

Numer 2 marzec/kwiecień 2016

Szkolna Gazetka Trzecioklasistów SP 1

Szkoła Podstawowa nr 1, Wilcza 53, 00-679 Warszawa, www.jedynka.edu.pl

Od redakcjié

Oddajemy w Wasze ręce kolejny, drugi numer naszej gazetki. Mamy już pewne doświadczenie redaktorskie,
nowe pomysły i wielką ciekawość świata. A wokół nas tyle się dzieje....
Nadchodzi wiosna, a wraz z nią zbliżają się dość wczesne w tym roku Święta Wielkanocne.
Będą relacje z wycieczek (do których zachęca pogoda), przepisy na wielkanocne potrawy, recenzje
przeczytanych ostatnio książek, nasze własne teksty literackie, aktualności ze świata sportu, mody, filmu.

A więc zachęcamy do czytania...
Redakcja

Nasza Szkoğa ma 100 lat!!!
Uwaga! Nasza Szkoğa bňdzie miağa w tym roku 100 lat! Wszystkich uczni·w prosimy o wsp·ğudziağ w przygotowaniach do świňta Szkoğy.
Inauguracja obchod·w stulecia odbňdzie siň w maju. Zacznijmy zgğaszaĺ nauczycielom np. o chňci zagrania na instrumencie,
narysowania czegoŜ lub napisania o naszej Jedynce. Im wiňcej os·b pomoŨe, tym lepiej! Zachňcam gorŃco! (Zosia K.)

UWAGA!!! UWAGA!!!

Ogłaszamy konkurs plastyczny na najpiękniej ozdobione jajko (pisankę) lub stroik wielkanocny. Prace
można wykonać farbami, plasteliną, pastelami i innymi materiałami plastycznymi według własnego
pomysłu. Jajka i stroiki prosimy składać po Świętach do dnia 8 kwietnia w sali 18 lub 19. Powodzenia!

Ogłaszamy konkurs fotograficzny pt. "MOJA WIELKANOC". Czekamy na prace dokumentujące tradycje
i zwyczaje wielkanocne. Termin oddania zdjęć upływa 8 kwietnia 2016, czekamy na nie w sali 18 lub 19
(klasa 3a i 3b). Powodzenia!

Piłka nożna

Polacy pojechali na Euro 2012. Niestety byli w grupie z Niemcami. Mimo wszystko mieli szansň

awansowaĺ do dalszych rozgrywek. Jak na razie Polacy wygrywali wszystkie mecze. Przyszedğ czas

na mecz z Niemcami. Nasi przeciwnicy, tak samo jak my, wiedzieli, Ũe ktoŜ musi przegraĺ. Mecz

siň zaczŃğ. Wszyscy piğkarze na boisku wystrzelili jak z procy do piğki. Dobrze szğo Polakom. AŨ nagle jakiŜ Niemiec wybiegğ z piğkŃ za

pomocnik·w i napastnik·w. Przed nim zostali tylko obroŒcy, a obroŒcy siň nienawidzili. Obrazili siň na siebie, a skutek byğ tego taki: 1:0.

Zaraz sňdzia zagwizdağ i skoŒczyğa siň pierwsza poğowa meczu. Jak moŨna siň domyŜleĺ, do szatni w przerwie lepiej byğo nie wchodziĺ. Byğ

taki krzyk, obroŒcy zğoŜcili siň na siebie, a potem wszystko siň posypağo. Nietrudno zgadnŃĺ, Ũe Polacy przegrali. Jak widzicie

w druŨynie zgoda musi byĺ, nikt nienawidziĺ siň nie moŨe. (Janek Krzywicki)

W Ŝrodň 24 lutego 2016 odbyğy siň dwa mecze: Bayern Monachium vs Juventus Turyn (2:2) i FC Barcelona vs Arsenal Londyn(2:0).
W tym roku reprezentacja Polski miağa duŨo szczňŜcia - przeszğa do p·ğfinağu Mistrzostw Europy. ŧeby wygraĺ awans na mistrzostwa
w grupie, Polacy musieli rozegraĺ wiele waŨnych spotkaŒ. Odbyğy siň mecze: Polska-Niemcy 2:0, Niemcy-Polska 3:1, Irlandia-Polska 1:1,
Polska-Irlandia 2:1, Gibraltar-Polska 0:7, Polska-Gibraltar 8:1, Polska-Szkocja 2:2, Szkocja-Polska 2:2, Gruzja-Polska 0:4, Polska-Gruzja 2:0. 26
marca rozegramy mecz z SerbiŃ. Liczymy na naszŃ reprezentacjň! (Mateusz C. i Ğukasz G.)

_ȅȍǿƛŀǊstwo figurowe

To zimowa dyscyplina sportu, polegajŃca na jeŦdzie na ğyŨwach oraz wykonywaniu dodatkowych element·w: skok·w, piruet·w, krok·w
i podnoszeŒ. Czňsto ğŃczy siň je w sekwencje i kombinacje. Jest to sport podobny dogimnastyki artystycznej, wiňc wymaga r·wnieŨ zdolnoŜci
tanecznych, poczucia rytmu, giňtkoŜci ciağa oraz koordynacji ruch·w. Dlatego ğyŨwiarze trenujŃ teŨ balet i gimnastykň. Zawody rozgrywane
sŃ indywidualnie, w parach lub zespoğach tzw. formacjach. ĞyŨwiarstwo figurowe jest jednŃ z dyscyplin zimowych igrzysk olimpijskich.
Trenowaĺ moŨna w kaŨdym wieku - Natalia Kaliszek i Maksim Spodirew bňdŃ reprezentowaĺ Polskň podczas rozpoczynajŃcych siň
28 marca w Bostonie (USA) Mistrzostw świata Senior·w. (Wika ś.)

Moda na wiosnň 2016

WiosnŃ tego roku modne sŃ kolory: zielony, niebieski, czerwony, pudrowy r·Ũ, biağy i Ũ·ğty. Warto ubieraĺ siň w dğugie sp·dnice, kr·tkie
spodenki, a do tego kolorowe bluzki oraz suknie w kolorowe wzory.(Gabrysia K.)

...i zdrowy styl życia

Przepis na WielkanocnŃ babň droŨdŨowŃ szafranowŃ - idŃ świňta!
Przygotuj - stolnicň lub miejsce na kuchennym stole, miskň, szklankň, rondelek, formň do babki, sitko, gğňboki talerz, ğyŨkň.

Skğadniki: 400 g mŃki pszennej, szczypta szafranu, olejek arakowy, 100 g ŜwieŨych droŨdŨy, 150 g cukru, 150 ml mleka 3,2, 10Ũ·ğtek, 16 g
cukru z waniliŃ, 150 g masğa + odrobina do wysmarowania formy, 50 g rodzynek
Skğadniki lukru: 120 g cukru pudru, sok z cytryny
Wykonanie:
Wszystkie skğadniki powinny mieĺ temperaturň pokojowŃ. Foremkň wysmarowaĺ odrobinŃ masğa. MŃkň przesiaĺ do miski, Szafran zalaĺ
w szklance 1 ğyŨkŃ wrzŃtku, wlaĺ olejek arakowy, zamieszaĺ, przykryĺ. Mleko podgrzaĺ w rondelku do temperatury ciağa (ok.36 stopni).
DroŨdŨe rozkruszyĺ w duŨej misce, utrzeĺ z 1 ğyŨkŃ cukru, dodaĺ 1 ğyŨkň mŃki, wlaĺ ciepğe mleko i odstawiĺ po wymieszaniu w ciepğe miejsce
bez przeciŃg·w, aŨ zaczyn ruszy (ok.20-30 minut). W rondelku po podgrzewaniu mleka rozpuŜciĺ masğo. namoczyĺ rodzynki wrzŃtkiem,
odsŃczyĺ na sitku. ŧ·ğtka utrzeĺ z pozostağym cukrem i cukrem waniliowym na puszystŃ, jasnŃ masň. Wsypaĺ mŃkň, wlaĺ wyroŜniňty
zaczyn. Wyrabiaĺ rňcznie lub mikserem z hakiem do ciasta droŨdŨowego ok. 15 min. Stopniowo wlewaĺ ostudzone, ale ciepğe masğo, dodaĺ
olejek z szafranem, rodzynki. Wyrabiaĺ kolejne 15 min, aŨ ciasto bňdzie elastyczne. Wyrobione ciasto przeğoŨyĺ do formy na babkň, mniej
wiňcej do poğowy jej wysokoŜci. Wstawiĺ do zimnego piekarnika z wğŃczonŃ tylko Ũar·wkŃ na ok. 1,5 godziny, aŨ podwoi objňtoŜĺ. Piekarnik
nagrzaĺ do 175 stopni (po wyjňciu ciasta:). WyroŜniňtŃ babkň wstawiĺ do gorŃcego piekarnika i piec ok. 40 minut. WyjŃĺ z pieca, odczekaĺ
10 minut, a nastňpnie wyjŃĺ z formy i ostudziĺ. Przygotowaĺ lukier: Przesiaĺ cukier do gğňbokiego talerza, wlaĺ sok z poğowy cytryny,
wymieszaĺ ğyŨkŃ. jeŜli masa jest za gňsta, dodaĺ jeszcze soku, ma mieĺ konsystencjň gňstej Ŝmietany. Gotowym lukrem polaĺ babň.
 Smaczego! (Zosia S.)

Mazurek pomaraŒczowy

Skğadniki na ciasto kruche: 350 g mŃki pszennej, 50 g cukru pudru, szczypta soli, 200 g masğa, schğodzonego, 1 ğyŨka kwaŜnej Ŝmietany,
2 Ũ·ğtka
MŃkň przesiaĺ, dodaĺ masğo, posiekaĺ szybko noŨem do momentu, kiedy ciasto bňdzie przypominaĺ kruszonkň. Dodaĺ Ũ·ğtka, cukier, s·l,
kwaŜnŃ Ŝmietanň i szybko zagnieŜĺ (moŨna r·wnieŨ zmiksowaĺ w malakserze). Z ciasta uformowaĺ kulň, owinŃĺ jŃ foliŃ spoŨywczŃ,
schğodziĺ w lod·wce przez 30 - 60 minut.
Po tym czasie ciasto rozwağkowaĺ i wyğoŨyĺ na dno blachy o wymiarach 25 x 34 cm (blacha powinna byĺ wczeŜniej wyğoŨona papierem do
pieczenia). Ciasta jest duŨo, takŨe moŨna ozdobiĺ nim ciasto - wağeczki lub listki wok·ğ, itp., jeŜli lubicie. Ciasto ponakğuwaĺ widelcem.
Piec okoğo 15 - 20 minut w temperaturze 200ÜC, do zarumienienia. WyjŃĺ, wystudziĺ.
Skğadniki na masň pomaraŒczowo - marcepanowŃ: 4 Ŝredniej wielkoŜci pomaraŒcze, 1 cytryna, 300 g cukru (lub mniej, w zaleŨnoŜci od
sğodkoŜci cytrus·w), 60 g masy marcepanowej

PomaraŒcze i cytrynň umyĺ bardzo dokğadnie szczoteczkŃ, wyparzyĺ. Zetrzeĺ z nich sk·rkň (na drobnej tarce) nie ŜcierajŃc jasnej czňŜci. CağŃ
jasnŃ czňŜĺ obraĺ i wyrzuciĺ (nadağaby ona masie goryczki, kt·rej nie chcemy). UsunŃĺ pestki. Obrane cytrusy zmiksowaĺ blenderem lub
w malakserze (nie musi powstaĺ z tego mus - waŨne, by byğy bardzo drobne czňŜci).
Zmiksowane cytrusy zasypaĺ cukrem, dodaĺ otartŃ sk·rkň i gotowaĺ okoğo 30 - 40 minut, by zrobiğa siň z nich konfitura - masa zgňstnieje,
woda wyparuje (uwaga: nie gotowaĺ zbyt dğugo, konfitura tňŨeje stygnŃc).
Na upieczony kruchy sp·d zetrzeĺ na duŨych oczkach marcepan, porozkğadaĺ r·wnomiernie. Wszystko pokryĺ gorŃcŃ masŃ pomaraŒczowŃ,
wyr·wnaĺ. Ozdobiĺ mazurek ozdobami z marcepanu, pğatkami migdağ·w i (ewentualnie) kandyzowanymi plasterkami pomaraŒczy.
Kandyzowane plasterki pomaraŒczy: 2 pomaraŒcze, 1,5 szklanki wody, 1 szklanka cukru
PomaraŒcze wyszorowaĺ, wyparzyĺ, pokroiĺ na 5 mm plasterki. Do szerokiego garnka wsypaĺ cukier, wlaĺ wodň. Zagotowaĺ, mieszajŃc, do
rozpuszczenia siň cukru. Wrzuciĺ plasterki pomaraŒczy i gotowaĺ na Ŝrednim ogniu. Podczas gotowania odwracaĺ plasterki. Gotowaĺ
przez 1 godzinň - lub nawet trochň dğuŨej - pomaraŒcze powinny zrobiĺ siň szkliste, a z wody i cukru powinien powstaĺ gňsty, kleisty syrop
o cudownym pomaraŒczowym smaku...
Gotowe plasterki wyjŃĺ na papier do pieczenia. MoŨna je zrobiĺ kilka dni wczeŜniej i trzymaĺ w zamkniňtym sğoiczku, w lod·wce.
Smacznego :-) (Monika L.)

Blok czekoladowy

Skğadniki: 1 opakowanie wafli, 1/2 szklanki cukru, 1 kostka masğa, 1,5 szklanki mleka, 2 szklanki mleka w proszku, 2 ğyŨki kakao, cukier
waniliowy
Pozostawiĺ 2 cağe wafle, resztň pokruszyĺ. W rozgrzanym mleku rozpuŜciĺ cukier i masğo. Do przestudzonego mleka dodawaĺ mleko
w proszku, kakao, cukier waniliowy. Na koniec wymieszaĺ z wymieszaĺ z pokruszonymi waflami. Masň uğoŨyĺ na jednym z cağych wafli
i drugim przykryĺ. ObciŃŨyĺ deseczkŃ i pozostawiĺ do zastygniňcia.
Smacznego! (Janek K.)

Mazurek cytrynowy

Skğadniki na kruchy sp·d: 250 g mŃki, 125 g masğa, 5 ğyŨek cukru pudru, 1 ğyŨeczka cukru waniliowego, 1 jajo, 1-2 ğyŨki wody
Dekoracja: 1 cytryna, p·ğ szklanki wody, p·ğ szklanki cukru
Skğadniki na krem: 150 g serka mascarpone, 100 g czekolady biağej
Przygotowanie zaczynam od kruchego ciasta - odmierzam mŃkň, dodajň cukier puder i waniliowy oraz masğo. Siekam, aŨ masğo bňdzie
w drobnych kawağkach. Dodajň wodň, jajo i zagniatam. Wağkujň na prostokŃt lub inny ksztağt (np. jajo). Nakğuwam widelcem i wstawiam
do nagrzanego do 200 stopni piekarnika, piekň ok. 20 minut, do zezğocenia. Zostawiam do wystudzenia. Dop·ki ciasto nie wystygnie,
bňdzie pňkaĺ.
Do garnka wsypujň cukier, wlewam wodň i dodajň umytŃ, obranŃ i pokrojonŃ na plastry cytrynň. Gotujň ok. 30 minut, aŨ bňdzie szkliste.
Mieszam ser z dwiema ğyŨkami syropu od gotowania cytryn i roztopionŃ czekoladŃ. Smarujň kruchy sp·d, ukğadam na wierzchu cytryny
i chğodzň w lod·wce. Smacznego! (Wiktoria ś.)

Minione ferie zimowe poświęciliśmy nie tylko na odpoczynek (zasłużony) i zabawę. Przeczytaliśmy też wiele

ciekawych książek. Zmarły niedawno wybitny pisarz Umberto Eco mówił:

"Kto nie czyta,
w wieku 70 lat moŨe powiedzieĺ, Ũe przeŨyğ tylko

j e d n o Ũycie.
Kto czyta, przeŨyğ 5 tysiňcy lat"

KsiŃŨka, kt·ra chciağbym zrecenzowaĺ, jest komiksem pod tytuğem "Gucio i Cezar"ò. TreŜĺ komiksu napisağa Krystyna Boglar,
a zilustrowağ Bohdan Butenko. KsiŃŨka zawiera piňĺ rozdziağ·w. Komiksowy Gucio jest hipopotamem, a Cezar - psem. Opr·cz nich
wystňpujŃ jeszcze inni bohaterowie: zajŃc Wicek, korsarze, wieloryb Arkadiusz, kret, zğy wŃŨ, misie Teofil i Bazyli, trzy zğe wilki, bobry,
Izabela, kt·ra mieszka na farmie, mağe mağpki, osioğek, chomiki, mr·wki, Alojzy Pomponik, Makowy Kr·l i jego c·rka Mak·wka, tygrysi
wğadca, oŜmiornica, sowa, szpieg Zezowatego Smoka, Zezowaty Smok, ekspresowa stonoga, kt·ra chodzi trzydzieŜci centymetr·w na godzinň,

kraby, Felicja i kr·l Sebastian, Zatruwacz, orzeğ, R·Ũa oraz motyle. Jeden z gğ·wnych bohater·w, Gucio ciŃgle wpada w r·Ũne kğopoty,
z kt·rych ratuje go pies Cezar. Obaj przyjaciele przeŨywajŃ wiele przyg·d, czňsto niebezpiecznych, kt·re jednak dobrze siň koŒczŃ. Gucio jest
wielkim gğodomorem i nawet w niebezpieczeŒstwie myŜli o jedzeniu, dlatego jest grubiutki. Jednym z marzeŒ Gucia jest lot rakietŃ na
KsiňŨyc, ale ta sztuka mu siň nie udaje. Hipopotam szybko uczy siň na wğasnych bğňdach, a jego wierny przyjaciel, kt·ry jest duŨo
mŃdrzejszy i sprytniejszy, teŨ czňsto mu pomaga. RatujŃ siň nawzajem.

Ten komiks bardzo mi siň podoba i gorŃco polecam go innym czytelnikom. (Antek Popkowski)

PierwszŃ czňŜĺ ksiŃŨki pt.ô"Emil ze Smalandii"ò napisağa Astrid Lindgren, autorka wielu opowieŜci m.in.ô"Dzieci z Bullerbyn",

''Karlsson z dachu", ñ"Pippi PoŒczoszanka". KsiŃŨka opowiada o przygodach chğopca kt·ry czňsto rozrabia i mieszka w Smalandii, we wsi

Lonneberga, w zagrodzie Katthult. Z nim mieszkajŃ tata Emila Anton, mama Emila Alma, mağa siostra Ida, parobek Alfred i sğuŨŃca

Lina oraz duŨo zwierzŃt. Ta ksiŃŨka mi siň bardzo podobağa, poniewaŨ byğa ciekawa i w niekt·rych momentach Ŝmieszna. Ilustracje byğy

ğadne, ale niestety czarno-biağe. Zachňcam do przeczytania tej ksiŃŨki bo to miğo i wesoğo spňdzony czas. (Janek Krzywicki)

W ostatnim czasie przeczytağem ksiŃŨkň pod tytuğem Ă"Jeszcze Ũyje Emil ze Smalandii"ò autorstwa Astrid Lindgren. Opisane sŃ w niej
r·Ũne historyjki opowiadajŃce o perypetiach piňcioletniego chğopca Emila. Emil ciŃgle zaskakuje rodzinň zwariowanymi pomysğami.
W ksiŃŨce najbardziej zaskoczyğa i rozŜmieszyğa mnie sytuacja, w kt·rej Emil musiağ zğoŨyĺ przyrzeczenie trzeŦwoŜci po wypiciu cağego
domowego wina. KaŨda kolejna historia tňtniğa Ũyciem i zaraŦliwym humorem. KsiŃŨka podobağa mi siň, ale mam wraŨenie, Ũe jest ona
skierowana do czytelnik·w w mğodszym wieku. (Ignacy KoğcoŒ)

KsiŃŨka, kt·rŃ przeczytağem ma tytuğ Ă"Operacja burzowa chmura"ò. Napisağ jŃ norweski autor Jorn Lier Hors.
Gğ·wnymi bohaterami sŃ chğopiec Oliver i dziewczynka Tiril oraz ich pies Otto. ProwadzŃ oni Biuro Detektywistyczne nr 2

w mieŜcie Elvestad. Razem majŃ r·Ũne przygody detektywistyczne i rozwiŃzujŃ zagadki.
W czňŜci, kt·rŃ przeczytağem zajmujŃ siň sprawŃ zaginionych droŨdŨy, krzak·w jağowca, furgonetki, cukru i innych rzeczy. Oliver

i Tiril prowadzŃ Ŝledztwo chodzŃc po mieŜcie i starajŃ siň odnaleŦĺ zaginione rzeczy. Aby wyjaŜniĺ wszystkie zagadki, dziewczynka np.
poŜwiňca siň wchodzŃc do kanağu wentylacyjnego.

Nie zdradzň zakoŒczenia, powiem tylko, Ũe sprawa zostağa wyjaŜniona, a zğodzieje schwytani. Polecam tň ksiŃŨkň, kolejnoŜĺ
czytania czňŜci nie ma znaczenia. Ja zaczŃğem od Ă"Operacji zach·d sğoŒca", kt·ra jest 3. Druga czňŜĺ to "Operacja czğowiek w czerni",
a 4. to "Operacja Ũonkil". (Rysio ZajŃc)

 KsiŃŨka autor·w Martina Widmarka i Heleny Willis pod tytuğem "Tajemnice biblioteki " bardzo mi siň podobağa,
 poniewaŨ jest w niej duŨo humoru i moŨna siň z niej wiele nauczyĺ. Bohaterami ksiŃŨki sŃ Lasse i Maja, kt·rzy szukajŃ zğodzieja
trzech cennych ksiŃŨek z biblioteki. W poszukiwaniach pomaga im policjant z Valleby. Pan policjant zastanawia siň, w jaki spos·b
 zğodziej m·gğ wynieŜĺ ksiŃŨki z pomieszczenia, w kt·rym sŃ bramki elektroniczne uruchamiajŃce alarm. Komisarz pr·bowağ r·Ũnych
sposob·w na wyniesienie ksiŃŨki z biblioteki i niestety nie udağo siň, poniewaŨ za kaŨdym razem wğŃczağ siň alarm.
 Zachňcam wszystkich moich r·wieŜnik·w do przeczytania ksiŃŨki. Jest w niej duŨo przyg·d i Ŝmiechu. KsiŃŨka stworzona
dla dziesiňciolatk·w, kt·rzy uwielbiajŃ odkrywanie tajemnic. (Wiktoria świderska)

Recenzja ksiŃŨki pt. "Co ty m·wisz?"ò Michağa Rusinka i Anety ZağaziŒskiej

 KsiŃŨka Ă"Co ty m·wisz?"ò jest o retoryce, czyli o tym, jak ğadnie m·wiĺ i przekonywaĺ innych do swojego zdania. W ksiŃŨce kaŨdy

opowiada innŃ historiň. SŃ one bardzo interesujŃce i zabawne. MoŨna siň z nich dowiedzieĺ co i jak powiedzieĺ, aby zrobiĺ na kimŜ

wraŨenie i przekonaĺ do swojej racji. KsiŃŨka bardzo mi siň podobağa, bo byğa ciekawa. Zachňcam Was do jej przeczytania.
(Maja Wr·blewska)

,,Dzieci z Bullerbyn"- Astrid Lindgren
Bullerbyn to malutka wioska, w kt·rej wychowuje siň si·demka dzieci. Gğ·wna bohaterka- Lisa, mieszka wraz z braĺmi Lassem i Bassem
w Zagrodzie środkowej. Zagrodň P·ğnocnŃ zamieszkujŃ Britta i Anna, zaŜ Zagrodň PoğudniowŃ Olle oraz jego mağa siostrzyczka Kerstin.
Wszyscy przeŨywajŃ r·Ũne przygody, zawsze sŃ razem, nie kğ·cŃ siň, pomagajŃ sobie nawzajem, jak i starszym ludziom oraz potrafiŃ
kaŨdego rozweseliĺ. Polecam wszystkim tň ksiŃŨkň. Jest to lektura peğna ciepğa, poczucia humoru, przedstawia szczňŜliwe i peğne przyg·d
dzieciŒstwo mieszkaŒc·w mağej wioski. ,,Dzieci z Bullerbyn" sŃ dla mnie piňknŃ opowieŜciŃ o dzieciŒstwie, marzeniach i beztrosce.
(Konrad SzymaŒski)

 Kącik twórczości

Lubimy pisać opowiadania, szczególnie dowolne, gdy nikt i nic nie ogranicza naszej wyobraźni. No, może
z wyjątkiem naszych Pań, które wciąż przypominają o ortografii, przecinkach, akapitach...
Tym razem puściliśmy wodze wyobraźni, a jedynym warunkiem, jaki musieli spełnić, to zastosowanie nietypowych
połączeń przeczenia "nie" z czasownikami (pisanych łącznie!). Przeczytajcie (i zapamiętajcie)!

Ă"JaŜ i Gwiezdne wojny"ò

 Chğopiec o imieniu JaŜ byğ wielkim miğoŜnikiem serii film·w "Gwiezdne wojny"ò. Wszystkie odcinki obejrzağ po kilka, a moŨe

nawet wiňcej razy. Kiedy tylko dowiedziağ siň, Ũe jest krňcona nowa czňŜĺ, nie m·gğ doczekaĺ siň jej premiery. Niecierpliwiğ siň bardzo. CiŃgle

sprawdzağ, czy juŨ film jest grany w kinach. Jak tylko moŨna byğo kupiĺ bilet na premierň, od razu to zrobiğ.

 Wreszcie nadszedğ dzieŒ, w kt·rym "Przebudzenie mocy"ò pojawiğo siň na ekranach. Niestety, JaŜ zamiast do kina, musiağ p·jŜĺ

z mamŃ do lekarza. Okazağo siň, Ũe zachorowağ na anginň. Miağ wysokŃ gorŃczkň i bardzo bolağo go gardğo. Musiağ leŨeĺ w ğ·Ũku i nie wolno

mu byğ wychodziĺ z domu. Nie m·gğ pogodziĺ siň z tym, Ũe premiera filmu odbyğa siň bez niego. Na szczňŜcie, miağ kilku dobrych koleg·w,

kt·rzy, kiedy byğo moŨna, odwiedzili go w domu. Chğopcy sami odegrali kilka wymyŜlonych scen z filmu. Jasiowi poprawiğ siň trochň

humor, ale dalej marzyğ o p·jŜciu do kina. Koledzy to zauwaŨyli i postanowili, Ũe zrobiŃ mu niespodziankň. Kiedy JaŜ wyzdrowiağ

i wr·ciğ do szkoğy, przyjaciele wrňczyli mu bilet na specjalny pokaz filmu w wersji 3D. Chğopiec byğ zachwycony.

 Nastňpnego dnia wieczorem, cağa grupa udağa siň wsp·lnie do kina. Wszyscy Ŝwietnie siň bawili. JaŜ potem dğugo nie m·gğ

zasnŃĺ. RozmyŜlağ, Ũe jednak warto byĺ cierpliwym, bo cierpliwoŜĺ zawsze bňdzie nagrodzona. (Antek Popkowski)

Ă"Kocia DruŨyna"
 W Warszawie na Ochocie byğa pewna Zgraja Kot·w. Skğadağa siň ona z 10 zwierzŃt. Miağy one na imiň: Kitek, Puszek, Mruczek,
Kudğacz, Biszkopt, Spryciarz, Bonifacy, Filemon, Kropek i Plaster. ŧyğy one sobie spokojnie na pag·rku, gdzie miağy sw·j dom.
 Pewnego dnia Biszkopt zaproponowağ kocim kolegom, aby poszli do sklepu.
- Hej, moŨe p·jdziemy do sklepu i kupimy karmň? Wszystkie koty zgodziğy siň i wyruszyğy do sklepu. Po 30 minutach byğy w sklepie.
- No, to kt·rŃ karmň kupujemy, Kitty kat? -ïzapytağ Kropek.
- Nie, ja jej nienawidzň, kupmy Whiskas - powiedziağ Filemon.
Koledzy zgodzili siň i koty kupiğy tň karmň, i pojechağy do domu. Kiedy koty jadğy obiad, usğyszağy jakieŜ hağasy.
- Co to za odgğosy? -ïzapytağ Bonifacy. Kocury wyszğy na zewnŃtrz i zobaczyğy, Ũe ludzie budujŃ nowe schronisko. Dostrzegğy teŨ bardzo
groŦnŃ zgrajň ps·w, kt·ra bacznie obserwowağa KociŃ DruŨynň.
Kiedy kocurki byğy po obiedzie, bardzo siň niepokoiğy.
W koŒcu Puszek powiedziağ:
- Nie moŨemy siň tak niepokoiĺ.
- Poczekamy do jutra i zobaczymy co siň wydarzy - dodağ Plaster. Wszystkie kocury bardzo siň niecierpliwiğy.
 Kiedy nastağ ranek, koty wyszğy i zobaczyğy psy, kt·re natychmiast siň na nie rzuciğy. DruŨyna Kocur·w odpowiedziağa na
atak !!! To byğa zaciňta b·jka, ale koty wygrağy.
 Od tej pory psy bojŃ siň kot·w i z nimi nie zadzierajŃ. Kotom wydaje siň, Ũe psiaki trochň niedowidzŃ, gdy kocurki biegajŃ im
przed nosami. (Rysio ZajŃc)

"Nie ma siň z czego Ŝmiaĺ"
Pewnego poniedziağku spieszyğam siň do szkoğy. Nie mam daleko, wiňc szybko dotarğam. Jadň 10 minut autobusem i jestem na

miejscu.
Dzisiaj rozmawialiŜmy o r·Ũnych przypadkach, chorobach, ludziach, kt·rzy niedowidzŃ lub niedosğyszŃ. Lekcje minňğy bardzo

szybko. Kiedy wracağam ze szkoğy, mama do mnie zadzwoniğa i poprosiğa, abym zrobiğa mağe zakupy. Wiedziağam, w kt·rym sklepie.
Gdy szğam zaŜnieŨonŃ ŜcieŨkŃ, zobaczyğam starszego pana, kt·rego prowadziğ labrador w szelkach. Kiedy to zobaczyğam,

pomyŜlağam, Ũe ten mňŨczyzna jest niewidomy. Przypomniağam sobie o czym dziŜ rozmawialiŜmy na lekcjach. Pani m·wiğa, Ũe trzeba siň
troszczyĺ i uwaŨaĺ na takie osoba, zwğaszcza w zimň. Kiedy jest Ŝlisko i wystňpuje ryzyko poŜlizgniňcia siň i zğamania koŜci lub
uszkodzenia ciağa. I tak idŃc, myŜlağam o tym przez cağŃ drogň. CiŃgle niepokoiğam siň i z obawŃ zerkağam na starszego pana, kt·ry
zmierzağ na przystanek tramwajowy, na kt·rym stağo trzech sz·stoklasist·w z mojej szkoğy. Chğopaki uŜmiechali siň zğoŜliwie. Byğam juŨ
niedaleko przystanku, kiedy zobaczyğam, jak przewraca siň niewidomy na chodniku, kt·ry byğ pokryty grubym lodem. Szybko podeszğam
i pomogğam mu wstaĺ. Starzec bardzo mi dziňkowağ, ale... Usğyszağam Ŝmiechy i zobaczyğam, Ũe to ci sz·stoklasiŜci. Podeszğam do nich. Oni
spojrzeli siň na mnie, i nadal siň ŜmiejŃc, zapytali:
-Co dziewczynko?
MoŨe byğam o wiele mniejsza i sğabsza, ale groŦnie powiedziağam:

-Nie ma siň z czego Ŝmiaĺ!
-Ha! Ha! Ha! - zaŜmiali siň r·wnoczeŜnie.
-Z czego siň Ŝmiejecie?! To nie Ŝmieszne!! Ten mňŨczyzna m·gğ sobie coŜ zrobiĺ! To m·gğby byĺ wasz dziadek! -wykrzyczağam zdenerwowana.
A oni posmutnieli, nie mieli juŨ uŜmiechu na twarzach.

Wr·ciğam do domu i opowiedziağam cağŃ historiň rodzicom. Mama i tata byli ze mnie bardzo dumni, chociaŨ zapomniağam
kupiĺ mleka. (Gabrysia Kr·liczak)

"Ğatek"
 Wielu ludzi nienawidzi listopadowej pogody, tych ciŃgnŃcych siň w nieskoŒczonoŜĺ wieczor·w, deszczowych i chğodnych dni, kiedy
wieje przenikliwy i mocny wiatr, jest wilgotno i nieprzyjemnie.
 Takim czğowiekiem jest pan Henryk. W listopadowe poranki wstaje, ubiera siň i wychodzi na spacer ze swoim psem Ğatkiem. Dobrze,
Ũe Ğatek niezaleŨnie od pogody, merda ogonem i wesoğo szczeka, kiedy szykujŃ siň do wyjŜcia z domu. Pan Henryk m·wi do niego: "Cicho
Ğatek, przestaŒ szczekaĺ, bo nie chcň niepokoiĺ sŃsiad·w o wczesnej porze"ò, ale Ğatek oczywiŜcie i tak szczeka, taki jest szczňŜliwy. Pewnego
listopadowego ranka bardzo padağ deszcz. Pan Henryk wyszedğ z Ğatkiem na kr·tki spacer. Nie odeszli za daleko od domu, a tu nagle
przejechağ obok nich jakiŜ samoch·d i zostali natychmiast zalani cağŃ zawartoŜciŃ olbrzymiej kağuŨy, kt·ra byğa na jezdni. Pan Henryk siň
niepokoiğ, bo Ğatek strasznie siň trzŃsğ. Pies zaczŃğ rozpaczliwie szczekaĺ i drŨeĺ z zimna. Pan Henryk miağ mokry pğaszcz i buty. Samoch·d
pomknŃğ szybko i nawet siň nie zatrzymağ. MňŨczyzna wziŃğ psa na rňce i przytuliğ go do siebie. Byğ wŜciekğy na kierowcň, kt·ry byğ taki
bezmyŜlny. Ale co byğo robiĺ? Pobiegğ do domu i natychmiast przebrağ siň w suche rzeczy, a Ğatka wykŃpağ i wysuszyğ. Ğatek jak zwykle
szczekağ i merdağ ogonkiem.
 Pan Henryk pomyŜlağ, Ũe nie jest mu straszna listopadowa sğota, kiedy ma takiego wesoğego pieska. Pogoda jest jaka jest, nie ma co jej
nienawidziĺ, lepiej cieszyĺ siň ze wszystkiego jak Latek. (Julia Pawğowska)

Dawno temu, w pewnej mağej miejscowoŜci, Ũyğ sobie chğopiec, kt·ry miağ na imiň GabryŜ. Byğ bardzo leniwy, niegrzeczny i nigdy
nie sğuchağ siň mamy. W pokoju zawsze miağ bağagan. Zabawki leŨağy na podğodze, a jego ulubionym zajňciem byğo skakanie po nich
i psucie ich. Gdy tylko jakŃŜ zabawkň zniszczyğ, krzyczağ, Ũe chce mieĺ nowŃ, bo nie ma siň czym bawiĺ.
 Pewnego dnia GabryŜ posunŃğ siň jednak za daleko. Zepsuğ zdalnie sterowany czoğg, kt·ry dostağ pod choinkň od świňtego Mikoğaja.
 Mama, nie mogŃc tego juŨ wytrzymaĺ, oŜwiadczyğa, iŨ za karň musi posprzŃtaĺ sw·j pok·j i ma zakaz bawienia siň przez kilka
dni zabawkami.
Gabrysia to bardzo rozzğoŜciğo. Tak mocno siň zdenerwowağ, Ũe zaczŃğ krzyczeĺ, Ũe nienawidzi mamy i wszystkich swoich zabawek.
Wr·ciğ do pokoju i zamiast robiĺ porzŃdek, zaczŃğ wszystko wyrzucaĺ na Ŝrodek pokoju. Biegağ po tym i krzyczağ.
 To rozrabianie zupeğnie go wyczerpağo i zasnŃğ. PrzyŜniğo mu siň, Ũe jego wszystkie zabawki opuszczajŃ go i wyprowadzajŃ siň do
innego chğopca. Jego mama gniewa siň na niego i daje mu surowsze kary.
Zmňczony tym snem GabryŜ, obudziwszy siň rano, zaczŃğ szybko sprzŃtaĺ sw·j pok·j. Poukğadağ wszystkie zabawki na p·ğkach i naprawiğ
zdalnie sterowany czoğg. Ze skruchŃ przeprosiğ zabawki za to, Ũe ich nie szanowağ. Mamň przeprosiğ za swoje brzydkie sğowa i za to, Ũe siň
jej nie sğuchağ.
 OdtŃd pok·j Gabrysia lŜniğ czystoŜciŃ, a zabawki byğy na swoim miejscu. Zawsze robiğ to, o co prosiğa mama i nigdy nie
protestowağ. (Mateusz Cichowski)

 Nasze wywiady

 - DzieŒ dobry, ZajŃczku, czy mogğabym przeprowadziĺ z TobŃ wywiad?

 - OczywiŜcie! MoŨesz mi zadawaĺ pytania.

 - ZajŃczku, skŃd bierzesz tyle czekoladowych jajek?

 - Mam pomocnik·w, kt·rzy przez cağy rok przygotowujŃ siň do świŃt Wielkanocnych.

 - A czy lubisz te Ŝwiňta?

 - Tak, bo lubiň dawaĺ dzieciom jajka.

 - To bardzo dobrze, dziňkujň Ci ZajŃczku!

 - Ja r·wnieŨ dziňkujň. (rozmawiağa Zosia Sadzik)

 - Hej!

 - Siema!

 - Lubisz pasztet z zajŃca?

 - Nie cierpiň!

 - A jak umykasz przed fanami?

 - To ğatwe pytanie - rzadko wychodzň z domu.

 - A jak przygotowania do ŜwiŃt?

 - Zostağo jeszcze do naszykowania 15 000 jaj. Ale pomaga mi 8000 krewnych.

 - Gdzie mieszkasz?

 - W wielkanocnej norze.

 - Nikt do Ciebie nie strzela?

 - Nie, chowam siň za pisankami.

 - A co robisz jesieniŃ i zimŃ?

 - JesieniŃ chodzň do Costa Coffee, a zimŃ spotykam siň ze świňtym Mikoğajem - chodzň do niego na herbatň.

 - Bardzo dziňkujemy Ci za wywiad.

 - Proszň! Przyjmijcie ode mnie w prezencie jajko. (rozmawiali Zosia KirzyŒska i Antek Popkowski)

 Z życia czyli Klubu Kulturalnego Dzieciaka

Wycieczki Kakadu cieszą się wielkim powodzeniem, odwiedzamy i poznajemy razem ciekawe miejsca
już drugi rok. Oto nasze wrażenia:

Ostatnio z Kakadu byliŜmy na wystawie dinozaur·w. W namiocie koğo Stadionu Narodowego byğy wszelkie dinozaury, kino, plac zabaw,
mini Ŝcianka wspinaczkowa i wyŜcigi z dinozaurem. Byğo super! A, i jeszcze byğo szukanie szczŃtk·w dinozaur·w. Te dinozaury byğy 3D.
JeŜli nie naleŨysz do Kakadu, to Ũağuj! (Ania B.)

ByliŜmy na wystawie dinozaur·w na Stadionie Narodowym w Warszawie. Byğy tam ruchome dinozaury i kino. OglŃdaliŜmy film
o historii dinozaur·w. Byğ teŨ plac zabaw i tor. ścigaliŜmy siň z dinozaurem. PoznaliŜmy wiele gatunk·w tych stwor·w. O wszystkim
opowiadağy nam panie przewodniczki. W filmie byğo teŨ coŜ o Muzeum Skamielin Naturalnych w Berlinie. Byğo bardzo fajnie
i ciekawie, dowiedzieliŜmy sie wielu nowych rzeczy. (Zosia T. i Agata R.)

Zachňcam Was do obejrzenia wystawy LEGO na Stadionie Narodowym. MoŨna zobaczyĺ naturalnej wielkoŜci Roberta Lewandowskiego
z klock·w Lego, Pağac Kultury i Nauki oraz mn·stwo innych budowli i obiekt·w zbudowanych z klock·w. (Wiktoria ś.)

Krzyżówka ortograficzna

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

15.

1. Pojazd bez pedałów na 2 kołach
2. Ogranicza swobodę niektórych psów
3. Zwierzę, które buduje tamy
4. Mieszkanka Gniezna
5. Jeden ze znaków zodiaku
6. Słodka bułeczka z nadzieniem
7. Bułka w kształcie okręgu, z makiem, solą lub sezamem
8. Główna postać kobieca w książce lub filmie
9. Specjalista od czarnej magii
10.Dawny statek morski
11.Miejsce przecięcia ulic
12.Rodzaj zamka w drzwiach (uwaga, wyjątek!)
13. Kobieta zajmująca się rękodziełem
14. Krótka część garderoby kobiecej
15. Czerwone owoce na korale

http://www.billybear4kids.com/holidays/easter/mazes/maze-h3.htm

Życzenia specjalne od redaktorów gazetki:

Drodzy Czytelnicy!
DuŨo pisanek Wam Ũyczymy, bo bardzo Was lubimy!
Niech ZajŃczek Wielkanocny duŨo pisanek Wam przyniesie.
I niech to bňdzie gdzieŜ bliziutko, a nie daleko w lesie!

Maja PiwoŒska

Drodzy Czytelnicy,
Ũyczň Wam kolorowych i wesoğych świŃt Wielkanocnych, świŃt bardzo sytych, Kr·liczka wesoğego i sğodkiego, a koszyczka piňknego,
pisanek udanych i kurczŃt mağych.

Gabrysia Kr·liczak

Wielkanocne Ũyczenia polecŃ na kolorowanki, a do koszyczk·w p·jdŃ przepiňkne pisanki.
Dzieci na jajkach malujŃ, a Mama i Tata jedzenie szykujŃ!
ŧyczň Wam szczňŜcia i radoŜci, Ũeby na Wielkanoc przyszğo duŨo goŜci.
Bo Wielkanoc jest najwaŨniejsza i ze wszystkich ŜwiŃt najcudowniejsza.

Ola Safaryn

ŧyczymy Wam duŨo jajek, odpoczynku i prezent·w!
OczywiŜcie bez Ŝniegu, z duŨŃ iloŜciŃ Ŝmiechu i bez karpia!

Zosia KirzyŒska

Zespół redakcyjny:

 Zosia Kirzyńska

 Ania Balog

 Gabrysia Króliczak

 Wiktoria Świderska

 Zosia Sadzik

 Agata Ryszka

 Marianka Wyrzykowska

 Ola Safaryn

 Zosia Teresiak

 Maja Piwońska

 Krzyś Dawid

 Janek Krzywicki

 Antek Popkowski

 Mateusz Cichowski

 Łukasz Gliniak

 Janek Łojan

 Oskar Nagórka

Opiekun: Monika Lenartowicz

 Zachňcamy do udziağu w konkursach oraz czytania takŨe nastňpnych numer·w naszej gazetki.

 Metro - Gazetka Wilczk·w jest umieszczona na stronie internetowej szkoğy www.jedynka.edu.pl

 MoŨesz jŃ pobraĺ, wydrukowaĺ i pokazaĺ znajomym oraz przyjacioğom.

 Warto promowaĺ Jedynkň!

Drodzy Czytelnicy!

ŧyczymy Wam radosnych, miğych,

ciepğych i sğonecznych

świŃt Wielkanocnych.

ZajŃczek teŨ czyta naszŃ gazetkň!

Przyniesie Wam mn·stwo prezent·w!

Redakcja

