

CENTRUM AKTYWNOŚCI TWÓRCZEJ „ŚWIETLIK”
 PUBLICZNA SZKOŁA PODSTAWOWA nr 14

im. ADAMA MICKIEWICZA w OPOLU

ABC ŚWIETLICY

STYCZEŃ 2016r.

ABC
ŚWIETLICY

ZIMA
Zima, zima brak nam lata.

Zima, zima śnieg wciąż pada.

Wszędzie biało, wszędzie ślisko.

Na ulicach lodowisko.

Ludzie w czapkach i w kożuchach
chodzą, wolno by nie upaść.

Chirurg ręce już zaciera, tonę gipsu
już wybiera.

Bo szpitale przepełnione, nawet

Franek złamał nogę.

My się zimy nie boimy, bo na ferie
już pędzimy.

Chcemy zjeżdżać z górki stromej

na saneczkach i snowboardzie.

Narty też dziś założymy, a o łyż-
wach nie wspomnimy.

Buzie, ręce przemrożone, ale co
tam, nie jest ważne.

Ciepłą herbatkę z cytryną wypijemy
i szybciutko się rozgrzejemy.

Jest wesoło, jest zabawa i daleko
jest do lata.

Bo całe lato się prażymy, a za zimą
cicho tęsknimy.

Gdy upał daje nam w kość, to na

zimę mrozu dość.

 Martyna Andruszko kl. II b

Wiktoria Molińska kl. III a

Str. 2 ABC ŚWIETLICY

DZIEŃ BABCI, DZIEŃ DZIADKA

Mieć dziadków to ogromne szczęście. Dziadek i babcia są skarbnicą opowieści o dawnych czasach,
kiedy na świecie nie było ani Ciebie, ani twoich rodziców. Dziadkowie znają ciekawe, czasem zabaw-
ne historie związane z naszą rodziną, przekazywane z pokolenia na pokolenie. Usłyszeli je od swoich
dziadków, ci od swoich i tak dalej…. Dziadkowie przeżyli i pamiętają także ważne wydarzenia z
dziejów kraju czy rodzinnego miasta. Takie, o których ty będziesz się uczył w szkole, czytał w
książkach, które będziesz oglądać w filmach….

W Polsce BABCIE obchodzą swoje święto 21 stycznia, a DZIADKOWIE dzień później
22 stycznia.

Święto dziadków obchodzi się w wielu krajach na świecie, w każdym kiedy indziej. Cza-
sem , jak u nas– babcia i dziadek mają osobne święta, czasem, jak w Stanach Zjedno-
czonych– jest to wspólne święto dziadków. Wszędzie jednak najważniejsze w tym dniu
są życzenia, które wnuczki i wnukowie składają swoim kochanym dziadkom.

Babcia w bujanym fotelu

i w okularach.

Piękne bajki mi opowiada.

Moja babcia— pogodna i uśmiechnięta.

Zawsze o mnie pamięta.

Ja w dniu jej święta,

mam dla niej najcudowniejszy uśmiech,
tysiące całusów

 i miliony najpiękniejszych słów.

A jutro pobiegnę do dziadka.

Och, co za szczęście

Mieć Babcię i Dziadka.

Asia Dyzia, Antosia Piekorz kl. III c

Moja babcia ma na imię Jadzia. Z babcią widuję się mało, bo mieszka we Frączkowie, odwiedzamy ją
z siostrą i rodzicami podczas wakacji. Moja babcia ma ciemne włosy, nosi modne ubrania i ładną bi-
żuterię. Ma piękny ogródek z kwiatkami. Pracuje w przedszkolu. Mój dziadek lubi przesiadywać w
garażu i naprawiać auto. Ania Chrabąszcz kl. III a

PORTRETY NASZYCH DZIADKÓW

01.2016 Str. 3

Moja babcia nazywa się Hela, ma krótkie brązowe włosy i duże zielone oczy. Lubi gotować i roz-
wiązywać krzyżówki. Lubię gdy moja babcia ze mną się bawi. Z charakteru jest kobietą ciepłą i
uczuciową. Moja babcia jest człowiekiem o dobrym sercu.

 Karolina Skrzeczowska kl. III c

Mój dziadek nazywa się Henryk. Ma krótkie, czarne włosy i duże brązowe oczy. Lubię gdy gra ze
mną w piłkę i gry planszowe. Bardzo często mnie rozśmiesza. Lubi sobie czasem ze mną pożarto-
wać. Bardzo go kocham, za to, że jest dla mnie miły.

 Mateusz Pilarczyk kl. III c

Str. 4 ABC ŚWIETLICY

KARNAWAŁ

Karnawał to okres, w którym urządza się huczne bale, maskarady i zabawy taneczne. Trwa
od 6 stycznia(święto Trzech Króli), aż do wtorku, który nazywamy ostatkami lub śledzikiem,
poprzedzającego Środę popielcową.

Najbardziej znany na świecie jest karnawał w brazylijskim mieście Rio de Janeiro. Uczestni-
cy zabawy, w kolorowych strojach z pióropuszami i cekinami, przemierzają w tanecznym po-
chodzie ulice miasta. Trochę inaczej wygląda karnawał we włoskiej Wenecji, po ulicach prze-
chadzają się ludzie przebrani w starodawne stroje, a ich twarze zakrywają słynne weneckie
maski.

Maskarada lub bal karnawałowy to zabaw, której uczestnicy są ubrani w kostiumy,
a twarze mają ukryte pod maskami.

Tłusty czwartek rozpoczyna ostatni tydzień karnawału. W tym dniu można objadać się do woli,
a najbardziej popularne smakołyki to pączki i faworki. zwane też chrustem. Uważa się bowiem,
że kto nie zje w tym dniu ani jednego pączka, przez cały rok będzie prześladował pech.

Pyszne pączki. Są puszyste, mięciutkie i bardzo
delikatne. Jak dla mnie lepsze niż z cukierni. Najszyb-
ciej znikają jeszcze ciepłe,

 500g mąki pszennej

 50g świeżych drożdży

 100g masła lub margaryny

 1/2 szklanki cukru

 4 żółtka

 1 jajko

 1 szklanka mleka

 dżem lub powidła

 olej do smażenia (1- 1,5 litra)

Lekko ciepłe mleko wymieszać z 1 łyżeczką cukru i mąki ,

drożdżami .Przykryć ściereczką i odstawić w ciepłe miejsce

do wyrośnięcia na ok. 10- 15min.Roztopić masło. Żółtka,

jajko i resztę cukru ubić na parze. Resztę mąki wsypać do

dużej miski. Dodać wyrośnięty zaczyn i masę jajeczną oraz

roztopione masło. Wyrobić ciasto na gładką masę. Ciasto

przykryć ściereczką i pozostawić do wyrośnięcia.

Wyrośnięte ciasto przełożyć na posypany grubo mąką blat i

rozwałkować. Wykrawać z niego krążki.

Na połowę krążków nałożyć nadzienie i przykryć pozostałymi
krążkami. Brzegi dobrze zlepić. Smażyć na rozgrzanym tłusz-
czu w dużym garnku z obu stron. Pączki posypać cukrem
pudrem .

 SMACZNEGO!

 Karolina Skrzeczowska kl. III c

01.2016 Str. 5

Styczeń jest wyjątkowym miesiącem nie tylko dlatego ,że jest pierwszym miesiącem nowego

roku, ale również w tym miesiącu mają swoje wielkie święto babcie i dziadkowie. A przecież lubimy

im sprawiać radość, prawda?

Dziadkowie są dla nas wielkim skarbem, którzy bardzo często służą nam swoją pomocą i opieką.

 Nigdy nam nie odmówią jeśli potrzebujemy ich pomocy czy rady. Jak wielkie dziadkowie mają dla

nas znaczenie mogli dowiedzieć się z licznych wierszy i prac dzieci pt. „Za co kocham swoją BAB-

CIĘ I DZIADKA”. Zaprosiliśmy dziadków na wspólną zabawę do świetlicy pod hasłem „SERCE

DLA BABCI I DZIADKA”. Mogliśmy wspólnie pobawić się, poćwiczyć, wykonać przepiękne serca

oraz zrobić sobie pamiątkowe zdjęcie.

Z ŻYCIA ŚWIETLICY

NIEŚĆ RADOŚĆ
 INNYM

Z Okazji Dnia Babci

i Dziadka odwiedziliśmy
Dom Pomocy Społecznej dla
Kombatantów. Dzieci z wiel-
kim uśmiechem złożyły ży-
czenia 100 lat życia w zdro-
wiu, podarowały własnoręcz-
nie wykonane upominki. Wi-
zyta dzieci sprawiła ogrom-
ną radość starszym ludziom,
którzy nie kryli łez wzru-
szenia i zadowolenia pod-
czas występu artystycznego
przygotowanego przez dzie-
ci.

Każda radość, którą
niesiemy innym, zawsze
do nas powróci.

Str. 6 ABC ŚWIETLICY

WALENTYNKI

W dniu zakochanych obdarowuje się wybrankę lub wy-
branka swego serca walentynką.

Walentynka to kartka lub krótki list zawierający wyzna-
nia miłosne, często pisane wierszem.

Najprostsza walentynka to serce
wycięte z papieru i pomalowane na
czerwony kolor. Z jednej strony
serduszka napisz: „Od Twojego
Walentego” lub „Od Twojej walen-
tynki”. Jeśli chcesz pozostać anoni-
mowy, niepostrzeżenie podrzuć ta-
ką walentynkę swojej wybrance lub
wybrakowi.

14 lutego obchodzimy święto wszystkich zakochanych– WALENTYNKI. Symbolem te-
go święta jest serce, a symbolem zakochanych– amorek: mały, puchaty aniołek z łukiem
w ręku. Ten, kogo dosięgnie jego strzała, bardzo szybko się zakocha.

Nazwa „Walentynki” pochodzi od imienia św. Walentego, którego wspomina się w Ko-
ściele katolickim właśnie 14 lutego. Św. Walenty był duchownym żyjącym w III wieku w
Cesarstwie Rzymskim. Panujący wówczas cesarz zabronił młodym żołnierzom się żenić.
Uważał , że armia będzie gorzej walczyć, gdy żołnierze zaczną w boju myśleć o swoich
rodzinach. Św. Walenty złamał ten zakaz i potajemnie udzielał ślubów, za co został
wtrącony do więzienia. Legenda głosi, że zakochał się tam w niewidomej córce strażni-
ka, która pod wpływem tej miłości miała odzyskać wzrok. Cesarz skazał nieposłusznego
duchownego na śmierć, a wyrok został wykonany 14 lutego. Dzień wcześniej św. Walen-
ty napisał do swojej ukochanej list, który podpisał „od Twojego Walentego”.

Pokoloruj rysunek

01.2016 Str. 7

ZIMOWE SPORTY

NARTY

Do jazdy na nartach niezbędne są narty, kijki, buty
narciarskie i wiązania, za pomocą których przycze-
pia się buty do nart. Kiedyś narty robiono z drewna.
Były one dłuższe i węższe od współczesnych nart.
Dzisiaj narty robi się z tworzyw sztucznych dzięki
czemu są giętkie i wytrzymałe. Kiedyś narty moco-
wano za pomocą skórzanych pasków, dziś za pomocą
wiązań, które są bardziej bezpieczne, w razie upad-
ku narta odpina się od buta. Na nartach można
uprawiać wiele dyscyplin sportowych: narciarstwo
zjazdowe i biegowe oraz skoki narciarskie.

SANKI

Parę deseczek, drewniane albo metalowe płozy, cza-
sem wygięte oparcie dla młodszej siostry lub brata–
ot i wszystko. Dziś trudno w to uwierzyć, ale przed
tysiącami lat sanie były jednym znanym ludziom
środkiem transportu Podobno dzisiejsze lekkie sa-
neczki o cienkich, powyginanych płozach zawdzięcza-
ją swoje narodziny pewnemu stolarzowi z Nadrenii,
który wynalazł tzw. Gięte meble z bukowego drewna.
Któregoś razu robiąc fotel bujany, połączył końce
przednich biegunów deseczką i …...stały się sanki.
Sport saneczkowy uprawiają wszystkie dzieci, zjeż-
dżając na swoich sankach z górki przy domu. Taka
zabawa różni się od wyścigów saneczkarskich, które
odbywają się na specjalnym torze saneczkowym.

Na lodowisku uprawia się bardzo
widowiskowe dyscypliny sportu.
Najbardziej znane jest łyżwiar-
stwo figurowe. Zawodnicy w rytm
muzyki nie tylko jeżdżą na lodzie
ale wykonują dodatkowo skoki czy
piruety. Inne dyscypliny uprawiane
na lodowisku to łyżwiarstwo
szybkie oraz hokej.

SNOWBOARD– to deska w kształcie krótkiej, sze-
rokiej narty, na której zjeżdża się stojąc bokiem,
bez użycia kijków.

Opracowali:

Kuba Kulig, Kamil Kowalski kl. III c

Ula Danik kl. II e
Hania Bartczak kl. II e

Karolina Magiera kl. II e

Łukasz Juruć kl. III a

01.2016 Str. 8

KRÓTKI KURS BEZPIECZEŃSTWA

Jeśli koledzy proponują zabawę na drodze lub w jej pobliżu, zaproponuj bezpieczniejsze
miejsce, z dala od ruchu ulicznego, np.. boisko szkolne lub plac zabaw.

Zażywaj kąpieli w wyznaczonych miejscach i pod opieką dorosłych, wtedy będziesz mieć
pewność, że dno zbiornika wodnego jest czyste i zabawa będzie bezpieczna.

Nie podchodź do obcego psa, nie drażnij się z nim i nie patrz mu w oczy, nie krzycz. Naj-
lepiej spokojnie przejdź obok niego, nie zwracając na siebie uwagi.

Zimą baw się w miejscach do tego przeznaczonych, np. lodowisko. Nie zjeżdżaj na san-
kach w stronę jezdni lub chodnika.

Gdy nie ma przy tobie rodziców, nie rozmawiaj z obcymi, nawet jeśli są bardzo mili dla
ciebie. Nie przyjmuj prezentów i nie wsiadaj z obcymi do auta.

Nie odchodź zbyt daleko bez wiedzy rodziców. Jeśli się zgubisz w dużym sklepie nie
płacz, tylko podejdź do sprzedawcy i poproś o pomoc.

Gdy się zgubisz w lesie, usiądź spokojnie i przytul się do jakiegoś drzewa. Kiedy poczu-
jesz się lepiej, zostaw w okolicy swoje ślady, np.. zawieś na krzakach jakąś część ubrania
czy napisz na ścieżce STOP (lub ułóż napis z szyszek). To pomoże twoim bliskim w od-
nalezieniu ciebie. Pamiętaj, aby utrzymać spokój i ciepło ciała.

Nie opowiadaj obcym o sobie, rodzinie, znajomych, o tym co masz w domu ani przez In-
ternet, ani przez telefon. Nie podawaj swojego nazwiska, adresu i nie wysyłaj zdjęć ob-
cym. W ten sposób możesz uniknąć problemów z cyberprzestrzębczością. Nie odpowia-
daj też na sms-y z reklamami, promocjami, loteriami.

Nie noś przy sobie dużych sum pieniędzy. Możesz je zgubić albo ktoś się na nie skusi

i będziesz ofiarą kradzieży. Lepiej wrzuć pieniądze do skarbonki.

 Opracowały: K. Skrzeczowska, A. Dyzia, E. Sikora kl. III c

Str. 9 ABC ŚWIETLICY

PIERWSZA POMOC

KRÓTKI KURS PIERWSZEJ POMOCY
Krwotok z nosa
Poproś pokrzywdzoną osobę, aby usiadła i wydmuchała nos, jak przy katarze. Potem po-
proś ją o pochylenie głowy do przodu, niech krew swobodnie płynie, nie dojdzie do za-
dławienia. Na czoło pokrzywdzonego połóż zimny okład. Jeśli krwotok nie ustanie, zrób-
cie małe tamponiki, np. z chusteczki higienicznej i umieść je delikatnie w krwawiącym
nosie.

Oparzenie
Przy oparzeniu należy jak najszybciej schłodzić miejsce poparzenia, najlepiej strumie-
niem zimnej wody. Wodą należy lać w ten sposób bez przerw, aż uśmierzy ból. (około 20
minut).

Zasłabnięcie
Przy zasłabnięciu należy sprawdzić oddech (czy jest równomierny). Pomoże w tym uło-
żenie na ziemi z lekko uniesionymi nogami. Należy zapewnić dostęp świeżego powietrza.

 Skręcenie lub zwichnięcie nogi
Jeśli ktoś po upadku ma problemy z poruszaniem się, pomożesz mu, zdejmując but. Je-
śli nie ma rany poproś dorosłego o pomoc, nogę trzeba unieruchomić.

Wychodzenie
Zimą może się zdarzyć, że ktoś przemarzł. Należy szybko zmienić ubranie, jeśli jest
mokre i okryć poszkodowanego kocem. Dobrze jest podać coś ciepłego do picia, np..
herbatę z cytryną.

ZAPAMIĘTAJ!
Jeśli obawiasz się sam udzielić pierwszej pomocy poszkodowanemu, zawiadom kogoś do-
rosłego lub zadzwoń po pomoc na numer 999 lub 112– tak też udzielisz pomocy.

01.2016 Str. 10

KALENDARZ 2016r.

W ramach realizacji projektu rządowego „BEZPIECZNA+”, gościliśmy w świetlicy szkol-
nej, rodziców wraz z dziećmi na warsztatach plastycznych pt. „Kalendarz- Kolorowy ko-
deks bezpiecznego dziecka”. Na zajęciach stworzyliśmy kolorowy kalendarz na rok
2016r. zawierający materiały (zdjęcia, rysunki) z realizacji szeregu spotkań i wycieczek
w ramach realizacji projektu rządowego „BEZPIECZNA +”.

Na spotkanie przyszli koledzy i koleżanki z mojej klasy wraz z rodzicami Wspólnie mie-
liśmy za zadanie zaprojektować kalendarz na 2016 rok. Składał się on z 12 kartek, tyle
ile miesięcy jest w roku. Na każdy miesiąc wybieraliśmy jedno hasło o bezpieczeństwie
a do niego zdjęcia ze spotkań, pokazów i wycieczek, które realizowaliśmy w ramach
projektu „Bezpieczna+”. Mieliśmy problem z wybraniem najładniejszych rysunków, któ-
re przygotowali uczniowie ze wszystkich klas naszej szkoły. Wszystkie były bardzo ko-
lorowe i ładne. My dzieci zaprojektowaliśmy nasz kalendarz, który wisi w galerii świe-
tlicowej, a rodzice zrobili kalendarz w wersji komputerowej. Jesteśmy dumni, bo nasz
kalendarz wisi w każdej klasie w szkole. To jest nasz wspólny sukces.

 Franek Naróg kl. III c

Str. 11 ABC ŚWIETLICY

KĄCIK MŁODYCH TALENTÓW

Jedzie pani zima na koniku białym,

spotkały ją dzieci,

pięknie powitały:

Droga pani zimo,

sypnij dużo śniegu,

żeby nam saneczki

nie ustały w biegu.

 Asia Dyzia kl. III c

Bałwanek

Pięknego bałwana ulepiły dzieci,

ma czarne guziki i biały żakiecik.

W ręku trzyma miotłę

garnek ma na głowie.

Może nam zimową

bajeczkę opowie ?

Nie zdążył opowiedzieć?

Bo słoneczko rano wyszło

Roztopił się bałwan

Nasze biedaczysko.

 Karolina Magiera kl. II e

Ulepiły dzieci dużego bałwana.

Stoi ten bałwan od samego rana.

Nazwały bałwanka Olafa małego.

Zrobiły mu oczy ,uszy i brew.

Już ma bałwan kapelusz na głowie.

Może się ukłoni i dzień dobry odpowie.

Będzie sobie tutaj stał.

Ciekawe czy mu się nie znudzi.

 Ewa Sikora kl. III c

Przyszła zima. Już śnieg pada i mróz trzyma.

Taka zima to jest zima. Jest też zdrowo i wesoło.

Bo śmiech dzieci słychać wkoło.

Wychodzimy rano, ulepić bałwana.

Jedna wielka kula śniegowa, druga średnia kula
śniegowa no i jedna mała.

Z jednej będzie bałwankowy brzuszek, a małej —
bałwankowa głowa.

Czarne oczy, nos z marchewki

i patyki dwa na brewki.

Stoi bałwan na podwórku i uśmiecha się do dzieci.

Gdy ktoś zimna się przestraszył,

Jemu właśnie jest przyjemnie, gdy śnieg prószy

i mróz szczypie w nos.

 Magda Anioł kl. III c

01.2016

ZAWÓD STRAŻAK

Str. 12

Opolscy strażacy z Jednostki Ratowniczo - Gaśniczej w Opolu przyjechali do naszej szkoły aby pokazać
naszym sześciolatkom z kl. I d wóz strażacki. Dzieci z zainteresowaniem i ogromną ciekawością słuchały
jak strażacy omawiali przeznaczenie poszczególnych narzędzi ,którymi posługują się ratownicy w czasie
akcji gaśniczej. Najprzyjemniejszą częścią pokazu była możliwość przymierzenia hełmu strażackiego.

W ramach realizacji projektu „Bezpieczna+”, gościliśmy w naszej szkole strażaków z Jednostki Ratow-
niczo - Gaśniczej w Opolu. W czasie spotkania z uczniami klas I - III strażacy przypomnieli podstawowe
zasady zachowania bezpieczeństwa podczas zabaw, w drodze do i ze szkoły. Opowiadali o zagrożeniach
 występujących w życiu codziennym, takich jak pożar, porażenie prądem. Uświadomili dzieciom, że w ta-
kich sytuacjach może znaleźć się każdy z nich i należy wiedzieć, jak się zachować. Przypomnieli o nume-
rze alarmowym do straży pożarnej. Omówili zasady zachowania w domu podczas nieobecności rodziców,
które mogą narazić je na utratę zdrowia i życia m. in. samodzielnym korzystaniem z urządzeń elektrycz-
nych .

Bije dzwon na alarm,
Już spieszą strażacy.
Czasem w nocy - ze snu,
Czasem w dzień - od pracy .

Podstawowe zadania strażaka:

 rozpoznawanie zagrożeń pożarowych,

 organizowanie i prowadzenie akcji ratowni-
czych w czasie pożarów i klęsk żywiołowych,

 likwidacja zagrożeń dla zdrowia i życia, oraz
dla środowiska naturalnego,

 prowadzenie czynności ratowniczych ,

 nadzór nad przestrzeganiem przepisów prze-
ciwpożarowych.

Kamil Kowalski, Franek Naróg kl. III c

Str. 13 ABC ŚWIETLICY

STRAŻACY NASI BOHATEROWIE

Realizując projekt „Bezpieczna +”, uczniowie klasy III c, mogli zoba-
czyć z bliska jak wygląda praca strażaków. W tym celu została zorganizo-
wana wycieczka do Jednostki Ratowniczo- Gaśniczej nr 2 w Opolu. Celem
wycieczki było spotkanie z pracownikami straży, poznanie specyfiki ich
pracy oraz obejrzenie sprzętu, jakim dysponuje straż na co dzień. Ucznio-
wie wiedzą już jaką odpowiedzialną i niebezpieczną pracę wykonują stra-
żacy, dbających o nasze bezpieczeństwo.

Całą klasą byliśmy na wycieczce w Państwowej Straży Po-

żarnej. Wszyscy byli podekscytowani i ciekawi pracy straża-

ka. Z ogromnym zainteresowaniem zwiedzaliśmy remizę, w

której stały różne wozy strażackie. Mogliśmy z bliska zoba-

czyć jak wyglądają wozy i do nich wejść. Mieliśmy spotka-

nie z prawdziwymi strażakami, którzy bardzo ciekawie opo-

wiadali nam o swojej ciężkiej pracy. Słuchaliśmy relacje z

trudnych i niebezpiecznych akcji strażackich, w których

brali udział . Zadawaliśmy mnóstwo różnych pytań, intere-

sowało nas wszystko. Mogliśmy dotknąć i przekonać się jak

wygląda strój strażaka oraz ile waży. Na koniec wycieczki

strażacy zademonstrowali nam próbny alarm. Z wycieczki

wróciliśmy mądrzejsi i bogatsi o nowe doświadczenia, ponie-

waż dowiedzieliśmy się jak bardzo strażacy są potrzebni w

naszym społeczeństwie. Myślę, że ten zawód wymaga od-

wagi i odpowiedzialności oraz, że jest bardzo potrzebny, by

móc ratować życie ludziom, którzy są w niebezpieczeń-

stwie.

 Weronika Wyżlińska kl.III c

ZIMOWE ŁAMANIE GŁOWY

WYKREŚLANKA

Śnieg, bałwan, lód, płatki ,góry,
narty, zabawa, mróz, zima,
sanki, kulig, śnieżki, snowbo-
ard, łyżwy, lodowisko, styczeń,
ferie, sople, góra, GOPR, buty,

B A Ł W A N Y T U B Ś

G Ó R Y S A N K I N

D S N O W B O A R D I

Ó G O P R Y W Ż Y Ł E

L O K S I W O D O L G

A A R Ó G I K T A Ł P

W S T Y C Z E Ń T R Y

A S O P L E G I L U K

B M R Ó Z U E I R E F

A Z I M A M Y T R A N

Z R T L I K Ż E I N Ś

ZAGADKI ZIMOWE

- Pada zimą z nieba i otula drzewa.

- Zjeżdża się nimi z górki.

- Miłościwie nam panuje piękna, biała Pani, cały świat

 pokryła śniegiem.

- Przyjaźni się zima z …….

- Można na łyżwach ślizgać się na nim.

- Rozpoczyna rok kalendarzowy.

- Sznur saneczek.

- Lepi się go, lecz nie z gliny, dodaj mu miotłę w rękę,
żeby ładnie wyglądał i podwórka pilnował.

- Rusza w drogę z siostrą siostra. Jedna ostra, druga ostra. Czy to taniec, czy to
bieg– obie lubią lód i śnieg.

- Też dwie siostry– ale inne! Równie szybkie, równie zwinne , gdy śnieg gładki niby
stół. Pomkną szusem– z góry w dół.

(śnieg, sanki, zima, mrozem, lód, styczeń, kulig, bałwanek, łyżwy, narty)

 Zagadki przygotowała Joanna Dyzia kl. III c)

NASZA ŚWIETLICA

Świetlica, świetlica my ją kochamy.

I za to, jej nigdy nie opuszczamy.

Tu nasz dzień szkoły swój zaczynamy.

Świetlica, świetlica to nasz drugi dom.

W naszej świetlicy jest zawsze wesoło.

Bawimy się dobrze, pięknie rysujemy.

Nikt nie siedzi w koncie,

dużo zajęć mamy.

Panie są miłe, często uśmiechają.

Doradzą, pomogą, zawsze kiedy trzeba.

Chętnie idę do świetlicy,

bo w świetlicy jest zabawa.

Bo to takie miejsce w szkole,

Gdzie każdego coś ciekawi.

 Wiktoria Knapik i Kuba Kulig

 Kl. III c

Gazetkę redagowali: uczniowie kl. III c: Magda Anioł, Wiktoria Knapik, Ewa Sikora, Karolina
Skrzeczowska, Asia Dyzia, Weronika Wyżlińska, Antosi Piekorz, Dominika Kuhl, Kuba Kulig, Kamil Kowalski, Fra-
nek Naróg, Martyna Andruszko kl. II b, Ula Danik kl. II e, Karolina Magiera kl. II e, Szymon Bartczak kl. IIe,
Wiktoria Molińska kl. III a, Ania Chrabąszcz kl. IIIa.

Opiekun gazetki: Urszula Kostrzewska

01.2016 Str. 16

BEZPIECZNE FERIE

ZASADY NA BEZPIECZNE FERIE ZIMOWE:

 Baw się w miejscach bezpiecznych. Omijaj zamarznięte je-

ziora, stawy i rzeki.

 Nie zjeżdżaj na sankach z pagórków znajdujących się przy

drogach i torach kolejowych.

 Pamiętaj do jazdy na łyżwach służą lodowiska.

 Na sankach, nartach, snowboardzie należy pamiętać o za-

sadach bezpieczeństwa i chroniącym nas kasku.

 Zawsze informuj rodziców gdzie i z kim jesteś.

 Pamiętaj doczepianie sanek do samochodu jest bardzo nie-

bezpieczne.

 Nie rzucaj śnieżkami w przechodniów oraz w szyby przejeż-

dżających samochodów.

 Bądź widoczny na drodze, noś odblaski.

 Nie baw się pod zwisającymi z dachu soplami lodu.

 Zawsze wybieraj bezpieczne miejsce do zabawy.

 Gdy wychodzisz z domu ubierz się odpowiednio do pogody.

 Karolina Skrzeczowska kl. III c

Emilka Kot kl. III a
Szymon Bartczak kl. II e

Dominika Kuhl kl. III c

Pokoloruj rysunek

