

2 Profiles

Priya Khanna is nine years old and her birthday is 17 May. She lives with her parents Prasanth and Sandra in London. Her address is 5 The Mews. Priya has long, wavy hair, large brown eyes and a wonderful smile. She is a fussy eater and has to be persuaded to eat fruit. Her favourite food is crisps. In Priya's spare time she loves to dance, read, ride her bike and play computer games. Her favourite computer game is Fashion World because it lets her talk to her friends. For Fashion World her username is Mew123 and her password is PK717. In school her favourite subjects are art and English. She also enjoys singing. Priya has asthma and uses an inhaler.

Ryan McDonald was born in Edinburgh but now lives in Aberdeen. He is 11 years old and his birthday is 17 February. Ryan lives with his oldest sister, Kirsty, in a foster family. He loves to listen to CDs, to dance and paint. Ryan's favourite pop singer is Kris Ford. Ryan really enjoys writing letters to famous people and also keeping in touch with his friends by email (r.mcd@aberd.com), texting (07777666) and writing letters. Next year Ryan hopes to go to KC Grammar School. When he grows up he wants either to be a dentist or an actor. Ryan wears glasses for being long sighted. He is left handed.

