

A LONG TIME AGO IN A GALAXY FAR
FAR AWAY.

STAR

creative

WRITING

DOWNWARD

STAR
CREATIVE
WRITING
WARS

Illustrated by John Wendt

written by Room 27

Startents 0 + 2

Page

Spaceship 22 - Rocket Finocchio	1
A war in the sky -- Tim Pilcher	2-3
Car Doors ---- John Wendy	3
Harold the martian ---- John Danciar	3
Close encounters of the fourth kind ---- Todd Wiener	4
The take off from Pluto - ----- Jim Ballard	4-5
Jimie and Julie -- Julie Roberts	5
The spaceship caper -- Bret Hassler	5
U.F.O. ---- Mike Valentine	6
The Boogie Woogie planet - Michelle Adkins	6
Hinzo ---- Eric Hamilton	6
That day ---- Jeff Roback	7
Mervin Maciloackin Brett Betzler	7
Stars ---- Tamee Ayres	7

Space Poems

Space ---- Jeff Shannon	9
Stars ---- Kelly Forbes	9
Space ---- Brian Gore	10
No bare feet allowed. Jane M. Collins	10
Stars ---- Cheryl/Roshala	10
Sun ---- Victor Neander	10
Stars ---- Jane, M. Collins	
other side for rest	

Startents Page

The great Milky way - Jody Wood	10
Stars - - - - - Julie Charke	11
Stars - - - - - Trica De-Orio	11
Space	11
Stars	11
My Wish - - - - - Kristen Espenchied	11
Stars - - - - - Michelle Waddell	11

The, END 12

space

story's

SPACESHIP #22

Rocke Finocchiaro

On spaceship #22 there are two people named Sam and Fred. Fred was really stupid and Sam was half and half. One day Sam told Fred to punch the lunch button for lunch. But Fred punched the launch button thinking that it was the lunch button. And they started to go into space. Sam thought someone was putting a cardboard scene up. But then Sam found out that it really was space. He knew they were in space because they landed on Mars. When they got out of the rocket, they saw some Martians.

The Martians looked very funny. They had one eye and two noses and no mouth. They were two inches tall and had no bodies. The Martians weren't friendly at all. They had funny little flying saucers. The size of the flying saucers was two feet long and one foot high. Finally the Martians left, and Sam walked back into the rocket.

He said, "I'm not going to go out there again."

"I think I might," said Fred.

Sam told Fred to go stick his head in the engine. And Fred did stick his head in the engine. Then Sam said, "Get your head out of the engine, you stupid."

"No, you told me to stick my head in the engine."

Then Sam flushed the engine, but Fred was too fat to fit through. Then Fred got out of the engine, and they started trying to launch the rocket. And finally they got to launch the rocket. After they got back, everybody said, "Where did you go?"

A WAR IN THE SKY

Tim Pilcher

It all started when Humperdinkle Skysmeller and his droids, Strello, Smello and Zqqu, were out talking to the land people. When they heard a noise, Humperdinkle Skysmeller looked up at the sky. There was a fly tighter. Humperdinkle Skysmeller ran for shelter. He ran and ran until he could run no more. That's when Ken Fobi found him on the ground. Fobi woke him up, and Humperdinkle Skysmeller said, "Oh, am I glad to see you."

Ken Fobi led him to his place and said to him, "Here is something that your father wanted you to have when you were big enough to have it."

Humperdinkle said, "What is it?"

"It is a handy-dandy light saver from Water Pic."

"Oh, but how does it work?" said Humperdinkle.

"Well, all you have to do is flip this switch," said Fobi.

Humperdinkle said, changing the subject, "The reason I'm here is to come for shelter."

"Why?" Fobi asked.

"Because I saw a fly tighter."

"A FLY TIGHTER!"

"Yup," said Humperdinkle.

"Get your sand sneezer! We'll go to the cantina."

"Okay," said Humperdinkle. "Come on Strello, Smello and Zqqu!"

They got the sand sneezer and off they went. Finally they reached their destination and they went into the cantina. Then Humperdinkle read a sign that said, "NO DROIDS." So Humperdinkle said, "You two stay here. Okay?" Strello and Smello said, "Okay."

So they met up with two flyers, Span Polo and Stupawea, of the Pulpinean Stalcon. Fobi said, "Can you take us to Tuplopus?"

"Sure, but for \$10,000."

"NO WAY!" said Humperdinkle.

"Okay," said Fobi.

A War in the Sky (continued)

That night they left, but the fly tigheters got in the way, so they shot them all down and got past them. That's when Dark Gator pulled them in. They were now on Breath Car, and there was the welcoming committee, the form stupers. They were put in prison, but Humperdinkle got them out with his light saver. They found Princess Seea and got her out. They got away for the second time and fought and won all the fly tigheters and won a medal. So did everybody else that helped get the fly tigheters down and save Princess Seea.

And that was the story of the war in the sky. (Based on Star Wars.)

A short time ago in a galaxy very near by

CAR DOORS

John Wendt

A Long time ago in a galaxy very near by
One day I was walking down the street, and I saw a car door open. All of a sudden it took off into space. Then I saw every door from every car in the whole world take off. One of the doors had a seat on it, so I hopped on and off I went.

All of a sudden, I realized where the doors were going. They were going to the Death Car. The Death Car is a big, big, big Cadillac. It is bigger than the Sun. The leader was Varth Dader, and his fighters were the storm snoopers. Varth Dader called them the storm snoopers because they always went snooping in a storm.

Varth Dader caught Cartoo Metoo and C-3PO and reprogrammed them. But when the doors landed, they captured me and put me in the hub cap like all the other prisoners. I had thought I would stay there forever, but my friend Fan Solo Cup came to the window and took off the bars.

Then I hopped in the faceship, and we zoomed back to earth. When we got there, we went home and went to bed and slept for three days.

HAROLD THE MARTIAN

John Danciart

As you know, Harold is a Martian. He has two brothers. Their names are Sticky Face and Wimpey. His father's name is Dumb Dumb. His mother's name is Stupid. His baby sister's name is Dumb Face.

One day in the year 1705, a spaceship landed on Mars. Harold looked at the people. They looked funny. The spaceship kept coming back again and again. Finally in 1800, it stopped coming back. The Martians waited and waited for a long, long time. After a hundred years the Martians and the people in the spaceship made friends.

CLOSE ENCOUNTERS OF THE FOURTH KIND

Todd Wiener

The wind was blowing hard; the clouds were big and dark. Leaves and branches flew past me as I was walking home. Suddenly there was a flash in the clouds and different colors in the sky. I looked up. There was a blinding light, and I saw a shape like a ship. Lights blinked on and off like a Christmas tree. I started running home; it was hard because of the wind, but I was scared. So I kept on running.

I ran up the driveway. Our house looked spooky and dark. I ran to the front door and tried to open it. I found it locked. The lights were coming closer. I ran to the back door. It was locked, too. The lights were right over me now. I looked down. There was our doggy door. I bent down and crawled through and nearly killed myself. I could see the lights coming through the curtains. I went to the living room.

All of a sudden the radio, vacuum cleaner, and T.V. started running. I ran to the kitchen to see if anything was wrong. The washing machine was left open, and it was running also. Water was pouring out. I got on top of the washing machine and unplugged it. Just then I heard a scratching noise on the roof. It sounded like claws or sharp nails. Then I heard something scratching around in the chimney. I ran into the living room to the fireplace and slammed the chimney block closed. Now everything that ran on batteries or electricity was running. I heard my brother's toys all running away like crazy. Then I heard that scratching noise in the kitchen. I hurried in there, then stopped suddenly and stared. What I saw in the kitchen was like a Martian. It had a light green color and long, sharp nails, both on its hands and feet.

I started backwards slowly, then turned and ran to the front door, unlocked it, ran outside, and ran down the hill to the town.

THE TAKE-OFF FROM PLUTO

Jim Ballard

The day is Juniter 1111 B.M.* A Polish astronaut is taking off from Pluto. Mission: to take over the Earth. "Control panels off?" "Check." "Power off?" "Check." "Oxygen off?" "Check." "No engine?" "Check."

"Well, Athlete's Foot, Handstrong and Crawlins, you are ready for take-off. Count down, 10-5-4-9-8-7-3-2-1-6. Take off! Oh, no! Don't put it in reverse!!"

"Oh, sorry, 'Bye mom and dad."

* Before Martians

The Take-Off from Pluto (continued)

Another astronaut's name is Crudy Rudy, alias Dumb Dumb. His ship goes at the incredible speed of two miles an hour! In about one year they got to Earth. Their secret weapon was a popcorn popper with the lid on and nothing in it. Their next most powerful weapon was a paper knife. The looks of the astronauts scared the wits out of the people.

Handstrong was the first Pollock from Pluto to step on the Earth. He said, "One small step for Pluto, one large step for ants."

They were just about to take over the ocean when they got called by their chief to stop. So they packed up their weapons and left. Everyone waited for their arrival on Pluto. They waited and waited and waited. Finally they came back, but they were such a bad sight that they sent them back to Earth.

JIMMY AND JULIE

Julie Roberts

Once upon a time there was a girl and a boy. They lived on Mars. On Earth the girl would be nine, and the boy would be one year old. His name was Jimmy, and the girl's name was Julie.

One day a spaceship from Earth came to Mars. A man took the boy. Julie told the King of Mars about Jimmy. He took some of his soldiers to the spaceship and said, "Give back Jimmy or it will be war!" The men wanted to test Jimmy, so they didn't give him back. The King was very mad. He couldn't hurt the spaceship or they might kill Jimmy.

Julie went up and got in the spaceship. She barely fit. Julie found Jimmy in a cage. She had brought a gun. The gun melted the bars into nothing. Jimmy was free. Then they got out and went to the King. They sent the spaceship back and all was peaceful again.

THE SPACESHIP CAPER

Bret Hassler

One night as I was walking home from my friend's house, I saw lights. They came very close to me. Suddenly a beam of light hit me. The next thing I knew, I was in the spaceship. I saw space things. They looked like snakes with arms and legs. They took me in a room. They looked at me with curiosity. They laid me down. They hooked many gadgets to me. Finally they took them off. They put me on a disk, and the next thing I knew, I was on the sidewalk. I ran home. Every night I had nightmares for a week.

U F O!

Michael Valentine

One clear morning, a small child named Victor was sitting in bed when he heard a sound. He looked out the window and saw a strange ball of light. He told his parents, but they didn't believe him. Just then, everything electrical turned red and everything on a red spot disappeared. Then the ball of light landed, and a "thing" came out.

"It's awful," said Victor (for which I don't blame him).

It came inside and took some supplies. It aimed a gun at Victor and was about to squeeze the trigger then Victor's cat jumped and sank his claws into its back. It turned, fired, demolished the door and left.

Then a big attack took place. Fifty airplanes and helicopters were demolished. Finally, Earth won with an A-bomb. UFOs continued to come, but no more of the whatever-they-were came back again.

THE BOOGIE WOOGIE PLANET

Michelle Adkins

Nobody knows, but it's there. Scientists don't know. They can't see it. It's much farther than Pluto. It's called the Boogie Woogie Planet. There is no sunlight. There are little green and purple polka-dotted people that live on the Boogie Woogie Planet. They talk like we do, but they do a lot of different things that we do not do. For instance, days are called Sundot, Monpot, Tussrot, Wenscot, Tharscot, Frilot, Satkrot, and seven days make a year. The best food that they eat is Polak pig. That's everyone's religion, and that's their favorite food. There are about five people on the Boogie Woogie Planet. (That's 500,000,000,000 people to us.) They have wars every two years. And you know something? The Boogie Woogie Planet blew up 5,000,000,000 years ago.

HINZO

Eric Hamilton

One day aircraft landed on the planet Hinzo. Out came some scientists. The news of them leaked out to the Zandors. The Zandors were the enemies of the Hinzos.

Later on, they had a fight over who would get the scientists. The Hinzos won because they had 100,999,000 people and the Zandors had only 900,000.

THAT DAY!!

Jeff Roback

Once upon a time there was a man named Carle. Carle was sleeping. When he woke up, he felt very hot. So Carle went to get the thermometer. He found his temperature was okay, so he looked outside and saw the earth was getting closer to the sun! Very quickly he got dressed, got into his car and went to the emergency station. When he got there, it was 7 o'clock. He told the people who were working there what was happening. They sent out a message to all the other stations around the world. They told them to evacuate in the emergency spaceships. Everyone evacuated Earth just in time because when everyone got off, it exploded. Everyone flew to Pluto, their new home.

MERVIN MACILADOACKIN

Brett Betzler

One night when there was a full Saturn, a Martian, named Mervin Maciladoackin, was driving his flying saucer to school. He did not know much, so on the way to school he heard someone saying, "Shut up." Then he heard the name Superman.

When he got to school, the teacher said, "Where is your math?" So he said, "Shut up." So she said, "Who do you think you are?" He said, "Superman!" He had to go to the office.

After school he went to the store and bought some gum for about \$9,000,000,000. When he went to bed, he fell asleep.

STARS

Tamee Ayres

Stars are not the same color. Some are bluish white, some are red, some are orange, some are white, and some are yellow. They are different colors because some of them are hotter than others. The bluish-white ones are the hottest, then the white one, then the yellow ones, then the orange ones, and then the red ones. But even the red stars are so hot that it is hard to tell how hot they are.

space

poems

SPACE

Once I went into space,
So I packed my suitcase.

I brought a lot to comfort me
So I would have a nice trip.
It was very nice.
I thanked the Martian that took me.

I said, "'Bye!'"
As he started to fly
High in the sky.

Jeff Shannon

STARS

Stars in the sky are a wonderful sight.
They look like diamonds in the night.
They flicker and shine so very bright;
That's why I love these tiny lights.

Kelly Forbes

SPACE

The galaxy is filled with planets,
Meteors, comets and stars.
Every person has a dream,
And mine is going to Mars!

There are the planets Saturn,
Jupiter and Mars;
What I want to do some day
Is sail among the stars.

Brian Gore

NO BARE FEET ALLOWED!

Planets are nice;
Planets are sweet.
If you are barefoot on a planet,
You get dirty feet.

Jane Marie Collins

STARS

Stars are funny;
Stars are bright;
Stars are pretty
All through the night.

Cheryl Roshala

SUN

Sun
Hot, boiling
Burning the land
Too hot for life
Heat

Victor Neander

STARS

Stars are pretty.
Stars are bright.
Stars always glow
In the moonlight.

Jane Marie Collins

THE GREAT MILKY WAY

The great Milky Way
Brightens your day.
It's fun to play
On the great Milky Way.

The sun and the sky,
The rockets that fly,
The comets, the stars
Look shiny from Mars.

Jody Wood

STARS

Space is a place where there are many stars
That glow and shine at night.
I can't see them in the day,
But at night they're very bright.

Julie Clarke

STARS

Stars look so pretty up in the moonlight,
But in the day they are out of sight.

Tricia De Orio

SPACE

I can't see the moon
At noon.
But I can see the sun
When night is done.

STARS

Stars glitter at night
While dogs and cats fight.
I can see the stars
Around Mars.

MY WISH

One night I saw a falling star,
And I wished upon the star.
I wished that I could moo,
And my wish came true.

Kristen Espenschied

STARS

When I look into the sky, I see
Lots and lots of stars blinking at me.
Some are big and some are small.
When I turn around, I can see them all.

Michelle Waddell

