

Projects

IEARN Learning Circles

Mrs. Hockert's Fifth Grade Class McConnell Elementary School, Chattanooga, TN

TN- What Peace Means to Me

Every Day Heroes

Famous Tennesseans

Barry Kramer’s Fourth Grade Class Quakertown, NJ-Holidays

Anne Lambert’s John Muir Elementary 2nd-4th grade classes CA-Transportation

Tennessee Projects

Famous Tennesseans

[image: image10..pict]
Davy Crockett, frontiersman

http://www.infoporium.com/heritage/crockett.shtml[image: image11..pict]

http://www.infoporium.com/heritage/crockbio.shtml
1786 ~ Born in Greene County, Tennessee, on August 17

1798 ~ Contracted by his father (at age 12) to help herd cattle Rockbridge County, Virginia, almost 300 miles. When he is forcibly detained, he walks seven miles in a night during a snowstorm until he comes upon travelers from Tennessee, some of who help him get started home. He arrives by spring, 1799.

1799 ~ Contracts himself to drive cattle to Front Royal, Virginia, in order to escape punishment for skipping school. Works at various jobs in Virginia for over two years.

1802 ~ Reunited with his family in Tennessee at age 16.

1803 ~ Works two days a week in return for 4 days of school; his life's education amounts to 100 days of study.

1806 ~ Marries Mary 'Polly' Finley after being spurned by another months before.

1813 ~ Fights in the Tennessee Volunteer Militia in the Creek War throughout the South. He participates in the Battle of Tallussahatchee on November 3, 1814. He is later part of an attempted 'walkout' of volunteers enlistment time had expired, which is halted by direct intervention of General Andrew Jackson.

1815 ~ Polly Crockett dies after the birth of their second child; Davy marries Elizabeth Patton, a widow with 3 children of her own.

1816 ~ Almost dies of malaria.

1818 ~ Becomes a 'court referee' in Lawrence County, Tennessee. When a Captain Matthews encourages Davy to run as a candidate for the militia (as a 'weak' opponent for the man's son), Davy discovers the ruse and defeats Matthews himself for the rank of Colonel.

1821 ~ Elected to the State Legislature at age 35; the campaign is highlighted by his labeling of the opponent as an aristocrat and by Davy memorizing and delivering the man's regular campaign speech word-for-word; his business is destroyed in a powder explosion, returning him to the poverty that was to accompany him his entire life. In the legislature, he gains respect when he mocks an eastern legislator who had dubbed him the 'gentleman from the cane" (canebrakes or thick underbrush of the backwoods).

[image: image12..pict]1822 ~ Moves family further west; at great risk, he crosses a raging, flooded river in the winter to get powder for hunting.

1825 ~ Defeated in his first bid for Congress due to good economic conditions; he is more successful at hunting as he kills 105 bears in six months.

1826 ~Narrowly escapes death while trapped below deck in a boat on the Mississippi River near Memphis (he was pulled through a small hole just as the boat went under), and looses all of the barrel staves he was marketing.

1827 ~ Successfully runs from U.S. Congress; campaign is highlighted by an incident where guinea hens interrupt his opponent, and Davy claims they are calling 'Crockett! Crockett! Crockett!'

1828 ~ Champions the Land Bill in a form which would allow those who homesteaded the land to buy it at very low cost, rather than being sold for a profit to raise money for State Education. This will be the issue that dominates his entire Congressional career, just as it had impacted his state legislative agenda.

1829 ~ Intensifies the political break with fellow Tennessean President Andrew Jackson because of the latter's position on the Land Bill; Davy stands alone in the Tennessee delegation.

1830 ~ Defeated for Congress in a close election by forces loyal to President Jackson who descended on the district claiming Crockett was afraid to respond to their charges; in one incident, Crockett's opponent starts to repeat the 'lying' charges, and as Davy steps forward to carry out his threat to "thrash" the man, a pistol aimed deliberately at Davy by his opponent sends him quietly back to his seat.

1832 ~ Re-elected to Congress; allies with the Whigs in opposition to Jackson ,and adopts their supportive position on the controversial United States Bank.

1834 ~ Whig sponsored 'anti-Jackson' speaking tour of the Eastern States, which many view this as opportunistic (though willing) manipulation of Davy. He begins to contemplate running for the Presidency, but is defeated for Congress by a Jackson supporter.

1835 ~ Sets out for Texas with 'that same veritable coon-skin cap and hunting shirt, bearing upon his shoulder his ever faithful rifle,' as well as aspirations to political leadership in the soon-to-be independent region.

1836 ~ Dies on March 6 at the Alamo with other defenders who had sided with the 'anti-Jackson' faction in the divided Texas government, who disobeyed the orders of Sam Houston to destroy the mission/fort and retreat a month earlier.

--Gwendolyn Brooks

By: Angel and Katlyn

Just to see the sun rise and see people in their ordinary lives doing their ordinary daily tasks were extraordinary for Gwendolyn Brooks. As a poet and novelist, Gwendolyn believed that what she needed to write about were the ordinary things people did, because in them was magic. It was this belief that paved the way for her, the first black woman, to receive the Pulitzer Prize (1950) in poetry for her work Annie Allen (1949).

Her other major works include A Street in Bronzeville (1945), The Bean Eaters (1960), Selected Poems (1963), In Mecca (1968), and one novel for children Maud Martha (1953). In her career as a poet she was also a wife, mother, and a teacher. She was eventually named Illinois' Poet Laureate in 1968, and served as the Consultant in Poetry to the Library of Congress from 1985-1986. She has been awarded over 50 honorary doctorates, and many prizes and awards. She is the only American to receive the Society of Literature Award from the University of Thessaloniki, Athens, Greece in 1990. A couple of her most notable contributions to learning have been to sponsor many poetry contests (in which she used her own money as rewards), and the many workshops she has taught encouraging young people to write.

As an inducted member to the National Woman's Hall of Fame, Gwendolyn has grown into her greatness. Her journey began in 1917 on June 7th, in Topeka, Kansas where she was the first born of David and Keziah Brooks. David and Keziah believed in education a lot and had ideals and values that were instilled into Gwendolyn at a very young age. They encouraged her to write and develop the talent that was within her. As she grew so did her ability to express herself through her writing. At the age of 7, she began writing. In her youth, she wrote about nature and family, but as time wore on she began to change her writing style and views. As she entered college the issue of color began to rage throughout the nation. Though this issue was felt by her as a child, and she knew that "white" was the preferred color, she secretly "believed that black was beautiful" (Shaw 20). As a child she was described as shy, "pensive and often alone" (Shaw 19). Under her shyness she gained a strong sense of who she was. Her growing confidence about her abilities emerged when she was a young adult.

After marrying Henry Blakely in 1939, she pursued her strong interest in writing. In 1943, to her surprise and amazement, her debut into the world as a black poet began. She won the Midwestern Writers' Conference poetry award. She gained more confidence and submitted more of her work to be published. Thus began the trail to winning the Pulitzer Prize in 1950.

There are several themes in her writing, many of them dealing with the ordinary life and ordinary tasks with which she was familiar. One deeper theme she expresses is that of finding the goodness in each of us, particularly among her own people. She believed that her purpose and "artistic excellence doesn't come by trying to be above the conditions of the black ghetto, but by raising the level where the condition usually is perceived" (Shaw Preface). By having an opportunity to fully understand her poetry all have a chance to see and understand humans better, to appreciate the black way of life as a contribution to the world we live in.

Though Gwendolyn was not a vocal activist during the civil rights movement, she believed and celebrated black culture through her writing. She stated, "blacks should be for blacks, but not against whites " (Shaw 31). She wanted to send the message to look inside yourself see the goodness that is there and don't let anyone else tell you otherwise. She had a deep understanding and commitment to who she was as an individual as well as a member of the Black culture. Her place was not to fight loudly, but rather through her words and daily actions. Her skin color did not affect her dreaming, striving, and becoming what she wanted to become. She shaped and molded her life to be an example of that. She drew upon her creative talent and did not apologize for or use her skin color for attention. This is what many see as her greatest quality.

Gwendolyn sent the message to whites of the depth that a black woman can have, but she also sent the message to the blacks to refuse to be "obsessed with race" (Kent 66). Hers was a message of hope and dreams. The key is to look at the simple ordinary things of life and recognize that even in what may be small or not overpowering has a magnificence of its own. It is up to us to discover that beauty in each of us.

Francis Scott Key

By: Helen

Francis Scott Key wrote the Star Spangled Banner on the night of the 1812 war. He was on the enemies' boat to release one of his team members when he was captured. When he wrote the Star Spangled Banner he would look out his window to see if anything had changed that he needed to put in the song. In his journal he had written he was a very impatient boy as he was growing up. This time he seemed very patient.

As a boy he grew up in a small town and didn’t go to school until he was 14 years old. He normally spent most of his time cooking, cleaning, and writing poetry with his older sister. Then when he turned 16 his older sister was expecting her first child. When his mother became very ill he had to learn to sew the newborn’s clothes and make baby custard all by himself.

Any ways back to the song. He wrote about the rockets red glare and the bombs bursting in the air but one question all the people wondered was wasn’t he scared?

Everyone says till this day that he spent the whole night without getting out of his wooden straight chair but of course here I go again talking about him being impatient because I really couldn’t sit in the chair all night but why I chose Francis is because he seems like a smart man and he wrote a great song!!!

Lester Flatt bluegrass musician, Overton city

Biography
Lester Flatt

Thanks to:
Barry R. Willis Author/Publisher of "America's Music: Bluegrass." for this biography.
(His book is available from Amazon.com)

[image: image13..pict]Researched by Jacob

Lester Flatt—one of the reasons bluegrass music is successful today there are few guitarist/lead singers who are better known in bluegrass music than Lester Raymond Flatt—probably none. His long career with Earl Scruggs and earlier with Bill Monroe made him a legend. And his strong rhythm guitar playing helped make bluegrass music the identifiable entity that it is.
Lester Flatt was born near Sparta, Tennessee, June 19, 1914. He was one of nine children. Young Lester was taught by his father to play the drop-thumb frailing banjo but could never master it so he quit to divert his energies elsewhere. By age seven, he was playing guitar and singing in the church choir. He became well known near his home for his singing at schools and church programs before he was ten. Later in life, when asked about his musical style, he said that the music he played was simply the same type of music that his family had taught him. As a member of the Blue Grass Quartet, singing Monroe’s gospel tunes was just an extension of what he’d been doing all along. As a teenager, Lester left to work as a rayon weaver at the Sparta Silk Mill, Sparta, North Carolina.

In 1934, Lester and wife Gladys bought a home in Sparta for $350 down and $5 per month payments. When the mill shut down that fall, the Flatt's moved to McMinnville, Tennessee. Before the year was out, however, they were both employed in Johnson City by a silk mill there. The next year found them with the mill in the different location near Roanoke, Virginia. The Flatt's did a little local entertaining together as a duo, and there in Roanoke, Lester joined Charlie Scott’s Harmonizers, playing on WDBJ. Flatt’s bout with rheumatoid arthritis forced him to quit the mill and to pursue music on a more regular basis. Lester and Gladys Flatt moved to Burlington, North Carolina, in the fall of 1940, where Gladys worked for the huge Burlington Industries, and Lester joined veteran entertainer Clyde Moody on WBBB where he sang tenor to Moody and played mandolin with Moody’s band. Also, it was during this period when Flatt worked at the mill that he worked with Jim Hall and the Crazy Mountaineers. In 1943, Flatt played with Charlie Monroe’s Kentucky Pardners in Winston-Salem, North Carolina. Flatt played mandolin with this band only because Charlie played the guitar; he wasn’t accomplished on the mandolin but got a pay raise from Charlie to do it. He had to sing tenor to Charlie (just like Charlie’s brother, Bill, had done in the Monroe Brothers duets). Even though Flatt’s voice was capable of this type of work, he didn’t like it, and upon leaving Charlie Monroe he vowed never to do it again. There at WSJS (Winston-Salem) they were recorded on a thirty-minute 16-inch disc—a transcription (this was before tape recording). The master disc was then duplicated and shipped to other radio stations allowing the artist to appear at two or more places at once. They played on the Noon-Day Jamboree that was broadcast over seven radio stations and brought tremendous appearance demand. This led to Charlie’s purchase of a huge tent that could seat 2,000 people. They would fill it twice almost every night. The band had seven people plus a tent crew. Although he usually played mandolin with the band, it was here that most of Flat’s guitar playing became refined. As did Clyde Moody, Cleo Davis, Charlie Monroe and occasionally Zeke Morris, Flatt adopted that style which included a thumb pick and a steel pick on the index finger. Flatt played guitar bass runs and melodies with his thumb pick on the low strings while brushing the high strings with his first finger to add rhythm. After quitting the Kentucky Pardners, Bill Monroe offered Flatt

a job as rhythm guitarist and lead singer with the Blue Grass Boys, which he accepted. Stringbean met him at the bus station in Nashville and ushered him around until performance time. They all played on the Opry that night with no rehearsal. This was March 1945 according to some sources. Flatt’s voice fit well with the Blue Grass Boys and Monroe, quick to recognize good talent in his band, began listing Flatt’s name on the labels. Out of the next nineteen singles that featured vocals, only three did not feature Flatt singing lead.
At Christmas of 1945, Earl Scruggs joined the Blue Grass Boys. According to Jake Lambert’s biography on Lester Flatt, “With the addition of Scruggs, Monroe’s band became one of the hottest groups working the Opry. Bill purchased a stretched automobile and they were on the road almost seven days a week. When they finished a Friday night show they would head for Nashville and the Opry. Most of the time they would leave as soon as the Opry was over and travel the rest of the night to do a Sunday matinee—maybe four hundred miles away. Flatt said that there was many times Gladys would bring his clothes to the Opry and he would never go home. For both Lester and Earl, the road seemed to be endless. The personnel of the Blue Grass Boys in 1946 and ‘47 were Monroe, Flatt, Scruggs, Chubby Wise and Howard Watts. This band would go down in bluegrass history as being probably the best ever assembled.”

Lance LeRoy, bluegrass enthusiast, band manager and well-respected Lester Flatt biographer, gave his opinion of bluegrass at its best, “Looking back on it all, I think it would require someone with extreme tunnel vision to dispute the viewpoint that bluegrass music was first introduced to the world there around Christmas of 1945 when Earl first appeared on the Grand Ole Opry with Bill and the Blue Grass Boys. I don’t buy this ‘bluegrass as we know it today’ cop-out. I regard it as being the first time bluegrass music was introduced to the world...PERIOD! It took Earl’s three-finger roll on the five-string banjo to supply the music’s single most distinguishing characteristic. The four other parts were already here; he added the fifth one that is absolutely essential if you are going to have bluegrass music. The sound of the banjo played with a three-finger roll has always symbolized ‘bluegrass’ to both fans and the general public as well. I doubt that any other of the instruments even come close.
“Now I’m certainly not suggesting that Earl created bluegrass music,” continued LeRoy, “but then again neither did any other one individual. Bill Monroe was the bandleader and, as a Grand Ole Opry member, provided the forum. Whether through fate, blind luck or whatever, he assembled what I think is the first and the best group ever to play bluegrass. Nobody has been able to improve on it since. For all this, he richly deserves to be called the ‘Father of Bluegrass Music’. It’s one of those honorary titles that befit the role he played in that band. Bill Monroe has been symbolic of bluegrass music throughout the world for a long, long time. In reality, though, bluegrass had a number of fathers.”
They worked hard and made good money. The road was difficult and Earl was concerned about his mother back home. “I was fully determined to get out of music,” said Scruggs. “My cup was ‘runneth over’ with the aggravations of road life. I was going home. I think the reason Lester put off leaving was because he didn’t think I’d leave. When I left, that’s when he gave his notice.”
Earl quit the Blue Grass Boys in early 1948, followed within two weeks by Lester and Cedric. “When I got home, Lester called and said, ‘I don’t think we’d be happy going back into the mills. Let’s think about it.’ He said we could stay close around home if I wanted, so I could look after my mother.” Lester invested $3300 of his life savings into a car and a sound system and they were on their way.
Scruggs recalled, “We went to Danville, Virginia. Lester, Cedric Rainwater and myself. Jim Eanes was there.

There were just the four of us and we were only there two or three weeks. We called Jim Shumate, wanting a fiddle player; he wanted us to come to Hickory (North Carolina) to work on a radio station there. He was working in a furniture store in Hickory and didn’t want to leave. We were there just a matter of weeks.” (Eanes didn’t make the trip.)
“Mac Wiseman called, wanting a job, and we told him we weren’t doing anything. He said he wasn’t, either, ‘Just sitting in the Shenandoah Valley, going crazy,’ he said. He came to Hickory to work with us and told us about WCYB. We contacted the radio station and moved to Bristol within a few days. That’s where we started making a living.” They got there “about the last of April, the first of May 1948.” Also there were the Stanley Brothers and Curley King with his band. It was here they were billed as Lester Flatt, Earl Scruggs, and the Foggy Mountain Boys.
Lance LeRoy elaborated on the next stage of bluegrass music: the era of Flatt and Scruggs and the Foggy Mountain Boys,

 “In their twenty-one years together, Flatt and Scruggs had more impact on the music, in my opinion, than anything that’s gone on before or since.” LeRoy, who knew Lester Flatt as well as anyone, continued to describe the situation, “They went their separate ways in early spring of 1948, neither one apparently with any immediate plan to continue playing music professionally.”
Some of the songs Flatt wrote through the years were “My Cabin in Caroline,” “Come Back Darling,” “I’ll Never Shed Another Tear,” “Down the Road,” “Head Over Heels in Love with You,” “Why Did You Wander,” “We’ll Meet Again, Sweetheart,” “I’m Gonna Sleep with One Eye Open,” “Bouquet in Heaven,” “God Loves His Children, “Get in Line, Brother,” “I’m Going to Make Heaven My Home,” “I’m Working on a Road to Glory land,” “Be Ready for Tomorrow May Never Come,” “Little Girl [of Mine] in Tennessee,” “Don’t Get Above Your Raisin’,” “Cabin on the Hill” and “The Old Home Town.” He co-wrote “No Mother or Dad” with Curly Seckler.
The remainder of the history of Flatt and Scruggs and the Foggy Mountain Boys is discussed in the Earl Scruggs portion of this chapter. Lester and Earl split in 1969. Earl joined his sons in the Earl Scruggs Revue while Lester formed the Lester Flatt and the Nashville Grass with Lance LeRoy as manager.
LeRoy spoke of how the departure of Earl Scruggs as Flatt’s partner presented Flatt with a serious dilemma: whether to continue in music or not. “But without Earl and his ‘security blanket’ at that crucial point and without the strength of Earl, who was such an enormous presence, I honestly believe that Flatt would have retired with a gold watch from the (textile) mill in Covington, Virginia, where he had worked, or the one in Sparta, Tennessee, where he had worked at one time, too.” LeRoy explained that Lester cared little about the business end of the band—even in personnel problems with his band members. He left those problems to Earl and Louise Scruggs (manager), and later to LeRoy when LeRoy became Flatt’s manager. Without Earl and Louise’s business sense, Flatt probably would not have ventured into a band of his own. But Flatt could rely on LeRoy to handle those things in 1969. “I’ve always felt that Earl’s role in the total picture of Flatt and Scruggs’ career was underplayed and certainly Louise never got more than a fraction of the credit she should have,” told LeRoy. “She handled their business just exactly the way it should have been done for more than fifteen years.”
Now in Flatt’s Nashville Grass were Flatt (guitar), Roland White (mandolin), Vic Jordan (banjo, he left Bill Monroe’s band to join the Grass), Paul Warren (fiddle), Josh Graves (Dobro®) and Jake Tullock (bass).
By 1972, the banjo player for Flatt’s Nashville Grass was Haskell McCormick. Josh Graves quit the Nashville Grass and joined the Earl Scruggs Revue for a couple of years. Marty Stuart joined Flatt’s band as guitarist Labor Day weekend. He was twelve. He moved in with Flatt’s family, toured, and continued his schooling by correspondence.
In a 1980 interview, Marty Stuart described his time with Lester and Gladys and the band. “As I look back on it today, I realize that I have been one of the most richly blessed people in the world, being able to get my start with such a past master as Lester Flatt. I mean, going over the whole realm of music from every respect, to me, Lester Flatt was the greatest. He started me out in a very dignified way and there is no way that I could have ever repaid him... When I go on stage to do my show, I’ll always go back to how Lester would have done it. He was always point ‘A’ in my life and when I think I have got above that, I’ll always go back to Flatt. Just like going back to your alma mater.”
In 1979, while Lester Flatt was recovering from a visit to the hospital, Flatt asked Curly Seckler to take over the band while he recuperated. LeRoy recalled that “Lester’s whole manner changed a lot in those last couple of years and by then he’d totally lost interest in what the band sounded like and so forth, and it showed. But his mind and his perception never wavered. I talked with him in his hospital room on the Sunday before he died, the following Friday, about a contracted festival appearance that was a month away. A big tear rolled down his cheek and he turned his head away quickly and said in a barely audible whisper, ‘I don’t think I’ll ever play another one.’ After all the years and all the good times, that was awfully hard on me emotionally, and it shocked me into finally realizing that this is it.”
Earl visited Flatt in the hospital before he died. That meant a lot to Lester. LeRoy described Earl’s visit, “Earl gave Lester his flowers while he was living. Any fellow Flatt and Scruggs fan will know immediately what I have reference to.” In the instance Earl visited Lester when he could barely talk above a whisper, Earl stayed with him for more than an hour. When LeRoy tells of the visit to all who ask, he considers it “One of my most memorable moments throughout it all.” Earl described the visit to Lester’s bedside, “I went to see Lester—I don’t know how many days it was before he passed away, but he was really in bad shape. He was in the Baptist Hospital here in Nashville. He could hardly talk loud enough for me to tell what he was saying’. He wanted to know if we could play some reunion dates together. And my answer immediately was, ‘Lester, number one, I want you to get well. Number two, yes we’ll play dates together when you get well. But my biggest concern now is for you to get more strength and get to feeling’ better; then we’ll talk about doing’ reunions. So that was kind of the way it was left.” Lester Flatt never recovered—he died after an extensive period of sickness.
Lester Flatt died on May 11th, 1979. The Nashville Grass became a partnership with all members as equal partners. Soon Seckler and Nixon became the leaders of the group until Nixon’s health failed about 1981. Then the band became Curly Seckler and the Nashville Grass .

earlier with Bill Monroe made him a legend. And his strong rhythm guitar playing helped make bluegrass music the identifiable entity that it is.

Famous Tennessean

By: Shea

Sequoia Cherokee scholar, educator

 Sequoia was a Native American leader and inventor of the Cherokee writing system, born in East Tennessee, USA. He was born into a Cherokee family respected for it’s knowledge, and become a silversmith and trader.

 By 1821, after 12 years of work, he perfected his system of writing to record the Cherokee language; drawing on English Greek, and Hebrew letters.

4.
PowerPoint Presentations

Nursery Rhymes

Using www.enchantedlearning.com created our Nursery Rhymes PowerPoint Presentations

[image: image14..pict][image: image15..pict]Paint rhymes on line then add words, title page, and background.

[image: image16.png]

[image: image17.png]

[image: image18.png]

[image: image19..pict]
[image: image20.png]

What Peace Means to Me

[image: image1.wmf]
[image: image2.wmf]
[image: image3.wmf]
[image: image4.wmf]
[image: image5.wmf]
2nd grade A, General School No.6, Arad, Romania

What peace means to us?

(Brainstorming)

Peace means:

· Quietness

· Liberty

· Friendship

· Wisdom

· Understanding

· Harmony

· Justice

· No war

· No armies

· No weapons

· No war machines

· No prisoners and hostages

· No violence

· No cruelty

What peace means to me?

From Kazakhstan

Peace means a quiet world, no guns, and no war. For the whole world, peace is the most valuable thing. Peace means a life without violence and without cruelty. In the time of peace, there are no war machines, prisoners or hostages. For people, peace means liberty and friendship. People who live in peace have a lot of wisdom and understanding.

Children from the whole world have to live in peace, harmony and friendship.

Andra

Peace between people

Peace is important for every man on this planet. Peace causes good understanding between people, gives them happiness.

Peace is the enemy of war and war is peace’s enemy. All the time, people get hurt from wars and lack of understanding. I hope in my country will always be peace.

Mihaela

Peace means to me my home full of love, warmness and smiles of my brothers and my parents. Peace makes people happy. Where is peace the sky is blue and everything seems more beautiful. I wish for my country peace, quietness and understanding.

Lorina

Peace means to me a happy family, to love and to be loved. It means not to be afraid of future. Only if we live in peace we can be happy.

Alina

I love peace. Peace allows us to live and to learn safely. Each of us has to keep peace in the world.

Daniela Li.

Peace means friendship, understanding and calm. In the time of war people die, get hurt and suffer. That’s why children love peace. In a time of peace, children play and have fun, go to school and learn. In a time of peace my parents go to work and bring me all that I need. In our country there is peace.

Catalin

In my country there is peace. Peace means to me quietness. Peace is harmony. It would be good that everybody lived in peace. Peace means God. In my family there is peace.

Daniela Lu.

Peace means to me a world without fights, without violence and cruelty, without lies. It means a world where children can go to school safely. It means a world where children can go with their parents in the Children’s Park to play and to fly kites. I wish all the children in the world lived in peace and liberty. I wish never be war.

Daniel

Peace means to me to walk in the streets, to play and to go to school without fear. Peace means friendship, to understand each other, not to fight and to be good.

It means to be faithful and generous, to help others. It means justice, to be correct and not to lie. It means happiness, joy, not to be violent, not to fight. It means to love, to stand beside others in time of joy as well as in time of sorrow.

So, peace means to me kindness, faith and justice.

Diana

Peace means a world without wars and weapons. I like peace because children can go to school and come back home without being shot. I wish all the countries had peace. Peace means no violence.

Alex

Peace means to me understanding and harmony between countries. For that, the leaders should have wisdom and justice.

Andreea B.

Peace means happiness, harmony, love, liberty, friendship, quiet and wisdom.

Cosmina

Peace is the good in the world. Peace means no war. It means the joy of living without violence. It is the safety of tomorrow. It means understanding and harmony between people. Peace is the joy of the children to play safely. Peace is justice.

Dorin

Peace means no wars, happy people, no violence, and no hurting people. It means harmony, justice and understanding.

Romina

Peace means to me quietness and liberty. It means no weapons and no wars, no violence and no cruelty. To be peace, people have to be friendly and understanding. Peace means no prisoners or hostages, no army and no war machines.

Peace is justice and harmony.

Andreea D.

Peace means no war, no prisoners. It means harmony, friendship, liberty and justice. We don’t want wars. We want harmony between people.

Vlad M.

Peace means understanding between people and harmony. There were enough wars before. Every person on this planet should want peace.

Andrei and Daniel S.

Peace means to me:

1. No revolution in the country.

2. Quietness and harmony between people.

3. Good understanding between countries.

4. No wars on the planet.

5. No nuclear weapons.

6. No argues between religions.

Vald R.

What peace means to me.

Peace means to me life without war. It means quiet and happy life. It means mother, father and many friends. Peace also means to me connect between all of us. I can go to school and study well. I can do what I want on a weekend. I call it “happy life”. I never want war to happen. It brings us sadness. Sadness is never at the right time. Lets be happy with life. We haven’t reasons to be sad, as life is a good thing.

Andrey

Peace for me is my happy childhood. Peace is a pure palate and no war. It’s very beautiful and very, very big. In our peace children go to school. Peace consists of several countries. I like my peace!

Ksenya

Every man understands the peace by himself. Peace for me is a place where I live. It’s my dear people. They are: my family, my friends. It’s my school where I study every day. Also peace for me is my hobbies: watching cartoons, drawing. It’s my room where I play different games. This is my country where I spend summer. This is seaside where I swim and lie in the sun. I like this peace.

Alyona

I think peace is when people help each other. It’s very bad when many bandits are around us. I don’t like war. I’m afraid of terrorists. And I don’t want to be afraid of them. I want all people have many friends. Peace is when children are smiling. Peace is when all people are happy, nice and kind.

Alina

Peace means no war. My mother is near me. She takes care of me. She kisses me before I go to bed. I can go to school and meet my friends. Peace is quietness and love.

Nastya

Peace means to me life without war. Some countries now make war. But our country doesn’t make war. My friends and I don’t fear to go for a walk. Peace means when children go to school, play and they are glad. Their work is peaceful. Peace means consent between people. In order to make peace it’s necessary without fight to decide problems.

Aydar

I live in the peaceful country. I am glad because I can live quietly. But in our country was caught a band of terrorists. I don’t want war to begin in our country. I think that people must restore peace all ever. I know that war can’t be good. A lot of people can die. Peace is when people don’t kill anybody. I love my country. I want my country to be peaceful.

Egor.

The peace is no war. The peace is eternal sun. To live in the peace is good. The peace is smiles of the people. The peace means when there is no tears. The peace is fresh air. The peace is happiness and health. The peace is the kind people. The peace is cheerful children. The peace is the mother and the father.

Artyom

My name is Aynur . Peace means to me very much . Peace is gold sun , blue sky ,

different animals . I want to go to the London . Because I want to see famous Big

Ban .We often go to nature . Because I like beautiful nature .There are many different

men in the peace .I want to be famous men . I love nice peace !

Aynur

From Tennessee

[image: image6.wmf]

Peace from California

From students at John Muir School

San Diego California

When we make friends in other places we are working on peace. We are nice to them. We say nice things about them. We share ideas. We can tell them what our country or state looks like and ask about theirs. We can tell about our holidays and learn about theirs. We can exchange pictures. We can share books. We can share a video. We can tell about and learn about cultures. Your friend, Brianna14

 When we make friends in other places we are working on peace forever. Jose14

Matthew, grade 4

Peace means no fighting. Sometimes I have peace in my home. I do not have peace in my neighborhood. I feel safe when I am in my house. I feel safe in the US because the military is fighting for us. To make the world peaceful we need to do good things and protect people.

 Nuria, grade 4

Peace means no fighting. I feel safe in my home when I'm with my mom and my dad. I don't live in a neighborhood because I live in an apartment, but I feel safe there. I never have anything happen to me that's bad but only sometimes something happens to other people. San Diego is peaceful because people from all over the world have a great start in school and college. Peace is everybody everyday having a nice day, but I don't know how to make that happen.

Imani, grade 4

I have peace in my home we never fight. In my neighborhood they only fight

 a little bit. I fee safe because nothing happens to me. I am peaceful in my home because my family is there. We need a world with no fighting or terrorism.

Jimmy, grade 5

I feel peaceful everywhere because I always know that there are good people around me

Amber, grade 5

I have peace in my home, and I feel safe outside sometimes. Not all people are nice, but I feel safe at church. We need to remodel the world.

From:

The Fourth Grade

Franklin Township School

Quakertown, New Jersey

What Peace Means To Me

What Peace Means

Peace means no fighting or wars. Peace also means peace and quiet. For example, sleeping without your brother jumping and waking you up at 6:00

A.M.! Peace would make a better world. One place I would put peace is between Iraq and The United States. Peace would make living worth wild.

Peace doesn’t mean not fighting but agreeing. That’s what the word “peace” means!

Kacie

PEACE

Peace means no wars, no fights, and no hatred. Peace also means joy, happiness, love, and caring for others. In a peaceful place, people help each other and teach each other. Peace also means freedom from worries.

I hope one day everyone will live in peace.

Julie

PEACE MEANS TO ME

Peace means to me to be free, and to have the privilege to be free. Most people in other countries they don’t have that privilege, like living on the road or starving. But not us, we have a privilege. Use it. I always say.

Monique

 What Peace Means To Me

Peace can mean a lot of things. To me it doesn’t really mean dressing up as a hippy for Halloween and yelling peace to everyone. To me it means to care for people and make sure violence doesn’t happen. To me peace also means to be nice to everyone and not hurt people. I think if people do all of that, the world would be a better place. That’s what peace means to me.

Alexandra

What Peace Means To Me

When I think of the word peace I think it means to be able to run around and not worrying about terrorists. It means being friends with people around the world and also thinking about the 60`s and 70`s when people marched for peace. I also thing peace means not having to go to war.

Mitchell

What Peace Means to Me

What peace means to me is no fighting. No fighting among country and families. Peace means everybody is safe. Nobody has to be worried about being attacked. These are a couple of things that peace means to me.

Casey

What Peace Means

Peace means to end war and not fight. Peace means to always help others and cooperate with them. It means to bring your friend and their enemy together. To create friendships rather then destroy. To help the needy and the poor and to give back to the world that created you. To be at peace means to be nice and don’t hurt others mentally or physically. To be at peace means to think of others and to not be selfish. Bring love to
our country, our nation, our world, and people everywhere. This is what
peace means to me.

Terry

What Peace Means to Me

Peace has a special meaning to me that I can describe by using each letter in the word peace. The letter P stands for the peaceful silence at night when we go to sleep. The letter E stands for everyone should be treated the same way. The letter A stands for all of us united as one. The letter C stands for the children all over the world. Last but not least, the letter E stands for enjoying time with the people you love. That is my way of describing what PEACE means to me.

Gabrielle

What Peace Means To Me

What peace means to me. It reminds me when I went to Maryland. It was
very peaceful. I liked it a lot. We went white-water rafting I loved it. I
went in a lake behind our house. It was so peaceful to go there. We did a
lot of other fun stuff to. I slept under my brother’s bed. When I woke up
I hit my head on the board.

CJ Rasile

What Peace Means

Peace means many things to me. Here are some reasons. Everyone in the world would stop fighting. Everyone would be a friend. Knowing that
weapons won’t be sold. Drugs wouldn’t be sold to anyone unless it’s for
health conditions. Everyone loves and cares for each other. This will
never happen but this is what peace means to me.

Arlene

Peace

I think peace is when people are kind to one another and don’t have anger
against each other. If you have war, you do not have peace. When you say something mean towards another person, or try to harm them in some way, you are not living in a peaceful way. If you give peace to someone they might give peace to you. This is what I think peace is.

Brette

Peace means that there is no more fighting in the world. All the soldiers
in Iraq can go back home to their families. That everybody in the world
has decided to be nice to one another. Also, the leaders of the countries
should learn to tell each other the truth. That way everyone can start
trusting each other. That is what peace means to me.

Lucas

What Peace Means To Me

When I think of peace, I imagine a quiet and a non-stressful place. When
everything in my life is easy- going and simple, I am at peace and feel so
comfortable. When I don’t have a lot of worries about school, my family,
or the issues that come up in the news, I feel safe and happy. I am lucky
that I can feel peace because I know there are a lot of children around
the world who don’t even feel this way for a day. To feel peace is to
feel free of big problems, and it’s something that I am lucky to have!

Melissa

From Tennessee

[image: image7.wmf]
What Peace Means To Me

When I think of peace, I think of the American Flag. The flag symbolizes our state of freedom. Another symbol of peace is the Liberty Bell. The bell is important because we rang it for our freedom from Britain.

Josh

When I think of peace, I think of the Statue of Liberty. I also think of the Declaration of Independence as a symbol of peace. Some other things I think of are the bald eagle and the Liberty Bell. These are all good symbols for our nation.

Matt

These are the things that I think of about peace. I think of the flag as a symbol of peace because it represents the states. I chose the Liberty Bell because it came from another country. These are symbols of America.

Justin

Everyday Heroes

2nd grade A, General School No.6, Arad, Romania

My hero

My hero is Harry Potter. He is a good wizard. He helps his friends in need. Harry has an enemy. His enemy is Mordehai.

Catalin

My heroes are the Spies. Their names are: Sammie, Clover and Alex. They are clever and beautiful. They save the world. They always have equipments. Their boss is Jerry.

Alina

My hero is Jean Claude van Damme. He always wins. And he is funny, too.

Alex

My hero is Spider Man. He saves outlaws. He can climb on the walls. He has powerful muscles.

He is a man who was bitten by a spider.

Emil

My heroes are the Spies. Theirs names are: Sammie, Clover and Alex. They are good, beautiful and clever. They protect good people and fight with bad people. I want to be like Sammie.

Andreea B

My heroes are the Spies. They are smart and beautiful. They always have all kinds of accessories for fight. Their names are Sammie, Alex and Clover.

Romina

My heroes are the Spies. Their names are Sammie, Alex and Clover. They are smart and beautiful. They always carry self-defensive equipments. Some of their equipments are the turbo-jet satchels.

Diana

My hero is Andra. Andra is a Romanian singer. She sings pop music. I like her because she is beautiful and good. She sings and dances very well. I like her outfits, too.

(Di)Andra

My heroes are the Spies. Their names are Sammie, Alex and Clover. They are beautiful and clever. They save the world. They have special equipments. Their boss is Jerry.

Lorina

I want to be like the Spies. They are smart and pretty. The Spies are Sammie, Clover and Alex.

Andreea D

My hero is the Flyer, one of the Nascar pilots. My other hero is Sonix, a special hedgehog. He is powerful. He saves people. He wants to confront doctor Eckman who is evil.

Vald R

My heroes are the Nascar pilots from cartoons. They ride competition cars in maximum speed. Their cars can fly. From all the pilots I like most McCatchen the Charger.

Dorin

From Tennessee

My Hero

 By: Heather

 My hero is my mom! She always talks to me and cools me down when I am mad. I think that if she were not here I would die. My mom is what makes my life complete. Creta (aka my mom) is a neat freak. When I come home my house it’s sparkling clean! My mom is like my best friend. We can talk just about anything. I can wear her clothes, which is pretty cool I guess! Well, there you have it. All about my hero!!!!!

[image: image8.jpg]

From Tennessee

[image: image9.wmf]
My Hero from Kazakhstan

My hero.

My name is Ksenia. I have got a grandfather. His name is Tolya. In summer my grandfather and grandmother live on a dacha. Every summer I live on his dacha. Every day we go fishing. After raining my grandfather and I go at the mushrooms. I like my grandfather. He is my hero.

Ksenya.

My Hero

From Franklin Township School

Quakertown, New Jersey

Everyday Heroes

Firefighters are an everyday hero. A firefighter is a person who helps puts out the fire. A firefighter is a person who looks for people in the building.

Billy

 A Hero

A hero to me is a doctor or a nurse because doctors and nurses are always

nice to you. Doctors and nurses care about your health. Sometimes they

teach you a trick like,” hold you nose when you get a shot”. Also they

tell you to think about happy thoughts when you get your blood taken. All

my doctors and nurses are really nice. You, your doctor and nurse can be

great friends.

Hannah

My Hero

A hero is someone who is good to you and not necessarily has to save your life. My hero for today is Officer Tim. A lot of policemen are heroes but

Officer Tim is the best because he takes time to visit our school. He is a really good role model and a hero to lots of people. I hope other people hear this because it is true and he is a great role model. I hope he comes to school again soon. Remember a hero is good to you and is not some guy who dressed up as superman for Halloween. A hero is like Officer Tim and all the other police men and fire men too.

Lauren

My Hero

Derek Jeter is my favorite player on the Yankees. He plays at shortstop.

He’s a great fielder and not many balls get passed him. He always knows what to do with the ball and makes all the plays he can for his team.

He’s a great hitter and helps his team in anyway he can.

Tyler

My Hero

Barry Bonds is my baseball hero. I look up to him and want be like him.

He's in third place for homeruns. Barry Bonds is the fourth man in history to hit 600 homeruns.

Stephen

Everyday Hero

Everyday my hero is Casey Bate. Casey Bate is my hero because he is my best friend in my class. He also keeps me company on the bus and in school. That is why he is my hero.

Jake

My Hero

My hero is Rodney Mollun because he is my favorite pro skateboarder. He

is my favorite pro skateboarder because he makes up a lot of his own tricks. The best trick he does is called a pogo. The pogo is where you balance on the trucks of your skateboard. That is why I like Rodney Mollun.

Kevin W.

My Hero

My hero is my mom she loves me. If it were not for her I would never be taking care of me when I am sick. Who would tuck me in at night? Who would do my lunch box or give me money for lunch. I would starve to death. My Mom believes in me. She says I can do anything if I try. But right now my mom has a broken ankle so I am her hero right now

We are both each others heroes

Kevin

My Hero

When I went to a Mark Conner concert. He rode out on a skateboard while he was playing the violin. Mark Conner is very good at the violin. He’s a whole lot better than me. A skateboard? No way, not me! He has been playing for 55 years. That's how good he is. When I finally met him. He is very cool to me. I also got his autograph.

Laura

My Hero

My hero is my teacher Mr. Kramer because he was teacher of the year. He
teaches us about mathematics, English, and social studies. He plays
music every day too. He also does fun stuff like let us see Ice Age.
That is why I like him, and he my HERO.

Tucker

My Hero

My hero is Pierce Brosnan. He is the actor who plays James Bond,007. As
James Bond, he is cool at fighting crime in movies and in video game. He
is my favorite actor and my favorite video games are 007 games. I admire
his bravery. That is why I consider him my hero.

AJ

My Hero

When I think of the word’’ hero’’ I think of Frank Barry. He is a hero
tome because he use to by a fire fighter. He has 4 kids, two boys, two
girls, a wife, and two pets. He still has outfit and helmet. He is my
hero.

Brittany

My Hero

The person who is my hero, or should I say heroes are my friends because whenever I have a problem or I’m sad/mad about something they always help me get on in life. Also the good thing is that I pay them back by whenever they are sad or mad I always cheer them up. I do that because they always help me. Even if we get into a fight or something we know that it is just a little catfight After a day we just say, “Hey, do you want to sit with me at lunch?” They will say yes and we will be friends again simple as that!
That is the reason why my friends are my hero’s!

Emily

My Hero

Pat Tillman gave up a good career as a professional football player to
join the Army after September 11th. His troop was sent to Afghanistan. He was killed in action while his unit was on patrol. It was a friendly fire accident.
That means he was killed by our own troops. He didn’t have to join the
Army but felt it was the right thing to do after we were attacked. This
is why he is my hero.

Drew

My Hero

For my hero I chose George Washington. I think he is a hero because he
was brave in his actions. He was a general in the Revolutionary War.
General Washington thought of the attack on Trenton across the Delaware
River. He was the first President of the USA. That's why I think he’s a
hero.

John

My Hero

Babe Ruth is my hero because he kept on going for his dream and I think
that is what a hero should teach you and he was on the Yankees. All the
practicing paid of now he is in the baseball hall of fame. That is why I
picked Babe Ruth as my hero.

Jimmy

My Hero

My hero is Mrs. Ries. She helped me with my math in 3rd grade. I only
had her for one year. My Mom thinks I still need her this year, because I
am not doing that well. I kind of think that too. I am doing better now,
so I probably don't need her.

Stephanie

Martin Luther King Jr. is my Everyday Hero because he gave many people the courage to stand up, and say something about how they were being treated. He gave us all strength to trust in what we believed and to stand up for our rights as American Citizens. Martin was the kind of person who always found a way to make people realize they were important to their
communities. Not many people can accomplish that. He did this by
traveling to many towns and cities to tell people about his “dream.”
Martin’s dream was that people should be judged by who they were, not by what they looked like. This is why he is my Everyday Hero.

Meghan

There are many heroes in the world. Someone who has saved an animal is a hero. Getting a cat out of a tree would make you a hero. If you save a
person’s life by stopping them from drowning, you would become a hero.
Putting out a fire would make you a hero. Probably every one in the world
is a hero sometime in their life.

Scott

My Hero

My hero is someone who works at a hospital. Because when I was two I fell on the tip of my rocking chair and I had to get stitches on my eyebrow.
When I went tooth room in the hospital I didn’t know where I was. I
missed my mom and dad. So I think my hero is someone who works in a
hospital.

Shannan

Heroes

Police are heroes to me they help people by arresting people who do bad
things. They also arrest people who steal things like money and jewelry
and people who kill people. They help you find things they lost like a
toy or a dog. They also help the hospital find out who maybe hurt or shot
somebody. They ask people questions like they show somebody a picture of who ever is going around steeling things and all that stuff.
That is why I chose police as my heroes

Paige

