

Greetings from Baxenden!

Best Wishes to you all!

Jack aged 9

- Hello my name is Jack and I really enjoy maths , art and history I live in Chorley. I go to Baxenden Primary School I really like football my favourite footballer is Cristiano Ronaldo my favourite football team is Liverpool. My favourite food is pizza.ive got two brothers and a dog.


Lauren, age 8

- Hello! My name is Lauren Allan . I have 1 brother called David and I have 1 sister called Olivia
- When I grow up I want to be a childminder because I like little children.
- My favourite subjects are Art, Maths and History .
- I live in a house with my brother, sister, mum and my dad we have 4 bedrooms
- I go to Baxenden Church of England Primary School.


Thomas, age 8

- Hello! My name is Thomas. I have 1 sister, she is 6 years old.
- My favourite food is meatballs with pasta YUM! YUM!
- My favourite film is Gnomeo and Juliet
- I love football especially Man UTD they have really good players.
- I play football for Greyhound Ford
- I HOPE YOU LIKE
MEEEEEEEEEEEEEEEE!!!!!!!!!!!!!!!


Ben age 8

- Hi my name is Ben I am 8 years old and I have blond hair and I have five fish in my pond.
- I live in Baxenden, 35 minutes away from Manchester. My favourite food is duck pancakes from the Chinese
- My favourite movie is Harry Potter and the Deathly Hallows part 2
- My hobbies are football and swimming. my favourite player is Ronaldo and I want to be an explorer.


Samuel , age 8

- Hi my favourite hobbies at school are PE and recorders.
- My favourite singers are Evanescence and Run D.M.C .
- My hobbies are air guitar, drums, wrestling and collecting old W.W.F wrestling figures. I do all this I do it with my mates.
- My favourite movie is Guns and Roses live.
- My best food is chowder.
- I'm going to have an sibling.
- I have one cat.


Isaac ,age 8

- Hi my name is Isaac.
- I am 8 years old I have 50 pets 44 fish 4 cats a dog and a shark.
- My favourite film is Sherlock Holmes
- I am 4 foot 3 inches. I think tuna is disgusting.
- My favourite footballer is Steven Gerrard.


Abigail Aged 9

- Hello my name is Abigail Sanders.
- I am nine years old. I have two brothers called Jenson and Bradley.
- Jenson is two and Bradley is five.
- I have one cat called Scruff
- My favourite singer is Jessie J.
- My hobbies are swimming and dancing .
- I go to school at Baxenden Primary .
- I have lots of friends at school.
- My favourite colour is purple.


Jamie age 9

- Hi My name is Jamie
- I'm nine years old.
- I have one dog, a cat, a puppy, a parrot and fishes.
- My hobby is singing and dancing.
- My favourite food is pizza.
- I like playing with my friends.
- I have 2 sisters .
- I have three bedrooms in my house I have my own room
- My dad works on the road, my mum works at home.
- my favourite colour is purple.
- I love animals


Katelyn age 9

- ❖ Hi my name is Katelyn and I am 9 years old. I have one dog who is called Sisco he is a Staffordshire Bull terrier
- ❖ I live with my mum , my dad and my big sister Jessica . My sister is 15 years old .
- ❖ I have brown hair, light blue eyes and I look like my mum
- ❖ My favourite food are strawberries and my favourite drink is fruit smoothie.
- ❖ There are 9 rooms in my house and 4 bedrooms.
- ❖ My favourite hobby is horse riding and looking after the horses.
- ❖ My favourite animals are ponies, horses, dogs and puppies


Katie age 8

- Hi my name is Katie
- I am 8 years old.
- I go to Baxenden St Johns Primary School
- I have 3 pets a cat, bunny and a Guinea Pig
- I have a sister her name is Grace and she's 4 year s old. Also Grace is in reception.
- I'm in year 4 and my teacher Miss Curtis is the best teacher in the world.
- My favourite band is JLS !


Sophie, Aged 8.

- Hi my name is Sophie Denton I go to Baxenden primary school.
- I am very nice ,friendly,sweet and cudly .I like Jessie J and like making new friends.I have a pet rabbit called Monster she is very funny.At my school there is lots of teachers and my favourite is Miss Curtis who is very nice.My favourite animal is a snowleaporad .When I
- am older I want to look after dogs or be a zoo keeper. I love animals!


Thomas Chaplin

- Hi my name is Thomas Chaplin and I am 8 years old.
- My favourite music is LMFE0 Im sexy and I know it.
- I have 1 older sister who is called Charlotte.
- I want a fish.


Brandon.C age 9

- Hi my name Brandon Coulthurst.
- I am 9 years old and my favourite sports are football and cricket.
- My best footballer is Ross Wallace he plays for Burnley.
- My favourite food is Pizza and my favourite singer is LMFAO.
- I am 4 foot 7 and my school is called Baxenden Primary School.
- I am in Year 4 and I have 1 sister.
- My best friends are Harry, Ben and Logan.
- My favourite colour is claret.


Beth, age 8

- Hello my name is Beth Robinson and I have 2 pets (fish) they are called Tooty and Fruity.
- I have no brothers or sisters but my fish are like sisters to me.
- My favourite food is pasta and a bit of cheddar cheese .
- My favourite film is: HUGO carbine .
- I support a team its : MAN U because it has my favourite players in .
- Also my favourite band is : ONE DIRECTION
- My best friend: are Molly and Amelia they are the nicest best friendS in the whole universe
- I go to Baxenden C of E primary school.
- My mum works as an aeroplane blue printer and my dad is a post man.
- Last of all my birthday is in April and my mum is called Louise and my dad is called Paul.

