Tuesday 19th June 1880
Dear Diary,

Today I awoke at 6am to the sound of three baby blackbirds singing at my window. They were so noisy I got quite a shock. As I was already awake, I made my bed and went to wash my face. Afterwards I got dressed in my black undershirt and white pinafore. I slipped on my bonnet and shoes (which are getting rather tatty) ready for school. I was worried about going to school today because yesterday I was unable to read some difficult words during a reading of the Bible in front of the class. The teacher told me to practise at home but we do not have the Bible. After my breakfast I said goodbye to Ma and Pa and went to meet my friend outside the sweet shop.

I walked to school swiftly with my friend Nora which took us thirty minutes. 

When we arrived at school my feet were aching and I needed a drink, however we are not allowed to drink water during school time.
