Diary Entries

Introductions

At last, I have been able to...

Dear diary...

It's been a while since I last wrote in here.

I'm not sure where to begin.

Today I received the best news.

What a brilliant day it has been!

You will never believe what has happened!


Diary Entries

Key Features

the date and/or time that the diary was written

first person

past tense

chronological order

personal emotions and feelings

introduction

conclusion

informal style

time conjunctions and adverbials

Monday 4th September 1939

Dear diary,

Eliza

I'm so sorry that I've not written to you for a few days. It's just that so much has happened here. I've barely had the time to digest my meals let alone chitter chatter with you!

Although I miss her dearly, in some ways it feels like years since Mother announced that we were to be evacuated. That ghastly train journey thankfully seems like a distant memory too! Mr and Mrs Farthing have been so kind to George and I and we've loved getting to help on the farm. Honestly though, it's still a shock though to look out of the window and see green grass rather than a smog-filled London.

I'm not certain that the Farthing's two boys are terribly pleased to see us. They get up early to milk the cows and, when they return, barely say a word to us. George tried to get them interested in his picture books last night but they just looked at each other and laughed. I did feel sorry for our George and read an extra two books to him at bedtime to make up for it. By the time I had finished, my voice sounded like a frog and there was barely a wick left on the candle!

This morning, I overheard Mr and Mrs Farthing muttering about the war. I know that I shouldn't've been eavesdropping but we've barely had a scrap of news the whole time we've been here. Anyway, it didn't sound great. Initially, I had hoped that we would be back with Mother before the end of September but that might have just been a naive dream. My heart shattered when I thought about the possibility of spending Christmas away from her. Still, I shan't let George know.

I promise to try and write again tomorrow. Mrs Farthing is going to teach me how to make an omelette with the freshly collected eggs. I can't wait!

Key Vocabulary

adverbial: An adverbial is a word or phrase that is used as an adverb to give you more information about a verb or clause.

chronological: If something is written in chronological order, it means that the events are written in the order that they happened in.

first person: Writing from the writer's perspective using the pronouns 'I', 'we', 'me' and 'us'.

informal: Informal writing has a relaxed, friendly style. It is suitable for everyday language and conversation and may use slang words.

past tense: Writing about something that has already happened.

time conjunction: A time conjunction is a single word or phrase that links ideas together and tells the reader when something is happening.


