

HANDBAGS

By: Destinie Azzopardi


We all use Handbags for different reasons. There are so many types of handbags on the market. There are all different types of styles, shapes, sizes, and colors.


You use a backpack for school to put in your books and school supplies. Make-up bags are for make-up. Wallets are to put money in and for credit/debit cards. You use Tech-wallets for phones and money. Last but not least are coin purses they are for your loose change.

Some brands of famous bags are Gucci, Guess, Louis Vuitton, and much much more. Some people sell fake Gucci, Guess, Louis Vuitton bags. But on the real bags there is something different between the real brand and the fake brand.

So you can see there is a bag for everyone.

My Purple Backpack


My mom's Make-up
bag

A wallet


Inside of my wallet


Phone case
handbag!


A coin Purse


A Doctor Handbag


Interviews

I interviewed 4 kids and they were Alberita, Maya, Fiona, And Nalani. The 2 questions I asked were “Do you like handbags?” and they all said “Yes.” And the last question I asked was “What things do you put in Your handbag?” Alberita said “IPod, Gum, Tic Tacs, Wipes, A pen, and Money.” Maya said” Phone, Wallet, Gum, Wipes, Lip Balm, and Tissues.” Fiona said “Phone, Snacks, Water, Lip Balm Wipes, and Tissues.” And the last person I interviewed was Nalani “Make-up, Lip Balm (EOS), Phone, Wipes, Water, and Snacks.

