

My Favourite Classmate

1E Vanessa Ho

My friend's name is Joanna. She is twelve years old. She lives in Sham Shui Po with her family.

Joanna, Jackie, Shadow and I are best friends. We play together every recess. We usually go to the tuck shop and buy snacks to eat.

Joanna is short and slim. She has big eyes and long hair. I think she is very sporty but a little shy. She is shy with people she does not know. She has joined many different kinds of sports activities such as basketball and running.

Joanna always helps her teachers carry their books so I think she is very helpful. She is also very funny and cute because she always tells jokes and makes funny faces to make me laugh.

We both like dancing and volleyball so we have the same hobbies. Our favourite singers are Justin Bieber, Lady Gaga, Taylor Swift, Kesha and Jay Chou.

I think we will be best friends forever.

Teacher's Feedback : A lovely description of your friend! It's great to know that you have many friends in your class! (Miss Anita Cheng)