks at the birds for a little bit, then she comes in. My dad comes home at four o’clock, and my mom comes home at six o’clock. My sister normally goes on the laptop and I play on the main computer. Around five, I decide to play in my room or find something to do. At five thirty my sister goes in the basement to play video games. My mom comes home a half hour later to start dinner. On these days we normally have comfort food like meatloaf, stir fry, beef stew, or noodles and sausage.

 After dinner my sister and I watch television in the basement and play games. We love to watch the Food Network and food shows. We always watch Food Challenge if it has cake or chocolate. The chocolate shows make us drool and the cake shows amaze us. Once we saw a cake about five feet high! We can not stop watching these shows!

 When the food shows are over I go up stairs because my sister turns on a reality show. I think they’re pretty boring, but that is my opinion.

It’s about nine o’clock and I brush my teeth, wash my face, and clean my retainer. I go back into my room and put my pajamas on. Then, I go into my parents’ room to watch Ghost Hunters. We do not know if the ghosts are real, but that is the fun part! The show ends at nine thirty and I crawl into my bed and go to sleep.

These days are like patterns for me because they all begin and end the same. I think it is funny how I think every day is the same. The truth is that every day is different. Even though I just told you how those days are the same, do not believe me because they are all different.

Stephanie

Grade 5

Franklin Township School

Quakertown New Jersey, USA

My Normal Day

“Joseph, get up,” I hear my mom yell to me from downstairs.

Most of the time my parents wake me up at 7:45 AM, but I never said that’s when I actually get out of my bed. I get out of my bed at around 7:55 because I am the kind of kid that likes to sleep in. I get dressed and go downstairs to my kitchen. Most days I have cereal, but I also have waffles too. Every morning at the breakfast table, my brother flicks my ear tying to annoy the life out of me like he always does. Every day my dad is always in a huge rush to get on the bus for some reason. I always hear him screaming at me to get in the car. The bus comes at about 8:15 and we get in the car at 8:11.

Once I get on the bus I have no one to sit next to. All my friends get on later in the bus ride. When my friends get on though we talk and have conservations. School starts at about 8:45. I come in, sit in my seat, and do the DOL (Daily Oral Language) and the daily word problem.

After everyone is done with that we go over it. We then have more language arts. After those two periods are over our class has math. Math is my favorite subject in school. In math class when Dr. Kramer asks us a question we hold up our white boards. I remember one day in math when I was holding my white board I kept dropping it. One of the times I dropped it, it fell on the kid’s head that was sitting right next to me. His name is Casey.

After Math we have recess. Recess starts at 11:45 and ends at 11:53. Recess is a very fun time of the day, but it is kind of boring now because our school is doing construction. This means that we can only have indoor recess for now.

Lunch might be the funniest part of the day. It is after recess. One lunch period a kid in the other class named Chris had a dollar in his lunch box. After that he kept saying, “I have one dollar” in a really high and funny voice. Next, I raised my hand to get a teacher. A teacher came over and said what’s the problem. I said Chris has one dollar. She paused for a few seconds and said “so.” Then everyone at our table started to laugh. From that point on everyone has been telling the aide that Chris has one dollar.

Some days at lunch when certain teachers are in the lunchroom we play this trivia game called Farnsworth Trivia. Farnsworth Trivia is a trivia game where Mr. Farnsworth, the art teacher, asks a question and a grade has to answer the question. If they answer the question right they get a prize.

The period after lunch varies. It could be science, Spanish, library, or art. Art is another very fun period because I love to draw and make art.

Next period we either have gym or another language period. My favorite special is gym because I like to run and I play a lot of sports. My favorite game to play in gym is football. The only down side of playing football in gym is that you cannot tackle people. I really love to tackle people for some reason. One time I tackled my brother because he was annoying me. Just kidding I couldn’t tackle my brother if I tried.

After those periods we have social studies or math. Social studies can be very fun. In social studies we either watch a movie, read the chapter, have a quiz, or we have a test. No matter what we do it is still fun.

After that period it is the end of the day and we start to pack up to go home. That is probably one of the best parts of the day. Once the buses get called we are running as fast as we can to go to the bus. On the bus I usually do my homework because I want to get it over with. It can be kind of annoying sometimes because it’s very loud and everything like that. One time when I was doing my homework with my friend’s hand hit my pencil and I scribbled all over my paper.

When I get home, I walk up my enormous driveway to get to my house. My mom greets me with the usual, “How was school?” I say good and walk away to my Xbox 360, my television, or my computer. I have an Xbox like account. My name is Edoggboy. It is a pretty weird name but I am not in charge of the Xbox. My brothers are, they are obsessed with it.

Once I play with one of those three things I go outback to hit golf balls with my dad. Next, I go back inside to have a snack and then have dinner. Sometimes I take a shower right after dinner or sometimes I take a shower at around 7:30 PM. When American Idol is on I watch it with my parents. I love watching horrible people in the first round. My favorite person was the guy that sang pants on the ground.

After American Idol I go to bed unless it ends at 9:00 PM. If American Idol ends at 9:00 I go in bed and play with my iPod for about an hour. Every night when I am sound asleep my brother walks in and turns on the light. I wake up and get mad at him for waking me up, but I get over it and play with my iPod in bed for another 10 Minutes. One night my brother said he told me that it was time to go to school when I was sound asleep. Then about 10 minutes later I started to sleep talk and I said, “Do I have to get out now?” I don’t know why I said that, but I thought it was funny.

Well, that was my typical day, it basically restarts every day unless I have a basketball game or it is the weekend.

Joseph

Grade 5

Franklin Township School

Quakertown, New Jersey, USA

 I get up at 7:00 and it is usually the same every day. Our dad wakes us up by yelling at the top of his lungs or by shaking my bed until I fall off. Then we eat breakfast and get dressed for school. Then fight with my brother and play some video games. Next we go out to the bus and maybe my friend Owen (a.k.a. Obo) will let me play his Ipod and my other friend Joe watches.

I get to school by bus and our school starts at 8:45 AM and ends at 3:15 PM. Our school year usually starts somewhere at the beginning of September and ends in June, maybe longer. My favorite things at school are physical education or gym, science, math and Spanish. In physical education, we do fun stuff like hockey, basketball, whiffleball and other activities. In science, we get to do projects like making something that’s never been made before or something like that. Math, we have white boards that we do our work on. And in Spanish, we have fun and make communities out of materials. My favorite after school activities is to meet up with some of my friends and play games outside. In school I attend band and chorus, those are for two days a week. We have music on Wednesday with Spanish class and the next day we have art and next week we are making a flip note sort of video. And on Friday we have physical education again. FINALLY comes the weekend where I am free to roam around my back yard.

Now I usually invite friends over to hang around for a little while and play with me. Sometimes I have relatives over instead. But every summer my grandparents come up from Florida and stay in the trailer in the back. When Sunday comes, it is not my favorite day. I say this because my mom always nags us to get up so early (6:30) so I get angry at that, she makes me clean my room 24/7 this the day. I do my homework, get in the shower, and I use to go to church.

Then my week starts over with everything said about in the three paragraphs. So this is my typical day (week).

Tyler

Grade 5

Franklin Township School

Quakertown, New Jersey, USA
Typical Day

My three typical days are Wednesday, Thursday, and Friday. On Wednesday I wake up at 6:30 AM to take a shower or at 7:00. Then I get dress and go downstairs to eat breakfast. Then I pack my lunch, organize my backpack, brush my teeth, and leave for school. My bus loosely comes at 8:15 and my sister, Sam, has to yell at me because I make too much noise in the car, (which I really do not). Then we get on the bus. Then in my seat is my bus buddy, Emilie. Its takes us about 20 to 25 minutes to get to the school.

 While the ride there, Emilie and I talk, play, and lots while we are waiting. When the bus arrives to the school we stand up and stretch. We wait about 10 minutes and then we get off and go to our classrooms. When I get in my classroom I hand in my homework and start Daily Oral Language and then do Daily Word Problem. After everyone is done we start checking our work, then my friend Stephanie and I get in a fight about who should collect the books. Stephanie loosely wins. Then we do all of our other stuff in school.

 At 3:15 PM, school ends and every one all screams and shouts because the day has ended. When I get home from school I change into my riding clothes and go outside to ride my pony, Frosty. Did you know that I am getting married? I am not really getting married, but I am getting married to my pony Frosty. When I am tacking Frosty up he always tries to bite me, but I bite his ear, (just kidding). Then when I am done putting his saddle on I have to put the horrible bridle on. It is horrible because when I go to put the bit in his mouth he wont take it because he does not like it, so it takes me a long time to tack up. Then when I am finally done, I go riding. Then I go over some ground poles and my pony goes so slow that he steps on them and breaks the poles.

 When I am done with Frosty, I race my sister inside and usually always win. Then I eat diner. When I eat ribs the sauce gets an over my face and I have to wash my hands every 5 seconds. After diner I finish up my homework and then I get in the shower. My mom rescues dogs and my sister and I have to sleep downstairs with the dog, so I have to get my bed ready. I go to bed around 8:00 or 8:30 PM. Sometimes my sister likes to watch television and she stays up forever. We always get in a fight because it is 10:00 at night and my sister is still up and I always say “Sam its 10:00, can we go to bed?” My sister always says “NO”. Then my mom gets in and says time for bed and my sister keeps me up because she cannot fall asleep.

When I wake up on Thursday morning I cannot get up because my sister would not let me fall asleep. When I finally get up I get dressed and go downstairs to eat breakfast. When I am done I go back up stairs to brush my teeth. When I am done I go back downstairs to brush my hair, but my sister is in and I think oh no she will be in there forever. My sister takes forever when she brushes her hair. Once she sees that I need to brush my hair she takes even longer. When she is finally out I brush my hair then get everything ready for school. Now the bus comes at 8:22 and we are not used to that time so sometimes we miss the bus. When I get to school I walk into my class- room and start my Daily Oral Language and Daily Word Problem. Then we check it. Once we are done with that we do all of our other stuff in school, and then we go home. When I get home I ride my pony Frosty and I go inside and eat diner then do my homework. After all that I sometimes fight with my sister for fun, then go to bed.

 When I wake up Friday morning I am so happy because tomorrow is Saturday. I get dressed and go downstairs for breakfast, and then I brush my hair, back my book bag, and go back up stairs to pack my gymnastics cloth. Every Friday after school I go to gymnastics with my best friend Grace. We both love gymnastics very much, so that is what we do it with each other. Those are my three typical days that I enjoy the most.

Tara

Grade 5

Franklin Township School

Quakertown, New Jersey, USA

A Typical Day

Friday

I usually wake up at 6:00 AM and my day is started. I mostly like to have a bowl of cereal or an English muffin with butter. Then I will get dressed and maybe watch some TV, if I have time. My bus comes at 8:00 because I am on the early bus. Once I had to run after the bus until it got the next stop and I had to run 5 blocks to get to the next stop. When I finally get to the school, I go to the gym because I am early. Sometimes my friends and I play soccer. That reminds me that you may not want to be around me because somehow I always manage to get hit with a ball. When the time in the gym ends, I go to my class with Dr. Kramer. Usually homeroom is good because you can say hi to friends, but then you half to get right to work. Sometimes I forget to do my Daily Oral Language or Daily Word Problem. Then we have language arts. It is not the best time you will have, but sometimes it can be enjoyable. Then we have my favorite subject MATH MATH MATH. It’s the best subject because you get to do it on white boards and you can have some fun with it. Then we have recess and lunches, which are pretty good because you get to relax and have fun with kids you now. We currently have indoor recess for the rest of the year because of school construction, which makes it kind of boring to have to stay inside. Then the rest of it is kind of a boring, but there is one thing that is still really good. Gym is a time to relax and play sports with friends. Then when I get home I usually have a snack with my homework. After that, I go to my after school activities which include Boy Scouts, theater, and whatever my mom signs me up for.

Saturday

I usually get up an 8:00 on Saturday then I eat breakfast, go on the computer, then go outside and play with my dogs, Finn and Furgey. They are Shetland sheep dogs. Then I go to baseball practice. It is fun because you can hang out with friends or just enjoy the game. When I get home from baseball, I usually go home. Once I really hated my Saturday. I had baseball, then theater, and then I had to be babysat. I resent the fact that I had to be babysat, because when you are nine, you should not be babysat. What a wasted Saturday!

Brendan

Grade 5

Franklin Township School

Quakertown, New Jersey, USA

My Typical Day

Hi! Life here in New Jersey is just like life all over the United States. Well, maybe it is a little different with the foods and other things, but generally it is all the same. In the morning I usually get tapped on the head by my mom and she says,” It is time to get up.” Usually it is about 7:45 AM or on some days my mom does not hear her alarm clock and she does not wake up. So on those I get to school late, grab the tardy slip from the lady in the main office, walk down the hallway with my head shrugged and my shoulders down, but when I get into the classroom I am always excited to see my classmates doing the DOL (Daily Oral Language) and the DWP (Daily Word Problem). The first bell rings at 8:55 and I am just so excited to find out that this is when school starts. And then I just say to myself that bell was only the first bell out of 9 others that come during the day. Well, that is only the morning, not even. Pretty hectic, huh. Well that means there still afternoon and night.

In the morning, I have a few periods of language arts and math and maybe a special once in a while. We have recess for a little bit. I usually play hangman with my friend Owen at recess. Then we go down to the cafeteria to have lunch. Friday is my favorite day for lunch because we get pizza. Even if it isn’t Friday my mom still makes me good sandwiches.

My friend got a Mac computer for Christmas and when I went to his house we made the most random song on Garage Band. The reason I am talking about this is because I just said that my mom’s sandwiches are really good and the lyrics go “Man those sandwiches taste really good. They make ‘um for me for my lunch. Yea. Yea. Yea.” Well that was just extra info. Actually it wasn’t because this song is really interesting. Actually, it might have not been. It might have been. It might not have been. Well that was just stupid. Well maybe it wasn’t. Maybe it was. Well, actually I really just confused myself a lot. Who cares? At least you get to know about the song that we made. Okay, now let’s get back to my typical day.

What part of my day were we at? Oh yeah, lunch. Lunch is possibly the best part of the day. My friend Owen always does the most random things. Almost every day an aid or a teacher yells at him.

After lunch we either have library, Spanish, art, or science. Science is really fun because now we are doing a project to make a machine that is very complicated just like Rube Goldberg did. I made a machine called the Egg-O-Matic. It is how to make eggs, but easier.

Well, then sometimes we have gym. Gym is my favorite. We always play games that are very fun. Right now during gym we are playing basketball, and basketball is my favorite sport, so this is probably my favorite time during gym time this whole year.

After gym we usually have language arts and go on the laptops or we have social studies. Social studies is very interesting because my teacher knows everything about the history of Earth. If you ask him a question I bet you that he would know it.

On Mondays we have Cadet Band last period. I play the trumpet and I always have fun with my trumpet buddies.

Then at the end of the day we pack up and leave. I love this part of day because my friend, Owen, does a lot of funny things. When I get home I have to walk up to my house from the bottom of my street and I am very close to the bottom so it isn’t much of a long walk. When I get home there is usually a basketball that was left outside by me. So then I just play basketball until my mom gets home.

Then I go upstairs and play Xbox 360. My favorite game is Call of Duty: Modern Warfare 2. I am always excited to get promoted. Right now I am a first prestige level 65. Sometimes I play with my iPod or go on facebook on my computer. This year I am getting a web cam for my birthday. I will always be on ooVoo or on Skype talking to my friends.

Then I usually go downstairs to have dinner. My mom makes the best food and my favorite dish is spaghetti. Also my mom makes really good ziti. After dinner sometimes my dad brings me to the store or I play catch or basketball with my dad if it is still light outside. When I go to the store I sometimes get video games or Microsoft points for Xbox 360.

In bed I watch TV and I always know what to watch. You what to know what I watch? I watch the WWE. If the WWE is not on I watch college basketball or the NBA or what’s ever on ESPN. My favorite basketball team is the Cavaliers. My favorite baseball team is the Yankees. My favorite soccer team is the Red Bulls. My favorite football team is the Giants. And my favorite college basketball team is UNC. I also watch American Idol in the beginning of the season because it is funny to watch the epic fails by some of the guys. I have to admit some of the girls are funny too. In bed I also play with my iPod Touch. My favorite app is Rag doll Blaster 2. Sometimes I listen to music on my iPod. My favorite song is Young Forever by Jay-Z. After playing with my iPod for a little, my mom walks in the door and says, ”Time to go to sleep.” So then I get my cat, put her in my bed, check my phone for any messages and then go to sleep. I leave my TV on because it helps me go to sleep. I check that all the windows are closed so that I don’t get cold. I get right back in my bed and by this time it is 10:30. Then I close my eyes and go to SLEEP!

Casey

Grade 5

Franklin Township School

Quakertown, New Jersey, USA

Thursday, Friday, and Saturday

At 6:45 AM Thursday morning my Dad turns the light on high, pulls the covers off me and jumps on my bed to wake me up. I get dressed, brush my hair, and go downstairs. For breakfast I either have an English muffin or a bowel of Cheerios, milk, and sugar. If I have enough time I will watch some TV. Then two kids from my school come over to get on the bus with me because their mom goes to work early. Than I Get on the bus at 8:10. School starts at around 8:45. In my class first is a language arts. We do English grammar (which can get REALLY BORING). Then I go to music class. We sing songs from Greece and more songs like that. After that, I have math. In math we divide and multiply decimals, do graphing, and convert decimals
to fractions and vise versa.

Then my Class has recess. For recess my best Friend Tara and I draw on white boards, or play hangman. Next I go to lunch, I eat what my Mom has packed me. The noise is so loud in the cafeteria. It is funny hearing the teachers yelling at all the Fourth Graders. During lunch we get to play Farnsworth Trivia with our Art Teacher Mr. Farnsworth. He asks all different questions like for Math, Science, LAL, Geographic, and Social Studies. If you get the question right than you can pick a prize. After lunch my class and I have Art. In art we draw pictures, make sculptors, and this month we are filming a movie about a dot and a line. I am not sure what yet because my class hasn’t started that project yet. Once art is done, Gifted and Talented people leave (G and T). During that time we do stuff on the computer like write this essay for you. So far I have written 321words. Next, after we are done in computers, and the G n T people come back from their class I go to Science. In Science we do all different things. We do invitations, record what we have learned from our investigation, read in our science book, watch movies, take tests and quizzes. Later, we go to Social Studies. Dr. Kramer teaches about the history of Canada, Latin America, and tells about the Mayans, the Aztecs, and others that we are learning about now. Than, I take the bus home. I sit with Morgan. Morgan is in the other fifth grade class but she is still my best friend along with Tara.

YEAH! ITS FRIDAY! On Friday I wake up at 6:45 AM as always, eat breast, get dressed, and watch some TV. Than Alison and Mike come over to get on the bus with me. Once I get to school we do the usual boring Langue arts or sometimes we do some handwriting. We practice cursive letters like A B C D E F G (Yea, it’s hard to read, I know). Then we do Math. Yea! I got a 98% on my Math Test. Math is one of my favorite subjects. If I had to pick a subject to do all day I would so so so so do Math then recess. I play on my white board. I either practice the math I just learned or I draw pictures on it. At lunch I eat the homemade lunch my Mom packed or the one I packed myself. Than I might go up to a snack from the cafeteria ladies but I might not because of the long line of people to bye lunch because it would be pizza day every one gets pizza on Friday pizza is the best in my school served. After I get a snack (if I even do), finish my lunch, and than get in line to go back to homeroom and get my books ready, I go to Science. When I go to science you can never know what you will do. Right now I am coming up with a machine to draw out and create I am thinking of making or drawing a machine that makes and scrambles scrambled eggs. Next is my FAVORITE part of the day. It is gym Time. Mrs. Nosker does awesome games and warm-ups. Now we are doing basketball and I remember a lot of people liking basketball from the last videoconference we had. Once you leave the gym, you will want to fall asleep. But you cannot, (awwww) because you have to get ready to write, read, and listen, It is Social Studies time. We take notes, listen to stories, and watch movies about what we have learned over the last week or so. Than we do computers, and type a Kids Page story for the local newspaper, or we write this for you. After we do typing, we might read a story in our reading books. Than I go to parent pick-up with my best Friend 4 ever, and EVER! WE are parent- pickup because we go to gymnastics together. I can do standing back-tucks by myself, standing back-hand-spring by myself (all on the floor) and aerials on the beam, solar-circles on the high bar, and fulls over the vault. After gymnastic, I bring Tara home, get pizza with my Dad, and go to bed.

OWWWWW! how nice, it is Saturday, the day I can sleep in and get to make pancakes for my family. After I am done eating my breakfast, I go to the dump with my dad. When I get home, I work in the yard with my dad. Next I go to open gym at Shields with my best friend Tara. It lasts two hours and we only do gymnastic. When we are done with open gym, Tara and I have a play date or a sleepover. Lastly, we get a good night sleep.

Grace

Grade 5

Franklin Township School

Quakertown, New Jersey, USA

A Typical Day In Franklin Township

My name is Mary Grace. There are many exciting things that I do in my life. Some of my hobbies are playing violin, basketball, track, and horseback riding. On Wednesday, Thursday, or Friday, I start the day when my mom gets up and says, “ Mary Grace, you are going to miss school if you do not get up!” I can always hear my brothers screaming at each other like two old women because somebody steals a toy car or some other toy from somebody else. I make my bed, eat breakfast, (which is usually an English muffin, cereal, or toast) get dressed, brush my hair, and brush my teeth. Then I put my shoes on and head out the door to my bus stop which is at the stop sign. I get on the bus and talk to my friends. Since I am on the early bus, I have to wait until all the other children get off the bus to go to class. Then it is time to unpack and start class.

On Wednesday, we start to do Daily Oral Language and then English. The Daily Oral Language is when we have to fix a sentence that is incorrect. After that, we do music with Mrs. Egge and then math. I like different kinds of math. Some are geometry and fractions. I also like long division. Then we have recess and lunch. At recess, I usually play Hangman or Connect Four. I usually bring my own lunch. I barely ever buy.

After lunch, we have Spanish. Our teacher, Mrs. Bradley, is very nice. We are learning about ways to say different types of clothes in Spanish. Next, we go to science with Mrs. Quick. Right now we are learning about forces and simple machines. Then we have Social Studies. We have a quiz almost every other day. If we do not have a quiz, we are taking a test or reading from our textbooks. There is an extra period that we use for laptop time. The children are dismissed at 3:15 P.M. I go to Parent Pickup on Wednesday because I have violin lessons at my teacher, Mrs. Roth’s, house.

My mom drives me to Mrs. Roth’s house and I start my lesson. I am working on a few songs. They are Minuet Number One, Minuet Number Two, Minuet Number Three, Irish Washerwoman, and Rigadoon. I am going to play Rigadoon with Laurel at the Spring Concert. Then my mom brings me home. After that, I do my homework which is usually a math page, spelling, and studying for a quiz or test. After I finish my homework, I play games. Sometimes, I play board games or go outside with my brothers. Next, I have dinner which is sometimes chicken, salad, green beans, and many other foods. Then I play with my brothers some more and go to bed. That is the end of the night.

 The next morning I take care of myself like I usually do. I get myself ready for school. I get on the bus and talk. I get in the gym and wait until we can go to class. After waiting, we start class. I unpack and get ready for the day. We do our Daily Oral Language and then handwriting. I cannot stand handwriting. After handwriting comes reading. We either work in our workbook, read a story from our textbooks, or answer our reading questions. I do not like any of them except reading the story. After, we start our math. In math, we check our homework, do a review sheet of the lesson we did the day before, and learn our new lesson. Then we have recess. It stinks because since there is construction going on, we cannot go outside for recess. After recess, we have lunch. Next, we have art with Mr. Farnsworth which I love. We are going to make a film. Then some children are in a program called Gifted and Talented. It is for children that are very smart who can go for a fun lesson that is extra. If you are not in G+T, you work on laptops. After G+T or laptops, we go to science with Mrs. Quick. Right now we are learning about forces and simple machines. I like science a lot. I especially like marine biology. Next comes Social Studies. The only time period that I love is the Revolutionary War. Then we pack up and get on the bus. When I get home, I do my homework. Then I play with my brothers or play a game. I am starting track, so at 7:00, I go to track. Track is about an hour and a half, so I get home at about 8:30. Then I get home and get ready to go to bed. I might watch TV too for a little while before I go to bed. Then I go to bed and the night is over.

I wake up and it is Friday. Hooray! I do my morning duties and get off to school. I am probably tired because the week was very long. I rush out the door to get on the bus. Then we get to the school and wait and in the gym. Waiting in the gym is so annoying. I do not like it. Finally, the children get to school, and I can go. I unpack and start my Daily Oral Language. Next is English. I like English a lot. It is very fun to me. After English, we start reading. I do not like reading from our textbook as much as I like reading from a book that you are reading for pleasure. After reading is math. Now we are learning about fraction operations. Some of the lessons are hard and some are easy. Next, I have recess. I play Connect Four with Clara, Haley, and Laurel. After that comes lunch. I get to see my friend Amber from the other class. She is very funny and nice. After lunch, we walk back to the classroom for our afternoon work.

It is now time to go to science. We have a lot of fun in science. We get to do experiments and a bunch of other things. Then we get out of science and go to gym. In gym we play basketball, baseball, obstacle courses, and other fun games. Now we are playing basketball. That is my favorite sport. Next is an extra period. We usually go on laptops or do our Test Ready. Test Ready is a book that we have to write in for either math or language. It is supposed to help us practice for the New Jersey Ask. I do not like it at all, but I know I have to do it if I want to do well. It is now Social Studies. We are learning about Latin America. It is kid of interesting, but not that much in my opinion. After Social Studies, we get ready to go home. We pack up and wait until the buses are called. I get on the bus and get home. When I get home, I just relax. I might play with my brothers or read a book. Either one is fun. I might also play basketball outside. Next, it is time for dinner. Dinner on Friday is usually pizza or chicken with vegetables. Then I watch a funny movie from On Demand. I love funny movies. I watch the movie and then go to bed. It was a long week!

As you can see, my life is busy. I have so many things to do. I love what I do, though, which is the main thing. From violin to basketball, I like it all. It is all fun to do. No matter what, I love life, and that is important. I enjoy what I can. Thank you for listening to my story!

Mary Grace

Grade 5

Franklin Township School

Quakertown, New Jersey, USA

On Saturdays, my mom or dad shout, “Wake up or I will dump water on your head!” I usually I wake up when my mom or dad says so. After that, I go to eat breakfast, at 11:30 AM. Eventually; I go into the car to my dance class. We warm up to do our dance. After dance class, we go home either play basketball outside or ride our bikes from 1:45 to 4:15 PM. Then at 5:30, we have dinner with my mom, dad, grandma, my sister (Victoria), and me (Nicole). Lastly, at 9:30 I go to bed and fall asleep right away.

 On Sundays I wake up in the morning, I eat my breakfast, I get dressed, and we go to the 12:00 mass. At one o’clock we go to eat lunch. Next, we go home and my sister and I start on our homework from Friday. Then, at 5:30 we have dinner with my mom, dad, grandma, my sister, and me. Lastly, at 9:30, I brush my teeth and go to bed.

 On Monday, I wake up in the morning, eat my breakfast, and get dressed to go to school. At 8:25 A.M. I leave for school and I get there at 8:35. When I get into the classroom, I have to give my homework/tests/papers to Dr. Kramer. Then, at 10:20 to 11:01 A.M. we have technology. We are working on designing a shirt. Whatever state we have, we put its sate symbols on it. At 11:05 we do math until 11:35 A.M., then we have recess. After recess we have lunch, I usually I sit with Josh, and Victoria (my sister). At 12:25 P.M. we have science with Mrs. Quick. I love science with Mrs. Quick because we do so many fun things! Next, period we have Social Studies. Last period, some people have cadet band and the other people have to read.

Nicole

Grade 5

Franklin Township School

Quakertown, New Jersey, USA

Typical Day

My three typical days are Wednesday, Thursday, and Saturday. On Wednesday I get up and take a shower, pick out my outfit, eat breakfast, brush my teeth, go to school, come back home, do homework, then I go to gymnastics. About two or three days ago, I went to a food challenger. I used to be allergic to milk, but I am not allergic to milk anymore. I have tried a lot of things like a gourmet cookie, a milk muffin with butter on it, Swiss cheese, American cheese, provolone cheese, as well as other cheeses.

 On Thursday I pretty much do the same thing that I did on Wednesday except I go with my grandmother. My grandmother is the best. She will buy me anything I want. My grandmother helps me with hard things in life. I love my grandmother so much.

On Saturday I wake up at 6:45AM because I have to open up my dad’s store called Perricone’s Market. Then I go to CCD religious school then I am with my grandmother again. I have a dog, Bobo. He is on my dad’s side. Bobo is that best dog I have ever had. I love my dog, Bobo.

Alexa

Grade 5

Franklin Township School

Quakertown, New Jersey, USA

My Typical Day
It is Thursday morning and Mom is waking me up. “Wake up,” she said. “You have school today!” I get out of bed at 7:30 a.m. every weekday for school. I go downstairs, eat a bagel with cream cheese and drink my milk. After that, I go upstairs and get dressed and washed. I don’t really care what I wear, so I put on blue jeans and a t-shirt. I go into the bathroom and get washed. Getting washed is very difficult because of my brother, Bryan. He is a pig. So, I go into the bathroom and I hear my mom and dad yelling. I am thinking, what is the problem this time? I walk into the bathroom and it turns out Bryan used my mom’s razor. She flipped out. She screamed at the top of her lungs, “ Why did you use my razor? I know it was you! I can’t do anything in this old farmhouse!” I thought it was really funny that my brother used my mom’s razor. I waited for everyone to get out of the bathroom. When I waited, I put on my socks and shoes. Then I got in and got washed.

I went downstairs, packed my bag, and ran outside. Dad drives me to school every Thursday for jazz band with a great music teacher, Mrs. Meyer. So, I get in the car with Dad and Bryan and we drive up to school. I hop out and open the doors. I went to the music room with my brother and rock out to Livin’ on a Prayer by Bon Jovi. I play the piano and Bryan plays the electric guitar. After 15 minutes, jazz band is over. I walk down the hallways and say hi to my friend, Mary Grace, who is on safety patrol. I get a big smile, and it brightens my spirit. I walk into the library, where the classroom is. I unpack my backpack and sit next to my good friend, Laurel. I do D.O.L., also known as Daily Oral Language, and D.W.P., or Daily Word Problem. Next we check spelling, read our English book, and do handwriting. Next I have a clarinet lesson with Mrs. Meyers. We play really fun songs and we’re always learning new notes. My next and favorite period in school is math. We have white boards that we write the answers on. We hold it up and Dr. Kramer checks our answers. Next is recess, when I play Connect Four with my other friend, Clara. I always beat her.

Now we have lunch and I sit with all of my friends, Clara, Mary Grace, Laurel, Amber, and Geoffrey. I get a big hug from Amber, who’s been my best friend since Kindergarten. I eat my sandwich (which is better than normal) happily. I also eat a granola bar and an apple. Mr. Farnsworth, the best art teacher EVER, plays a trivia game with us at 12:10 called Farnsworth Trivia. Lunch for us is third grade through fifth grade so each grade gets a different question. Fifth grade goes first today and the category is Math. He asks, “If you have five yards, how many feet do you have?” I raised my hand and he picked on me. I said, “ Fifteen feet!” He said that it was correct. I walked up, picked a paper from the hat, and it said winner! I got to pick a prize. I saw dog and cat stickers, lollipops, slinkies, and pens. I chose a lollipop for the ride home. Next we have art class. Today we are making sculptures of our arms. We wrap our arm in plastic wrap, a glove, and lots of tape. Mr. Farnsworth carefully cuts it off and we stuff it with tissue paper. Now I have Gifted and Talented with Mrs. Thompson. We are making wooden catapults that shoot a ball up to twenty feet. The next period is science, my favorite thing to learn about. After that is Social Studies. Now I go home. All I have to do today is homework. No dance, piano, or any thing else. I do my homework and then go outside to ride my bike.

I go up and down our driveway, which is really steep and fun, twenty times. Panting heavily, I walked into my house. It was time for dinner already. Tonight we are having my mom’s homemade chicken soup. It is the best! Now I go in the shower and get into my pajamas. I watch a little bit of television and go to bed at 9:15. I fall asleep by 9:45 because I am wide-awake.

I am waking up to my mom again and I get out of bed. Friday is the same as Thursday except there isn’t jazz band, art, or Gifted and Talented. We have gym instead. Today we are playing floor hockey, my favorite thing to do in gym other than football. I was on a really good team and we rocked! We won by five points.

I ride home on the bus and enjoy the fresh air. I run into the house and tell my mom I will be out at the swing set. I run up through the orchard, picking an apple on the way. It was a Liberty apple, a kind that you can’t find in any old grocery store. It is my favorite type of apple of all time. I run to the swing set and hum a quiet, peaceful tune. I swung back and for a half an hour. Then, my mom called me in for a snack. She had made her famous guacamole and chips. I ran as fast as I could because I knew it would be gone soon.

When I got in, to my surprise, nobody started to eat. They waited for me. I sat down and we all ate like pigs. I called licking the spoon before anyone else could. We had tacos for dinner because it was supposed to be Mexican night at our house. Everything was delicious. We were all eating when we heard a meow at the door from our outdoor cat, Maggy. I got up and opened the door. I noticed she had a real mouse in her mouth. We all thought it was dead, but we soon found out we were all wrong. She dropped it down and it started to run around the kitchen. My mom screamed, holding her legs up so the mouse could not touch them.

I ran up to the play kitchen I had since Kindergarten. I grabbed a pan and started running to the mouse. I hunted it down like an angry chef with a rat in his kitchen. I finally catch it, so I pick up the pot and look, and it runs under the refrigerator. Oops!

I went upstairs and went in the shower. I got out and was cold, so I went right to bed. I snuggled up, under the covers and fell asleep in less than ten minutes.

Today is Saturday, so there isn’t anyone waking me up, screaming in the bathroom, or anything else crazy. I was having a good dream, but screaming disturbed it. I guess I spoke to soon. I run downstairs and see that my mom was in the basement, screaming because there was a Cave Cricket. I start to chuckle, but I’m tired, so I go back to bed. I could not sleep because the sun was shining in my face, so I am going to get breakfast.

I am going to have an apple pastry because we ran out of bagels. My dad said he would stop at the grocery store just for me, but that would be mean. Anyway, it is Saturday.

I got washed and dressed and went into the woods. I have a secret fort that nobody except my sister, Maggy and I have seen. It is awesome. We make all sorts of things, like walking sticks to benches from things we find there. We also look for other objects. We always see bones from deer, but we don’t touch those. I collect the golf balls that are there. One time, I found a golf ball that said “ State Champion” on it, but I lost it. I spent about half of an hour there, but was called in by my mom. She said it was lunchtime.

We were having sandwiches and chips. It tasted okay, but I did not really like it. I went outside again, but this time, I was playing soccer with my brother. I was not very good because I do not play like Bryan does. He beat me by seven points and we went back inside. I was bored, so I played a game of Five Crowns with my sister. I beat her and it was 6:00 already. The day had gone by so quickly. We had chicken that Mom had made. It was really good. After dinner, I watched some television and got so tired, I went to bed at 8:30.

I hope you had a nice stay at my house!

Haley

Grade 5

Franklin Township School

Quakertown, New Jersey, USA

Typical Day stories from Zarafshan Uzbekistan
1. School.

· I get to school on foot but when I am late I get to school by taxi.

· In Uzbekistan school starts at 8 o’clock.

· In our school classes finish at about 1p.m. every day.

· Our school year starts on the 2nd September and finishes at the end of May.

· My favorite things about school are my classmates and interesting subjects.

· Of course, I have! My after-school activities are English, Maths, Dancing and French.

· I study at specialized school №1. There is only one specialized school in my town.

· We attend all classes we have in our timetable. They are: Maths,English, Russian, Biology, P.E., Constitution lesson, UNESCO lesson, the Uzbek language, Handicraft, Literature, Physics and Art.

· We take only writing tests.

· We have a lot of homework very seldom…because our teachers love and understand us.

· I don’t bring my lunch and I never buy it at school because I have breakfast at home.

· I have breakfast only at home.

2. Home

· I usually get up at 6:40 a.m.

· I go to bed at 10:30 p.m.

· I live in a flat.

· My typical meal is porridge, soup and buckwheat with chicken.

· I don’t get an allowance because I don’t need it.

· I live not in a city and not in a rural area. I live in a town.

· I dance for fan!

· I do my HOMEwork at HOME.

3. My day.

 My day starts at 6:40 a.m. I wake up, wash my face and put on my uniform: a white blouse and a black skirt, when it is warm outside ,I wear trousers, when it is cold. Then (at 7:05) I have breakfast, which usually consists of my favorite porridge “5 cereals”, tea with lemon and some sweets. At 7:40 I leave home and go to school. I arrive at school at 7:55. Our classes start at 8:00. As I usually have six classes I come back home at 1:20 p.m. Then I either attend Maths, English or French lessons or go to the Dancing circle. In the evening I get ready for school - do my homework, watch TV and read books. At 10:30 p.m. I go to bed. And then a new day waits for me…

Typical Day stories from Harrogate, United Kingdom

A Day in the life of Lucy
[image: image2.wmf]
[image: image1.png]‘ THE
OGDENINTERNATIONAL

SCHOOL OF CHICAGO

In the morning we wake up for school at 8:00.

Before we go to school at 8:30 we have our breakfast do our teeth and get dressed imbetween.529
Is something we do when we get to school. It can be reading, maths or anything . Then we do maths until 10:00 followed by assembly. It finishes at 10:15 then we have our break time for 15 mins . We go in when the second bell goes. The first bell is when we put all the equipment away. We either have a packed lunch or school dinners. Lunch is at 12:00 and have playtime for 45 mins. Our last play is for 20 mins. Home time it is at 3:15.

After school there are some clubs like choir, kindercare, football and loads more. I go to bed at 9:00. Then I go to school and do it all again! THE END!!
[image: image3.jpg]

A Day in Jemima’s Life.
7:30:

I have woken up and my

Mum has brought me

breakfast in bed.

[image: image4.wmf][image: image5.png]

8:00:

[image: image6.wmf]I have to get dressed

now into my school

uniform; also brush

my teeth, comb my

hair and go to the

toilet.

[image: image7.wmf]8:30:

I am setting off in

My car to school now.

5 to 9

And I have to do my

529.This [image: image8.wmf]Is a thing we do at

5 to 9! .My teacher

Puts a quiz or a

Question on the

White board and we

Have to write the

Answer down in our 529 books.

9:00

Now we are doing maths and I want to do well so I might get a

[image: image9.wmf]Merit point! Merit point’s are

Point’s you have to collect, they are

a bit like grades.

10:00
We have to go to assembly now and we

Will either sing, listen to a story

or the teacher will tell us facts about something.

[image: image10.wmf]10:15

Playtime outside either on the

Field or the playground.

[image: image11.wmf]10:30

Now we normally have to do literacy. Today we are writing a story.

11:30

Now we are doing our spellings.

I have got ten out of ten so

That’s one MERIT POINT!!!!!

Hooray!!

12:00
[image: image12.wmf]Lunch time! Some people have packed

lunch some have school lunch. I prefer packed lunch but that’s Just my opinion! After lunch its playtime.

[image: image13.png]

1:00

Now its art. One of my favourite lessons.

Today were finding objects from the woods.

 5 to 2

BREAK TIME!!!!!!!!!!!!!!!!!

[image: image14.wmf]2:15

Now we are working on our

Mountain facts and organising

A pretend expedition to climb Everest.

3:15

It is now going home

[image: image15.wmf]time. Our parents are

Waiting outside for us.

Some of us walk home

either because we are old enough or

We live nearby.

THE END!!!

[image: image16.wmf]A Day in Emily’s Life
[image: image17.wmf][image: image18.png]

 In the morning I wake up at 7.oo because Of the light Streaming in through the curtains. I get out of bed and get dressed into my School uniform. At 7.10 I brush my hair. At 7.12 I clean my teeth. I go downstairs until 8.30.I go to school in our silver VW Golf. When I first get to school I do my 529.After 529 it is maths until 10.00. At 10.00 It is assembly It finishes at 10.15, that’s our play time. Play time finishes at 10.30 a bell goes that’s how we know when to go inside. After play time we go inside and we do what ever we are told to do. At 12.00 we have either a packed lunch or school lunch.
At 12.45 We have to come inside we read our book until 1.00. We do our afternoon lessens. At 2.00 we have another playtime. At 3.15 we go home.

I go home to either my Dad’s house or my

Mum’s or a relative’s house. At 5.30
We have tea. I go to bed at 8.00.Before

I go to bed I watch television.

Typical Day stories from the Roswell, Georgia, USA
The Typical Day of a Mountain Park 5th Grader

By Kara, Avery, Ethan M., Nicholas P., and Caleigh

6:00 am – Wake up

6:10 – Have a shower

6:20 – Get dressed

6:30 – Have breakfast

6:45 – Brush teeth

6:50 – Get ready for school

7:05 – Get on the bus

7:30 – Get to school

7:50 – Morning announcements on the tv (Mustang Morning news)

8:00 – Specials classes (music, physical education, art, band, orchestra)

8:45 – math

10:00 – Science and social studies (we alternate days)

11:05 – Start language arts

11:30 – recess

11:50 – lunch

12:30 pm – Language arts/writing

1:30 – reading

2:15 – pack up

2:20 – dismissal! (
3:00 – arrive home

3:30 – do homework

4:00 – PLAY!!

6:00 – Eat dinner

9:00 – Go to bed (zzzz)

REPEAT

The Average Mustang by Teymbi, Ethan W., Teagan, Helenna, and Douglas

· Wake up at about 6:00 am.

· Get dressed, take shower, brush teeth, etc.

· Eat breakfast

· Walk or be driven to the bus stop and ride the bus to school

· Morning reading and morning announcements

· Specials (art, music, physical education)

· Go to math class

· Social studies (history) or science and snack

· Short period (15 minutes) of language arts

· Go to recess (15 minutes)

· Go to lunch (30 minutes)

· Come back to classroom for more language arts

· Afterwards, we have reading

· We pack up our items and homework in our backpack

· Get on the bus and go home

· Do homework right away

· Play video games, watch tv, or play with friends outside

· Go to any afternoon activities

· Come home and do chores

· Eat dinner

· Go to our rooms and get changes, take a shower, brush teeth

· Read ourselves to sleep

· Wake up at 6:00 and start all over again.
Ogden Students
Typical Day

My typical day
(

6:00 Wake up

6:05 Take a shower

6:15 Brush my hair

6:20 Get my clothes on

6:25 Eat breakfast

6:40 Brush my teeth

6:45 Watch tv

7:30 Get packed

7:50 Go to school

8:10 Arive at school

9:00 Go into school

9:05 Get unpacked

9:10 Write down our homework

9:15 Do our math message

9:20 Do skills practice

9:30 Mabey watch a video

9:55 More math

10:20 Reading time
10:45 Watch our mealworms

11:00 Write in our scince journals

11:10 Put our meal worms away

11:25 Go to recess

11:45 Come back from recess

11:50 Have lunch

12:05 Go back to the classroom

12:10 Go to art

12:55
Leave art and start jiji

1:45 Go back to the classroom

1:50 More math

2:15 Go to second recess

2:30 Come back from recess

2:35 More reading

2:55 Get ready to go

3:00 Write pomes

3:25 Get packed

3:30 Get on the bus

3:45 My mom picks me up at the bus stop

3:50 Get into the car and go home

4:00 Arive at home

4:10 Start my homework

4:20 Finsh my homework

4:25 Go on the computer

4:50 Watch sponge bob

5:30 Study for test and quizzes

6:00 Have dinner

6:30 Read a book

 7:30 More computer time

 8:25 Get my pj’s on

8:30 Go to bed

The end (

Alexandra Steadman-Chiles
(((((((((((

` MY TYPICAL’ DAY by angelos aleksi

FOR breakfeast I HAD FROSTY FLACKS.SOMETIMES WHEN IT IS SCHOOL I JUST SLEEP IN THE BED BUT MY SISTER PUSHES ME OFF THE BED AND SAYS WAKE up she makes me really mad. When I go to 3rd grade it will be my teacher again. I really love playing hulk the video game it is cool.sometimes when I go home I take the bus and instead of doing homework with my mom I do in the bus. I wake up 7;45 in the morning.you now what is my favorite day in the world hanging out with my friends. Sometimes I go to carlroys house and carlroys mouse bits me. Everyday l go to school when my teacher goes out the door everyone talks in class.some people do their homework in the bus.l really love to stay in ogden school.l like my teacher so much.my dad smokes and my mom keeps telling him to stop smoking.l went to the theater to watch furry revanges. It was a really cool movie.l went to best buy to buy lego star wars complete saga.l like to be rich and famous.hi l am angelos l make a lot of friends.sometimes we study meal worms.l really love Chicago and ogden school.you know what is so fun is six flags it is a really cool place to have fun.now l have to go to school 3 weeks and school is over and it will be summer.you know how many weeks l stayed to school is 35 weeks.l have a gift card it is only for emerngeses.sometimes 8th grade kids have ipods. I am 8 years old and I am in 2sd grade.my mom and dad log in facebook to chad with their friends.my dad lets me to play with him.l really like justin biepher l really like him he is cool go to deamand and go to kids choice and their it is.in the gym l play really cool stuff.l love jiji you know why it is a game of math it teach you math.l really hate spinach well l still have to eat it.l go to ogden school.ogden school is in Chicago.l love to read magic tree house books.when it is rainy l go to the gym to play.my really favorite thing in school is lunch time.the gym is the funest place to play.l love playing in the gym it is warm their and cozy and l see my friends in the gym when it is rainy outside.l have play dates with my friends.l like playing with ari carlroy and mathiue.my sister always calls me a baby but l am not a baby.l have a book about titanic.you should never evedr go to cabrina greens why you could get killed by gangsters.l don’t like living next to volcanos.in summer l will go to florida.l have a wii to play games in it.
My typical day by Mathieu romanet

I wake up a 4;00. I eat frosted flakes I. take a shower. I get dress. I go to school. I do my homework in are planer. We do are morning work. With are neighbores we talk about science. After we go to rcecss. Also we go to lunch. I eat fish stick and rice. After we go to art. also after we have are mealworm to observ on are plats. After that we go to 2nd rcess. After rcess we have are math messegh. We pack are bags. I take the bus. I go home. I do my homework. After I do my choirs. After I play with my psp. I play fifa 2010. I eat dinner. I play the wii. I brush my teeth. I go to beb at 9:00 befor I do that I watch a video of star wars epesoid 2 attac of the clones it takes 3:00 hours so I go to beb at 12:00 pm and I fall asleep
the end

My typical day
by AALIYAH JONES

 wake up

 eat pancakes

 get clothes on

brush teeth

watch tv

get on the bus

play

go in school

write homework

read a story

bathroom break

 go to recess and put on are coats

we go to lunch

then JIJI

then math

then we look at are pupas

then more math

then 2 recess

then we get ready for home

then we go to art

then it`s time to go home

I get on the bus

I wait on my mom

We walk home

When I get home I eat dinner

Then I do my homework

Then I play a game

Sometimes I go to the park

Then I go home

Then I watch tv

Then eat snacks

Then I go to sleep

This is my typical day
 NAIDA MY TYIPICAL DAY

First I get up. Then I brush my teeth. Also eat my breakfast. Get my clothes on. Brush my hair. Get my stuff ready. Wait for a cab. A cab gets here. I get to school. Line up. Write down my homework. Do my morning work. Math. Reading. Maps. Letters. Recess. Lunch. Math. Reading. Maps. Letters. Cheak mealworms. Recess. Art . get stuff ready. Go home. Do my homework. Watch TV. Fun activities. Dinner. Watch more TV. Go to bed.
Giovanni Mercado may 2010’
My typical after I get up I eat seereal I brush my teeth and get rete win I go to school the best teg is ree the time for resis is 2 resese 1125 my favorite game call it jiji we leve at 330 2 resis 225 and my udr favorite
My Typical Friday Ilija

7:30 wake up

8:00 go to bus

8:30 go to school

9:00 start reading test and spelling test

9:30 look at other My Typical Day papers

10:00 go take other reading test

10:30 do free time

11:00 observe mealworms

11:30 go to recess

12:00 eat lunch

12:30 do math

1:00 go to gym

1:30 do obstacle course (five times) and do hoops at gym

2:00 to 2:30 2nd recess

3:00 do math

3:30 go home

5:00 play powder game

5:30 go to uncle’s studio

10:00 go to sleep(
The End(
 my typical day is to get out of bed brush my teath and get on the c t p bus to get to new barliebar and go on the school bus to get to school and eat breakfast and play outside and then go up stars put up my coat and go in the room with my books and then I put up my books on my brown disk. Tuli

 My Typical Day - Isabel

 6:00 to 7:00 I wake up and read a book.

 7:00 to 7:30 I get dress and eat breakfast.

 7:30 to 8:30 I read or play with my sister.

 8:30 to 9:00 I drive to school and play.

 9:00 to 9:30 I go up to my room and do my morning work.

 9:30 to 10:30 I do since and sometimes I do math.

 10:00 to 11:30 I read a story or math.

 11:25 to 12:00 I go to recess and lunch.

 12:00 to 2:15 we do a lot of math.

 2:15 to 2:30 we have 2nd recess.

 2:30 to 3:20 we go to art.

 3:30 we go home.

 3:30 to 6:00 I play with my sister.

 6:00 to 6:30 I eat dinner.

 6:30 to 8:00 I play with my sister.

 8:00 go to bed.

 The end(
 Isabel Simmons(
(My Typical Day BY: KENTA KITANO

5:00AM woke up

5:30AM brush my teeth

6:00AM watch TV

6:49AM mom woke up

7:15AM eat cereal

8:00AM go to bus

 8:15AM play in the playground

8:53AM line up

9:00AM go to class

11:43AM play out side

12:00PM eat lunch

12:34PM go to jiji

1:00PM go study math

3:30PM finish school

4:00PM go bus

4:03 PM get home

4:09PM do homework

4:20PM study spelling

 4:50PM study vocabulary

5:15PM study reading

6:00PM play a game

6:15PM watch TV

7:45 PM right a book

7:50 PM draw a photo

8:00PM brush my teeth

8:45PM toke a shower

9:00 PM drink water

9:15PM read a book

9:45PM my mom go to sleep

9:50 PM play a little

9:59 PM make a couch with boxes

10:00PM make a flag

10:23PM go running on the house

10:39PM try to do Japanese latter

10:40PM make a paper castle

10:50PM eat dinner again

11:00PM brush my teeth

11:02PM go to the bath room

11:05PM wash my hand

11:09PM read a book

11:20PM go to bed

MY TYPICAL DAY BY: CHLOE PACE
7:30

Wake up
Watch tv

Take a shower

8:00

Eat breakfast-yorgut or baccon

Do my hair

Get dressed

8:45

Mom drops me off at school

9:00

We start school

Write our homework

Science

9:35

Reading/Spelling

Bathroom Break

10:00

Lunch

Art

Math computer game JIJI

10:45

Writing/Recess

Math

2:00

Read a book

Recess

3:00

We pack up to go home

3:30

We go home

What I do when I go home

3:35

I take a big nap

I eat a snack

4:00

I play for a little while with my sister

5:00

I pick up my dad from work

5:25

I get home

5:45

I continue playing with my sister

6:00

I eat dinner

I watch tv

7:00

I do my home work

I eat deasert

7:46

I read at least one chapter book

8:00

Go on the computer to do research on dragonflies

9:00

Go to bed zzzzzzzzzzzzzzzzzzzzzzzz

The End
BY : CHLOE PACE

MY typical day by Nimari Burnett

7:15 wake up

7:20 take a shower

7:30 watch the news while I get dressed

7:40 eat breakfast

 7:50 eat breakfast

8:05 get on the bus

8:45 get to school

9:00 school will

Start

9:05 write our homework in our planner

9:10 we sing the pledge

9:15 morning work

9:30 we do a lot of subjects

start

10:00 observe our mealworms

10:15 we do work on our

Smartboard

10:45 reading time

11:25 go to recess

 11:50 go to lunch

12:15 wait for our teacher to come from lunch

12:20 start math in class

1:00 go to a subject

2:00 do a activity

2:15 we go to recess again

2:40 we do another activity

3:30 we go home

3:45 get on the bus

4:25 get to our house

4:30 do my homework

4:45 play a game with my mom

6:00 I watch Spongebob

7:00 watch the bulls game

9:20 eat a snack

9:30 watch more television

10:00 say my prayers with my mom

10:05 go to bed zzzzzzz

 THE END(
Scout

5:15 watch tv
8:00 brush my teeth

8:22 get dressed

8:45 pack my bookbag

9:00 get on the bus

9:00 write my home

1:00 go to reases for 45 min
1:15 study our mealworms

3:00 get ready

3:15 go home

Once I go home I put my pagamas on then I read a book

then I go to bed
but I seacritly play my dsi when I am supposed to sleeping
My typical day by: Holden Clark

.wake up 6:30

.have breakfast 7:45

.brush teeth 7:50
.get dressed 8:00

.get on bus 8:10

.go in school 9:00

.write morning work 9:13

.do math problems 9:45.
.Have science 10:00
.Have recess 11:30

.Have lunch 12:00

.Have a bathroom break 1:00
.Do more math problems 1:25

.Have 2nd recess 2:15

.Have 2nd bathroom break 2:45

.Have art 3:00

.Go home 3:30

.When I go home…
.I do my homework 3:49

.Watch my own television 4:10

.Play checkers with mom and Max 5:00

.Watch a movie with mom, Max, and me holden6:00

.Get ready for bed7:30

.Play on my psp3 in my bead 8:00

.Go down stairs & play snakes & ladders 8:30
.Brush teeth 9:00
.Have a snack 9:30
.Watch more television 10:05
.Get my pajamas on 11:00
.Say good night to everyone 11:10

.And I go to bed 12:00
Zzzzzzzzzzzzzzzzzzzzzzzzzzzzz!

 . The end!
 . Thank you!
Mac Lennox May 10, 2010

Ogden International School Room 215
 My typical day

6:40 get dressed.

6:50 have breakfast.

7:00 brush teeth.

7:05 brush hair.

7:10 watch TV.

7:30 study worms.

7:40 write observations.

7:45 cover worm eggs with dirt.

7:50 feed dog.

8:00 get ready for school.

8:30 get on bus.

8:35 get to school.

9:00 get to class.

11:30 play recess.

12:30 have lunch.

2:15 play recess.

3:30 go home.

6:00 do homework.

7:30 have dinner.

8:30 go to bed.
Ariel

 On Sunday I wakeup, eat breakfast, . put my clothes on, feed the dogs, take them on a walk at the dog park . We play fetch and go back home to eat lunch. I go get ice cream and I go to my friend’s house . We play our video games and we go to the movies to see shrek 3 d . Then we go home to eat dinner. For dinner we have a sandwich and water . Then I watch tv and I eat a snack . Then I feed the dogs. I feed them fish and then I watch more tv. On tv I watch Zack and Cody. I eat another snack and I get ready for bed . That is what I do sometimes.
What

We

Learned
We Learned …

1. how to write different types of poems.

2. that there are different formats or ways to show your work.

3. that children around the world do things at different times.

4. the different time zones around the world.

5. what people in different places eat.

6. that countries speak different languages and write in a different alphabet.

7. that other countries celebrate differently.

8. how children in rural/urban areas get to school.

9. that countries watch and celebrate different sports.

10. people around the world wear differently clothing.

11. that some countries have volcanoes.

12. countries have all kinds of animals.

13. cultures have different folk tales.

14. cultures have different religions and praise different gods.

15. some countries have presidents and some don’t.

16. that people in certain countries dress fancier in the city.

17. that countries use different forms of transportation.

18. that countries have different traditions.

19. countries use the ingredients/crops native to their country.

20. people around the world celebrate different holidays.

21. that some countries have war but the people don’t like war.

22. that some countries have evil governments/rulers but most of the people are good.

23. children around the world study some similar subjects but also some different subjects.

24. that the population and area of countries is different.

25. learned the distances from Chicago to the other cities in our project.

26. countries use different currencies.

27. countries grow different crops.

28. countries use different or no utensils.
PAGE
63

