

Luceafărul Școlii

DIN CUPRINS

...poate cândva mari poeți

Îngerul a venit în vis

10 animale transparente

50 de curiozități despre
pisic

Activități școlare și
extrașcolare

Proiecte și
parteneriate

Desene ale elevilor
talentați

Luceafărul Școlii

Dragi cititori,

Elevii școlii „Gheorghe Șincai” Florești, vă prezintă imaginea școlii cu ajutorul acestei reviste care oglindește toate activitățile desfășurate de către elevi. În această revistă veți descoperi micii artiști care au contribuit cu mare drag la multe dintre activitățile școlii. Cu ajutorul cadrelor didactice s-au organizat multe activități școlare și extrașcolare, parteneriate cu școli ceea ce ne-a ajutat să comunicăm mult mai mult și să punem într-o lumină bună școala .

Sperăm că o să vă placă noile subiecte alese pentru această revistă și o să vă mândriți când o să vă regăsiți unii dintre voi în această ediție.

Cu drag, Colectivul redacției!

Colectivul de redacție :

Prof. Bibl. Toth Hajnal

Prof. Gîgu Monica

Redactori șefi: Morar Lavinia

Ochiș Diana

Redactori: Bălaș Corina

Gheorghieș Ioana

Colaborator: Prof. Gal Florica

Prof. Chișfor Maria

*Desenele în creion au fost realizate de
eleva Ochiș Diana – clasa a VIII- a B*

În paginile literare veți citi:

O poveste despre îngeri
Poezii ale colegilor noștri

...poate cândva mari poezi

Mama

Mama este soarele care mă trezește dimineața. Lumina ei îmi luminează mintea, iar razele mă fac să nu duc niciodată lipsă de căldură, dar nici de altceva. Ea știe când și cum să mă facă să fiu fericită în zilele întunecoase. Are metodele ei prin care mă face să înțeleg anumite lucruri. Un singur lucru vreau să mai scriu: "Nu mi-aș dori o mamă mai bună". Ființă îngăduitoare, minunată, consolează, protejează, iubește.

E cea mai bună Mamă.

de Roxana Todea- cls. A IV-a B

Fură

Vicleană, răutăcioasă
Fură, înșeală, mănâncă
Fură găini și pui.
(Vulpea)

Ființă

Gălăgioasă, harnică
Ciocănește, construiește
Curăță copacii de viermi.
(Ciocănitorea)

Anotimp

Călduros, fericit
Vine, încălzește, pleacă
E un anotimp plăcut.
(Vara)

Anotimp

Rece, vesel
Vine, ninge, pleacă
Anotimpul cel mai friguros.
(Iarna)

de Hinteor Andrada- cls. A IV-a B

Cartea

Din acele clase primare
Un elev zile de carte are
Să citească mult îi place
Compuneri bune își face.

La materiile principale
Numai note bune are,
În excursie de el merge,
O carte își alege!
Cartea pentru el devine
Un om de omenie
E un lucru frumos
Îi dovadă de lucru prețios!

Piratul Jack

Eu sunt un pirat
Neînfricat;
Am călătorit,
Pe mări și pe oceane,
Numele mi-e renumit,
Jack cel tare.

Să nu îndrăzniți
Să mă urmăriți,
Că de veți încerca
De mine nu veți scăpa,
Oricât veți visa!
de Darius-Emanuel Oprea-cls. a IV-a B

BUNICA

Eu am o bunică frumoasă. Are parul catifelat și ochii căprui. Este blândă și îmi ia toate suferințele într-o clipă. Îmi face toate bunătățile. Mă lasă să o ajut la bucătărie, dar nu îi place să fac prostii. Ne înțelegem bine și împreună mergem peste tot. Îmi cumpără dulciuri dar nu prea multe că nu sunt sănătoase și mă îngraș. Mă mândresc cu bunică mea.

de Iulia Maria Stuparu-cls. a IV-a B

Toamna

Toamna astăzi a sosit
Iar frunzele au îngălbenit
S-au făcut struguri și meșteșuguri
Pleacă-n stoluri rândunele.

Plouă, plouă ne-ncetat
Vântul suflă peste sat.
Florile sunt supărate
Cade bruma peste toate.

Toamna pare o zână
Frumoasă și bună.
Dar va veni din nou la noi
Numai în anul următor.
de Ancuța Feneșan - Cls. a III-a A

Toamna dulce

Vântul bate prin copaci
Oamenii strâng fructe-n saci,
Frunze cad neîncetat
Și totul e uscat.

Toamna e cam pe sfârșite,
Bruma a acoperit frunzulițele,
Animale se retrag
În pădurea de fag.
de Paul Perșa - Cls. a III-a A

TOAMNA

Afară cerul e cenușiu
Pământul un covor îmbracă
Livezile vuiesc de glasuri
Podoabele și le arată.

Pădurile sunt colorate
Cu culorile argintii
Păsările pleacă din cuiburi,
Spre o altă țară călduroasă și frumoasă.
de Dariana Conea-cls. A III-a B

Primăvara

Primăvara a sosit
Și pe noi ne-a nveselit
Ea cu drag ne-a vestit
Că în țară a venit.

Flori frumoase au răsărit
Pe tot câmpul înverzit.
Ele sunt înmiresmate,
Și frumoase toate, toate.
de Mădălina Marinescu - Cls. a III-a B

Iarna

Iarna-n grabă a sosit,
Cu omătul îndrăgit.
Iar copiii au plecat
La pârtii ne-ncetat.

Ei se bucură de nea
Și se bulgăresc cu ea.
Fac și oameni de zăpadă
Pe câmpia albă toată.
de Mădălina Marinescu
Cls. a III-a B

Îngerul a venit în vis

*Î*ntr-una din serile trecute am avut un vis minunat. Am visat că tocmai terminasem treburile gospodărești și mă pregăteam de culcare, când am auzit un zgomot la ușa de la intrare. Am deschis și, spre surprinderea mea, în prag era un înger ce avea un sac plin. Și-a dus degetul la buze, făcându-mi semn să nu țip. – Ce faci aici? - am început eu să-l întreb, însă cuvintele mi-au amuțit pe buze când am văzut lacrimile din ochii lui. Nici urmă de bucurie nestăvilită în ochii lui, ci doar o tristețe blândă și caldă. Și cu glas șoptit a început să-mi spună: - Am venit să te învăț străvechea semnificație a Crăciunului - aceea semnificație profundă, dată uitării în zilele noastre...

- Am venit să te învăț că Steaua a fost semnul ceresc al unei promisiuni făcute cu veacuri în urmă. Dumnezeu promisese un Mântuitor, un Salvator pentru lumea căzută, și unul dintre semnele împlinirii acelei promisiuni era mărirea Stea de la Răsărit. Steaua din vârful bradului sau din fereastră ne reamintește acum de dragostea lui Dumnezeu pentru omenire și de împlinirea acelei promisiuni făcute de Dumnezeu. Nenumăratele steluțe ce sclipesc în noapte - una pentru fiecare - vorbesc acum despre speranța arzătoare a întregii omeniri. Și îngerul a așezat cu grijă steluța pe șemineu, scoțând apoi dintr-un sac o beteală de un roșu strălucitor.

- Am venit să te învăț că roșul este prima culoare a Crăciunului. Creștinii care au folosit-o pentru prima dată au ales-o ca să le amintească de sângele Mântuitorului, sânge care s-a vărsat pentru toți oamenii la Calvar, atunci când Cristos și-a dat viața pentru noi, astfel ca fiecare să putem avea parte de darul oferit nouă de Dumnezeu - viața eternă. Roșul este o culoare plină, intensă, vie. Este cea mai măreață dintre toate culorile. Ea simbolizează darul lui Dumnezeu pentru noi.

Am venit să te învăț

*A*poi îngerul m-a privit cu ochi blânzi și a continuat: - Am venit să te învăț (și între timp a scos din fundul sacului un brăduleț pe care l-a așezat cu grijă în fața șemineului, aninând în el beteala roșie. Verdele plin al bradului contrasta atât de frumos cu beteala roșie. Cu siguranță că aceasta era a doua culoare a Crăciunului!) ...Culoarea verde a bradului rămâne aceeași de-a lungul anului. Ea simbolizează speranța veșnică a omenirii. Verdele este culoarea tinereții, a speranței neînvinsă, culoarea promițătoare de belșug a naturii. Toate acele bradului arată spre cer, simbolizând gândurile omului care se întorc mereu înspre înălțuri - și de unde altundeva îi poate veni ajutorul? Bătrânul brad verde, el a fost mereu prietenul omului. L-a adăpostit sub crengile lui plecate, l-a încălzit, i-a oferit frumusețe, i-a mobilat locuința.

Un clinchet cristalin

Brusc am auzit un clinchet cristalin. Venea parcă din depărtări de veacuri. Am venit să te învăț că la fel cum oițele rătăcite sunt găsite după sunetul clopoțelului ce-l poartă la gât, tot așa sunetul clopoțelului ar trebui să-i amintească omului că trebuie să se întoarcă în turma din care s-a rătăcit. Clopoțelul înseamnă călăuzire și regăsire, el înseamnă întoarcere și ne amintește că fiecare în parte are o valoare neasemuită în ochii Domnului.

Și în timp ce clinchetul clopoțelului s-a stins în noapte, îngerul a scos la iveală o lumânare. A înfipt-o în sfeșnicul de pe șemineu și a aprins-o. Întinericul încăperii s-a retras parcă speriat de razele plăpânde ce se revărsau feeric de la mica luminiță, zugrăvind imagini de basm pe pereții încăperii.

– Să nu uiți, a șoptit îngerul, că lumânarea arată recunoștința omului pentru Steaua din vechime. Luminița ei firavă este ca o oglindire a sclipirii stelelor în noapte. La început, în bradul împodobit cu beteală, au fost prinse lumânările, înlocuite acum de becuțele multicolore. Fiecare om trebuie să fie o luminiță ce vorbește despre darul lui Dumnezeu, despre neasemuita Lui lucrare întru salvarea omenirii.

Un dar de la un înger.

Apoi îngerul a scos din sac un dar. Mi-a arătat panglica ce înfrumusețea darul și mi-a spus: - Darul este împachetat frumos, la fel cum panglica leagă darul, tot așa trebuie să fie legați oamenii între ei prin bunăvoință. Bunăvoință între oameni, acesta este mesajul panglicii.

Așteptam să văd ce mai are îngerul în sac. Dar el s-a întins spre crengile bradului și a desprins de acolo o acadea în formă de bastonaș. Mi-a întins-o cu grijă spunându-mi : bastonașul-acadea reprezintă toiagul de care se folosește păstorul pentru a-și aduce înapoi în staul oile rătăcite. Bastonașul-acadea reprezintă mâna întinsă spre frații noștri de Crăciun - mâna ce le vine în ajutor. Bastonașul-acadea simbolizează faptul că fiecare în parte este păzitorul fratelui său.

Cercul dragostei de Crăciun

Apoi îngerul a făcut o pauză. Mi-am dat seama că venise vremea să plece, dar parcă sclipirea din ochi îmi spunea că mai are să-mi arate ceva. Nici nu știi când a băgat mâna în sac, doar am văzut că-mi întinde o cununică de brad. Văzându-mi ezitarea, a agățat-o el la ușa de la intrare și mi-a spus: - Te rog, nu uita că această cununică simbolizează caracterul etern al dragostei - dragostea nu încetează niciodată, nu se sfârșește, nu conținește. Este un nesfârșit cerc al dragostei, al cărei început adesea nu-l știm și al cărei sfârșit degeaba îl căutăm...și a plecat.

În urma lumânarea continua să îmbrace camera într-o lumină blândă și feerică, iar gândurile mele au poposit îndelung la tot ce îngerul mă învățase în Ajun de Crăciun: să dăruiești și să ajuți, să iubești și să slujești - despre asta vorbește Crăciunul, și mai târziu Calvarul. Ce altceva mai măreț să faci în viață?

Adunată de Diana Ochiș- clasa a VIII-a B

Curiozități

Sunteți interesați de tot ce se
întâmplă în lume?

Acum aveți pagini cu tot felul de
întâmplări interesante de peste
tot în lume; puteți să vă
îmbogățiți cunoștințele,
citindu-le.

50 de curiozități despre pisici

1. Există mai mult de 500 de milioane de pisici domestice în lume.
2. Inima unei pisici bate de două ori mai repede decât a unui om.
3. Cea mai mare rasă de pisici domestice este Ragdoll. Cea mai mică rasă de pisici este Singapura.
4. Aproape toate pisicile Calico sunt femele.
5. Cel mai puternic semn de afecțiune al pisicii este tremuratul cozii.
6. O pisică de 3 anișori are 21 de ani umani; când împlinește 8 ani poate sărbători 40 de ani umani, iar la 14 ani a ieșit deja la pensie, deoarece numără 70 de ani omenești.
7. O pisică domestică trăiește în medie 15 ani. Pisicile vagaboande trăiesc în medie 3-5 ani.
8. Puss este cea mai longevivă pisică din lume. Ea a trăit 36 de ani.

9. Când pisica ta dă din coadă înseamnă că are un conflict intern. Gestul va înceta când va lua o decizie. De exemplu, dacă stă în fața ușii și dă din coadă, nu este sigură dacă vrea să iasă afară în frig să se joace sau să rămână la caldura în casă.

10. Nu trebuie să apuci pisicuța de ceafă. Numai mama ei știe cum trebuie să o apuce ca să nu o rănească.

11. Pisicile pot citi trăirile sufletești ale oamenilor, așa că își schimbă dispoziția în funcție de starea ta de spirit.

12. O pisică naște în medie 1-8 pui, de 2-3 ori pe an.

13. O pisică poate avea până la 100 de "copii". Recordul este deținut de Dusty, o pisică texană care a avut 420 de pui până la 18 ani.

14. Blue Bell, o persoană din Africa de Sud deține recordul pentru numărul de "copii" născuți o dată. Este vorba despre 14 puiuți.

15. Oamenii care dețin pisici trăiesc mai mult, sunt mai sănătoși și mai relaxați.

16. Când cad, pisicile își rotesc mai întâi capul, apoi își răsucesc șina spinării, picioarele se aliniază, iar spatele se arcuiește pentru a minimaliza impactul.
17. Pisicile "sociabile" își urmăresc stăpânii prin fiecare cameră pentru a le "spiona" activitățile.
18. Pisicile sunt sensibile la tonul vocii. Știu când le cerți, deși uneori nu le pasă, știu când le alinți etc.
19. Cu cât vorbești mai des cu pisica ta, cu atât îți va răspunde mai des.
20. Pisicile pot distinge culorile, în timp ce cățelii văd bicolor.
21. Pisicile nu disting bine detaliile.
22. Pisicile au nevoie de o sesime din cantitatea de lumina necesară oamenilor pentru a vedea clar.
23. Puii nou născuți nu pot vedea și nici auzi. Văzul se dezvoltă după 5 zile, auzul după 2 săptămâni și pot începe să meargă abia după 20 de zile.
24. Pisuțele încep să viseze de la vârsta de o săptămână.
25. Pisicile refuză hrana prea rece sau prea caldă.
26. Dacă pisicuța refuză să bea apă de la robinet, înseamnă că aceasta conține prea mult clor sau alte minerale.
27. Pisicile nu pot supraviețui dacă beneficiază de un meniu exclusiv vegetarian.
28. Nu îi da pisicuței hrana pentru caței. Pisicile au nevoie de 5 ori mai multe proteine decât cațelii.
29. Pisicile dorm în medie 16 ore pe zi.
30. Pisicile sunt mai active noaptea.
31. Pisicile își petrec 30% din timpul cât sunt treze pentru a se îngriji.
32. Dacă nu poți să simți coastele pisicii, înseamnă că s-a îngrășat cam mult.
33. Pisicile sunt mai puțin agresive după ce sunt sterilizate/ castrate.
34. Dacă pisicuța te mușcă după ce ai mângâiat-o pe burtică, este un semn de afecțiune, nu de ostilitate.
35. Lanterna sau "laserul" sunt jucăriile preferate ale pisicii.
36. Pisicile adoră să se ascundă așa că, dacă nu o găsești, caut-o în locuri unde nu te-ai aștepta să o vezi.
37. Spre deosebire de alte animale, pisicile merg pe vârfuri.
38. Pisicile nu simt gustul dulce.
39. Corpul unei pisici are 230 de oase; corpul uman are 206 oase.
40. Pisica aude mai bine decât cățelul.
41. Pisica are 24 de mustăți; mustățile o ajută la măsurarea distanțelor.
42. Pisicile au peste 100 de corzi vocale.
43. Pentru a calma o pisica speriată, las-o să își bage capul la subsioara ta sau acoperă-i ochii și fruntea cu mâna.
44. Pisica poate alerga cu o viteză de până la 48 kilometri pe oră.
45. Temperatura normală a corpului unei pisici este de 38-39 grade Celsius.
46. Sarcina unei pisici durează aproximativ 9 săptămâni.
47. Există peste 100 de rase de pisici.
48. O pisică toarce cu o frecvență asemănătoare unui motor .
49. Pisicile nu pot să vadă imediat sub botic, așa că nu fi surprinsă dacă pisicuța ta nu va vedea când îi pui mâncarea "la nas".
50. O pisică poate avea până la 26 de expresii faciale.

ACTIVITĂȚI ȘCOLARE ȘI EXTRAȘCOLARE

Elevii clasei I B au realizat desene de toamnă și un panou expozițional de Crăciun. Acești elevi au fost îndrumați de doamna învățătoare Mihaela Mocan.

La orele de desen, elevii clasei I C, condusă de doamna învățătoare Dorina Așchilean cu tema „Culorile toamnei” au realizat desene.

Hiristea Liana

Colaje de toamnă realizate de elevii Bodea Antonia, Kertezs Norbert și Szekely Flora din clasa a II – a A, învățătoare Iuliana Perșa.

Colțul toamnei: personajul principal este Zâna toamnei, al cărei bust este pictat pe o coală de duplex, apoi decupat și lipit pe un perete decorat cu frunze. Rochița acesteia este confecționată din hârtie creponată de culoare galbenă și portocalie. Rochița zânei este decorată apoi cu frunze și fructe confecționate din hârtie glasă. Colțul toamnei mai conține și fructe și legume adevărate.

Vița de vie: Vița de vie este pictată pe coală de duplex, apoi decupată și lipită pe perete. Este decorată apoi cu ciorchini de struguri realizați din boboite de hârtie creponată lipite pe un șablon dat.

“Pașaport pentru o viață sănătoasă”:

În urma vizualizării și analizării unor slideuri power point, având tema “Cum să mâncăm sănătos?”, elevii înțeleg că un rol important în păstrarea sănătății îl are consumul de legume și fructe. Astfel, la ora de abilități practice, aceștia vor realiza legume hazlii, pe care le vor așeza apoi într-un coș din carton pictat, decupat și lipit pe o coală de polistiren. Legumele sunt mai întâi colorate, apoi decupate și în cele din urmă lipite în coș.

Copacul toamnei:

copacul este decupat dintr-o coală de carton duplex, colorat, apoi lipit pe o coală de polistiren. Decorul este realizat din hârtie creponată de culori diferite, specifice anotimpului toamna. Copacul este decorat cu frunze galbene, roșcate, ruginii, realizate de către elevi prin conturarea palmelor lor pe o coală de hârtie glasă, iar apoi decuparea conturului.

Inst. Mihaela-Roxana Cistian
Clasa a II-a C

Concertul de colinde a clasei a III-a B și a claselor gimnaziale la Biserica "Sf. Dumitru" din Floresti. Au fost îndrumate de doamna învă. Daciana Andreica și doamnele profesoare Cristiana Rosi și Maria Chifor

PANOU EXPOZIȚIONAL DE CRĂCIUN

Clasa a II-a B, învă. Ileana Sopen

Clasa a II-a A, învă. Iuliana Perșa

SERBAREA DE CRĂCIUN

Clasa a III-a A, învă. Letiția Souca

SERBAREA DE CRĂCIUN

Clasa a II-a A, învă. Iuliana Perșa

ACTIVITĂȚI EXTRAȘCOLARE CLASA a III-a A

Să fim isteți! - Concurs de ghicitori
Vine, vine toamna! - Șezătoare literară

Înainte de Crăciun elevii clasei a IV-a B, conduși de doamna învățătoare Ana Bădău în colaborare cu prof. Bibl. Toth Hajnal, au realizat felicitări de Crăciun.

O zi de neuitat

Într-o zi frumoasă de la sfârșitul lunii octombrie, clasele a II-a de la școala noastră au desfășurat o excursie la Cluj-Napoca pentru a vizita Parcul Etnografic "Romulus Vuia".

Ne-a impresionat tot ce am văzut și ne-am putut da seama cum trăiau mai demult oamenii de la noi din țară.

Parcul are ulițe, gospodării țărănești, biserici și grădini, ca un sat adevărat. Ghidul ne-a condus peste tot și ne-a explicat că toate acele lucruri au fost făcute chiar de săteni, cu multă pricepere și răbdare. Cel mai mult mi-au plăcut carul, furca și fusul de tors, sobele vechi, vasele, pătuțul de lemn pentru copii, pernele și ștergarele cusute cu motive naționale.

Vă recomand să vizitați acest loc minunat.

Clasa I B a împodobit bradul și a realizat podoabe de Crăciun.

Înv. Mihaela Mocan

CAMPIONAT DE VOLEI
DE
FOOTBALL

CLASAMENTUL LA VOLEI CLASELE V-VIII

Locul I- Clasa a VII-a C

Locul II- Clasa a VIII-a A

Locul III- Clasa a VII-a A

Locul I- Clasa a VI-a B

Locul II- Clasa a V-a B

Locul III- Clasa a VI-a A

CLASAMENTUL LA FOTBAL CLASELE V-VIII

Locul I- Clasa a VII-a A

Locul II- Clasa a VII-a C

Locul III- Clasa a VIII-a B

Locul I- Clasa a V-a A

Locu II- Clasa a VI-a B

Locul III- Clasa a VI-a A

Profesor coordonator: Uifălean Alex

În data de 16 mai 2009 următorii elevi: Pop Cosmina - cls a VII-a B, Pucani Bianca - cls a V-a A, Neș Adina - cls a VII-a B, Cucuruzan Andreea -cls a VI-a C au participat la OLIMPIADA JUDEȚEANĂ DE ICOANE PE STICLĂ. Elevii au fost pregătiți de doamna prof. Giju Monica și Toth Hajnal. Ei au obținut ca premii tabere gratuite de vara.

*Expoziția de icoane în
postul Crăciunului în
holul Școlii noastre.*

Decembrie 2009

Câmpean Cătălin a VI-a A a participat în tabăra de meșteșuguri populare de la Leghia județul Cluj.

Pop Cosmina și Pucani Bianca din clasele a VIII-a A și a VI-a A au participat la tabăra de pictură de la NICULA.

HALLOWEEN

Elevele Călina Antal, Felicia Roșu, Andreea Cucuruzan, Alexandra Șipoș din clasa a VII-a C, împreună cu doamna profesoară Estera Corojan și prof.bibl.Toth Hajnal au realizat bostane de halloween.

SERBAREA A FOST REALIZATĂ SUB ÎNDRUMAREA DOAMNELOR PROFESOARE BARTA MELINDA ȘI RIINA AI INA

Excursia organizată de clasa a VI-a B împreună cu școala de la Luna de Sus, în județul Sălaj. Această excursie a fost realizată cu ajutorul cadrului didactic diriginte Prof. Ileana Goșa. Au fost alese ca obiective turistice Grădina Botanică din Jibou, Cetatea Porolissum și Grădina Zmeilor. La Grădina Botnică pe lângă plantele foarte frumoase se mai găseau și diferite specii de pești Piranha. Cetatea Porolissum este una dintre cetățile foarte interesante din județul Sălaj și este de asemenea un foarte frumos obiectiv turistic. Grădina Zmeilor constituie un amplu fenomen de prăbușire și erodare formând blocuri imense de piatră și dând o formă ciudată dealului. Tot la Grădina Zmeilor se găsește și Peștera Zmeilor care este situată în padurea de sub blocurile de piatră. Această excursie a fost încheiată cu bine.

EDUCAȚIA RUTIERA

Concurs al claselor V-VIII organizat de doamna prof. Angela Mariana Pop.

LOCUL III- clasa a V-a B

LOCUL II-CLASA a VI-a B

LOCUL I-CLASA a VII-a C

Zilele Localității Florești –prima ediție- septembrie 2009

Au participat:

Elevii claselor V-VIII- cu experimente de chimie-fizică

Profesor: Monica Giju

Elevii claselor VII-VIII-pictură pe sticlă

Profesor: Monica Giju

Elevii claselor V-VIII- felicitări 3D

Profesor bibl: Hajnal Toth, prof. Maria Chifor

Elevii claselor a VIII-a B - decorațiuni din pănuși

Profesor psihopedagog: Estera Corojan

Elevii clasei a II-a C, în colaborare cu elevii clasei a II-a B –
activitate de pictură "Toamna, anotimpul cel mai darnic al anului"

Institutoare: Mihaela Cistian, Ileana Sapon

Inst. Daciana Andreica, împreună cu elevii ei au avut
spectacol de dansuri populare.

BRIEF OUTLINE OF THE ISLM ACTIVITY:

1. The Image of the Characters from the stories we read
The pupils (1 - 4th form) draw characters from the books they have read, then post them in the exhibition space of the library.
2. List with the titles of five representative books for Romanian literature
Together with the teachers of Romanian language, forms 5-8 create lists with respective titles.
3. Posters making
Library committee of students realize pictures on the occasion of the ISLM.
4. Book fair
"Dacia" editors expose their book offert within our school
5. Informing, by school magazine about ISLM
School magazine "Lucafaarul" will host a briefing of the ISLM
6. Book marks- cross stitch
During the four weeks of October, groups of pupils make cross stitch
7. Reconditioning the damaged books
Children of the 5th form, together with the librarian glue damaged/old books.

Scurt istoric al evenimentului:

În 1999, **dr. Blanche Wools**, președintele Asociației Internaționale a Bibliotecarilor Școlari (International Association of School Librarianship), a proclamat **ultima zi de luni din octombrie Ziua Internațională a Bibliotecii Școlare**.

În anul 2008, Ziua Internațională a Bibliotecii Școlare a fost transformată de către Asociația Internațională a Bibliotecilor Școlare (IASL) în Luna Internațională a Bibliotecii Școlare pentru ca fiecare școală să își poată organiza acțiunile în perioada pe care o consideră potrivită.

Școala noastră a sărbătorit în luna octombrie cu activitățile de mai jos, care au fost publicate pe site internațional:

www.iasl-online.org/events, cu subtitlu

International School Library Month se deschide

What people are doing și Romania, se derulează pagina până apare școala noastră.

În data de 17 octombrie 2009 elevele Ghic Denisa, Sucală Iulia, Todea Roxana au participat la concursul "Evaluare națională în matematică".

Punctajele obtinute: Todea Roxana-64 p.

Ghic Denisa -60 p.

Sucală Iulia – 56p.

În data de 31 octombrie elevele Ghic Denisa, Sucală Iulia, Todea Roxana au participat la Concursul "Evaluare națională în limba română".

Punctajele: Todea Roxana- 82.5 puncte

Sucală Iulia-82.07 puncte

Ghic Denisa- 75.5 puncte

POSTERE REALIZATE DE ELEVI CU OCAZIA FESTIVALULUI FIZICII

16.mai.2009

“ANUL INTERNAȚIONAL AL ASTRONOMIEI”

EXPOZIȚIA DE DESENE DE TOAMNĂ
CLS. I-IV

Sărbătorirea 1 Decembrie
Prof. Nicolae Pop
C clasele gimnaziale

LECȚIA DEMONSTRATIVĂ LA
CULTURĂ CIVICĂ-prof. Nicole Pop
Clasa a VII-a C

“Să zâmbin frumos” –invitații de la
stomatologie le explică elevilor cum să-și
păstreze dinții sănătoși - clasele I-IV

Părintele Marcel Andreica cu
profesorii îndrumători de la cercul
“Pictură pe sticlă”, selectează cele
mai frumoase icoane pentru expoziția
de sărbători - clasele III-VII

LECȚIE DEMONSTRATIVĂ PE GRUPE
LA MATEMATICĂ-prof. Angela Pop
Clasa a VII-a C

“EMINESCU LA CEAS ANIVERSAR”
15.01.2010

Clasele a III-a A și B, înv. Letiția Souca și
Daciana Andreica, clasele a VI-a A și B,
îndrumate de prof. Cristiana Rosi în
colaborare cu C.D.I.

Un obicei păstrat din clasa a V-a
Schimb de cadouri cu ocazia
Crăciunului

Clasa a VII-a C
Diriginte: prof. Angela Pop

ALTE ACTIVITĂȚI REMARCABILE

În acest an școlar , școala noastră a încheiat parteneriate cu școli din țară și din străinătate.

În cadrul proiectului “De vorbă cu copilăria” al școlii noastre în parteneriat cu Școala “Liviu Rebreanu” Cluj Napoca s-au desfășurat două întâlniri; copiii au realizat machete bisericești pentru “Educație prin credință”.

“ Bun venit în lumea mea” - un alt proiect inițiat de inst. Daciana Andreica, de la școala noastră, înv. clasei a III-a B, cu Biserica Ortodoxă “Sf. Dumitru” Florești, cu Școala “Liviu Rebreanu” Cluj-Napoca și Grăd. Nr. 2 Florești. În cadrul proiectului au sărbătorit 1 Decembrie la școla parteneră din Cluj.

SALVAȚI PLANETA!

La acest parteneriat au participat școlile:

- Șc. “Gheorghe Șincai” Florești
- Șc. cu clasele I – VIII Apahida
- Șc. cu clasele I – VIII Sânicoadra
- Șc. cu clasele I – VIII Negreni

Activitatea “Ecologizarea pe malul Someșului” a claselor V – VIII, conduse de prof. Gîju Monica și Sasu Claudia.

Proiectul „Tradiții cu ocazia diferitelor sărbători religioase, în localitatea Florești” - proiect desfășurat pe perioada vacanței de vară participant la festivalul „Managementul tradițiilor culturale” organizat de CCD Cluj. Elevii participanți în proiect: Alexandru Fizeșan (A III-a B), Ioana Gheorghieș (a VI-a B), Loredana Hiristea (a VII-a C), Tania Roba (a VII-a C) și Lavinia Morar (a VIII-a B). Proiectul a avut mai multe etape; punctul de bază a căzut pe interviul realizat de elevi. Scopul principal al acestui proiect era crearea și stimularea unei atitudini pozitive față de valorile etnice, civice și morale ale moștenirii culturale locale.

Dintre parteneriatele internaționale amintim cu Școala “Benedek Elek” din Debrecen, Ungaria.

Proiectul are ca temă “ Comunicarea interculturală- de la multiculturalism la interculturalism” . În urma CPC (Concursul de Participare Comunitară) proiectul s-a clasat pe locul II pe țară. Astfel, proiectul are ca scop schimb de materiale informative dintre cele două țări privind tradițiile etniilor locale. În acest scop , elevii selectați pentru proiect din clasele IV-VII, au realizat filmări cu interviuri despre sărbătorile de iarnă. Pentru început s-au oprit la partea religioasă a sărbătorilor.

Alte proiecte educative legate de tradițiile românilor s-au realizat cu școlile din Negreni și Săcuieu: “Tradiții și obiceiuri strămoșești ” și “ Talente înnăscute” . Scopul proiectului este schimbul de experiențe meșteșugărești și legarea unor prietenii între elevii școlii partenere. În cadrul proiectelor s-au derulat activitățile: Zilele Floreștiului, Vizita la școala din Negreni și târguri meșteșugarilor din România, ateliere de lucru-pictură pe sticlă și cusătură pe etamină, expunerea lucrărilor la Biserica Ortodoxă “ Sf. Dumitru” Florești .

În parteneriatul claselor VII C, VII B, VIII A cu Biblioteca Comunală Florești, conduse de diriginții Angela Pop, Nicolae Pop și Amalia Socaci au desfășurat activitățile:

- ❖ Vizita la Biblioteca Județeană filiala Mănăștur
- ❖ Vizita la Palatul Copiilor

Începând din anul trecut școala noastră, elevii claselor VII C, VII B, VIII A cu diriginții lor au inițiat parteneritul de schimb de experiență cu școala din Bălan, județul Sălaj.

Au desfășurat activitățile: Vizitarea reciprocă a școlilor partenere, Moment de relaxare în parcul din Bălan, Vizita la Muzeul Apei din Cluj, Vizită la Hidrocentrală Mărișel, Întreceri sportive în curtea școlii noastre.

DIANA OCHIȘ- CLASA a VIII-a B - DESENE ÎN CREION

VĂ AȘTEPTĂM CU ALTE ARTICOLE INTERESANTE PENTRU EDIȚIA URMĂTOARE.

Așteptăm scrisorile voastre în cutia poștală a redacției.
Scrieți-ne ce v-a plăcut și ce ați vrea să mai citiți!