

SCOALA CU CLASELE I - VIII OBREJITA

„UNIVERSUL SCOLII”

Revista pentru elevi, parinti si profesori

Coordonator, prof. Corina Antonache

Director, prof. Camelia Ciorascu

AN SCOLAR 2010 - 2011

NR 1

” Nu este foarte important ca cineva să învețe date. Pentru asta n-are nevoie de facultate. Se poate afla din cărți. Importanța unei educații într-o facultate nu constă în învățarea multor date, ci în antrenarea minții pentru a cunoaște ce nu se poate afla dintr-un manual.”

Albert Einstein

La început de drum

„Scrie, ca să nu pierzi florile gândului tău, pe care altfel le ia vântul.”

Nicolae Iorga

În zilele noastre comunicarea este mai mult decât o activitate socială, este o necesitate. Din nevoia de comunicare, începem drumul acestei reviste școlare, care va oglindi activitățile din unitatea noastră de învățământ. Apariția primului număr al revistei școlii, intitulatăîneste un eveniment deosebit, deoarece nu au mai existat astfel de încercări finalizate.

Această inițiativă reprezintă o șansă în plus de a dialoga cu elevii, cei pe care îi educăm, îi instruiem, dar și cu părinții acestora. Este un început modest, dar, orice drum, oricât de lung ar fi, începe tot cu un pas.

În paginile revistei încercăm să „oglundim” o parte din viața școlii noastre, acesta fiind un mijloc de a ne pune în valoare talentul, de a ne cunoaște și autocunoaște mai bine, de a ne completa cunoștințele, de a ne distra împreună, de a intra în competiție și de a câștiga, de a deveni mai buni, mai cooperanți, mai toleranți, de a ne folosi în mod util timpul liber, fără a lăsa mintea în relaxare și de a face să crească în noi licărirea inspirației și a talentului creator.

Fiind o revistă de creație și cultură a elevilor, dorim să valorificăm activitatea copiilor în domenii diverse, pentru a-i stimula pe cei cu potențial artistic sau pe cei care iubesc științele exacte.

Deoarece dorim ca revista fie o cale de dialog, așteptăm sugestii și materiale din partea părinților și a elevilor. Dorim ca, de la număr la număr, paginile revistei să fie mai interesante, mai atractive, iar cei ce scriu articole să fie cât mai mulți. La început de drum, sperăm că revista noastră se va bucura de apreciere și că, în timp, va fi îmbunătățită datorită feedback-ului oferit de cititori.

Să colaborăm pentru a crea o revistă modernă și de calitate!

**Director,
Prof. Ciorăscu Camelia**

Interviu cu domnisoara director, profesor Camelia Ciorascu

Domnisoara director, pentru inceput va multumim pentru amabilitatea de a ne primi si de a ne raspunde la cateva intrebari.

1. Vă place meseria aleasă?

Trebuie să vă spun din capul locului că iubesc copiii. Îmi place foarte mult sa lucrez cu ei pentru că nu mă plictisesc. Din punctul meu de vedere, alături de copii nu ai șanse să devii monoton. Satisfațiile pe care le trăiește un dascăl alături de elevii săi sunt unice. În nicio altă meserie nu poți să le ai. Ca profesor e greu, dar frumos în același timp.

2. Ați mai profesat în altă școală?

Da. Din 1996 până în 2001 am fost învățătoare la Școala Poienile, comuna Gura Calitei. Lucram acolo cu clase simultane.

3. Elevii acestei școli erau diferiți de noi?

Copiii sunt copii peste tot. Aceia, ca și cei de aici, erau plini de energie și dornici de cunoaștere. Dacă știi să ți-i apropii, copiii pot fi educați așa cum vrei și, în timp, poți culege roadele muncii tale.

4. Ce v-a determinat să vă orientați spre cariera de cadru didactic?

De mic copil mi-am dorit să fiu dascăl. Și asta din cauza învățătoarei de excepție pe care am avut-o. Se numește Marenschi Georgeta și mi-ar place să cred că ea mi-a insuflat pasiunea de care trebuie să dai dovadă în această meserie. Era un model de dăruire și de răbdare. Mai târziu, având șansa să am în continuare profesori deosebiți, mi-am dorit să le calc pe urme. Astfel, în sufletul meu a încolțit dragostea pentru această profesie de credință, cea de dascăl. Am avut multe de învățat de la ei, însă înainte de toate, am învățat că trebuie să fim oameni.

În 1995 când am hotărât că vreau să devin învățătoare, meseria de cadru didactic era una respectată. Acum lucrul acesta a rămas doar o amintire.

5. Ce planuri aveți în privința școlii noastre?

Îmi doresc din tot sufletul ca elevii care învață în școala noastră să fie mândri că sunt elevi ai acestei instituții, să implice tot mai mult părinții în viața școlii. În ceea ce privește cadrele didactice dorim să ne implicăm în cât mai multe proiecte în beneficiul elevilor noștri. De asemenea, ne dorim ca informatica să devină unul dintre opțiunile școlii noastre.

Sala de sport și noua grădiniță sunt deziderate care, în vremurile pe care le trăim astăzi, au devenit mai îndepărtate, dar noi luptăm în continuare. Nimic nu este imposibil atunci când vrei cu adevărat.

6. Descrieți elevul ideal din punctul dvs de vedere.

Mereu există elevul ideal, elevul de referință, după care orice profesor tânjește. Nu mă interesează elevul ideal. Mă interesează elevul meu ideal. Am zis „meu” – nu pentru că am o imagine despre un elev ideal în general, ci pentru un elev ideal care să fie în clasa la care predau. În momentul în care intru pentru prima dată într-o clasă, nu văd decât o clasă de posibili elevi ideali. Oricine poate fi un elev ideal. Elevul meu ideal: care în afară de studiul din clasă, își dezvoltă și o cultură, o imaginație, o originalitate, un elev care este mereu în căutare, o căutare permanentă a adevărului, a culturii, care apoi să o înțeleagă prin prisma propriei culturi, imaginații, să devină el, la rândul său, izvor de inspirație și căutări pentru alții. Un elev care să ne pună și să ne ridice și nouă, dascălilor, întrebări.

7. Ce măsuri veți lua pentru redresarea acelor elevi care sistematic distrug bunurile școlii?

Conform Regulamentului Intern, elevii care distrug bunurile materiale ale școlii sunt obligați să repare sau să înlocuiască aceste bunuri după caz. Ar fi de preferat, însă, să nu se ajungă aici. De aceea noi lucrăm la responsabilizarea elevilor, dar și a părinților, la conștientizarea de către ei a faptelor proprii. Este o vorbă celebră: „Mai bine previi decât să combați”.

8. Un cuvânt adresat cititorilor acestei reviste.

Să fie încrezători, optimiști, să nu renunțe niciodată la ceea ce-și doresc cu adevărat, să comunice mereu cu cei din jur și să lucreze în echipă, să-și asume problemele de viață, cu multă responsabilitate.

Eleva, Barbu Georgiana, clasa a VIII-a

CEI ȘAPTE ANI DE-ACASĂ

Necesitatea educării tinerei generații pentru a face față exigentelor societății, ne obligă să urmărim în formarea copiilor noștri nu numai achiziția de cunoștințe, priceperi, deprinderi, ci și însușirea unui comportament adecvat, în așa fel încât să facă față cerințelor societății.

Dar ce înseamnă comportament adecvat? Numai capacitatea de comunicare, de relaționare, de operare cu informații? Cu siguranță, nu trebuie să uităm în formarea generațiilor viitoare și de buna-cuviință și de politețea sufletului omenesc.

Modelarea și stimularea comportamentului copilului se referă, de fapt, la pătrunderea în structurile etice ale bunelor purtări și nu la gesturile “de fațadă” care nu vor decât să facă impresie, nefiind motivate de o convingere interioară.

Ce înseamnă să fii om de omenie? Dar să fii punctual? Cum ne păstrăm prietenii? Dar cum îi recunoaștem? Ce înseamnă să spui adevărul? Știi să fii recunoscător? Dar să porți o conversație plăcută? Știi să zâmbești? Ai înțeles vreodată cu adevărat tainele expresiei “vorba dulce mult aduce”? Iată câteva întrebări care ne pot ajuta să-i facem pe copii să se cunoască mai bine și să reflecte asupra fondului moral al relațiilor umane.

De câțiva ani se observă o nepăsare și o lipsă de griji față de purtarea copiilor care, în mare măsură, este oglinda primilor ani petrecuți în familie.

În ziua de astăzi, expresia a dispărut din uz, iar tupeul a luat locul curajului, obrăznicia se confundă cu istețimea, iar răsfățul cu dragostea. Nu este de mirare că întâlnim din ce în ce mai puțini copii politicoși și bine crescuți. Disciplina bunei conviețuiri lipsește sau mai bine zis a dispărut și din ce în ce mai mulți tineri au rămas corigenți la această materie și nu știu să trăiască decent, frumos și demn printre oameni. Acestea se învață pe parcursul întregii vieți, însă ceea ce nu se uită niciodată sunt **“cei șapte ani de-acasă”**.

Politețea, buna-cuviință și bunele maniere sunt “lucruri” care se învață. Primele reguli de politețe le învățăm de la părinți și bunici, apoi la grădiniță și abia apoi la școală. Fiecare copil este bine să știe că, dacă este politicoș și are conduită frumoasă cu cei din jur, ceilalți vor fi, la rândul lor, politicoși cu ei.

Este bine de știut că a avea **“cei șapte ani de-acasă”** înseamnă a ne comporta respectuos și cu bună-cuviință pe tot parcursul zilei, a avea maniere frumoase în orice situație, cu toată lumea: cu părinții, frații, prietenii, colegii, vecinii, cu profesorii etc.

De aceea, părinții, bunicii, învățătorii și chiar profesorii, nu trebuie să uite că este necesar să-i învețe pe copii (oriunde și oricând) următoarele: Cum, când și pe cine salutăm?, Cum ne comportăm acasă, la școală, pe stradă, în vizită?, Care este atitudinea care trebuie adoptată la masă?, Cum, când și de ce oferim cadouri?, Ce și cât vorbim?, Cum și când să fim recunoscători?, Când să zâmbim?, Cum ne ajutăm prietenii? etc.

Dacă fiecare dintre noi nu ne-am mai pune întrebarea “ cine-i de vină pentru comportarea tinerilor de astăzi?”, ci am încerca să răspundem luând atitudine și lăsând indolența de o parte, am deveni adevărați formatori de oameni, de caractere și personalități.

Nu este corect să dăm vina pe alții. Să nu acuzăm părinții care nu se ocupă de educația copiilor lor. Să nu acuzăm nici dascălii care nu știu să-și stăpânească elevii, pentru că și noi poate ne-am numărat odată printre aceștia.

Să ne amintim în orice moment că nemulțumirile noastre pot fi schimbate prin contribuția noastră, a tuturor: părinți, bunici, învățători, profesori.

Noi toți, cu dragoste și stăruință, putem să-i redăm sensul expresiei **“cei șapte ani de-acasă”**.

Prof. Ciorăscu Camelia

Din creatiile elevilor

Copilarie

Copilarie, frumoasa tu esti,
Ne duci pe aripi de vise
In taramuri scrise.

Prin tarile-n departare,
Pe marile apropiate
Cu jucarii frumoase,
Si basme minunate.

Diamantul

O furtuna se abatu in orasul Elud. Toti localnicii dormeau. In muzeu se auzi un zgomot, si cel mai mare hot, Daniel Dunken furase diamantul lui Jim Janson. D-na detectiv Angel Fotoi rezolva cazul. Jim Janson vorbi cu D-na Fotoi.

- Sunt disperat! D-na Fotoi, ajuta-ma! Diamantul nu mai este!
- Stai linistit, domnule Jim Janson, voi rezolva cazul.

D-na Fotoi intreba pasnic ce se intamplase si daca nu l-a vazut pe hot.

- Nu l-am vazut, dar nicio fereastră nu este deschisa si cred ca a plecat pe usa fara sa-l vad!

D-na Fotoi avea experienta, era detectiv de multi ani.

- Oare cum a intrat, ca fereastră nu este deschisa si sa zici ca a intrat prin tavan, dar nu este nici o gaura!

D-na Fotoi cerceta locul unde fusese diamantul si in cele din urma gasi o manusa cu initialele „D.D” si se gandii la hot. Îsi dadu seama ca este inca in muzeu hotul. Aproape de locul unde se afla diamantul se afla un sarcofag vechi si antic. Niste urme de noroi duceau la sarcofag. D-na Fotoi anunta politia si cand deschise sarcofagul il gasi pe hot cu diamantul in mana.

- As fi scapat, daca nu te bagai tu , D-na Fotoi!

Si iata ca a rezolvat inca un caz, celebrul detectiv Angela Fotoi!

Sfarsit!

Eleva Anica Adelina , clasa a V-a

EMINESCU - 161 DE ANI DE LA NAȘTEREA MARELUI POET

14 ianuarie 2011

Prin activitățile derulate cu
marelui poet Mihai Eminescu,

didactice de la Școala cu
urmăresc să trezească în
pentru valorile naționale –
curată, nestricată – valori
vorbea **Poetul**, crezând în ele
pentru ele.

ocazia aniversării zilei
cadrele

clasele I-VIII Obrejița
mintea elevilor interesul
patriotismul, credința, limba
despre care atât de bine
cu toată ființa și luptând

Ca în fiecare an, omagiul adus marelui poet a cuprins un recital de poezii și cântece preluate din opera eminesciană și a altor scriitori, dedicate acestuia.

Eminescu în creațiile urmașilor

La zidirea soarelui,
Se știe,
Cerul a muncit o veșnicie,
Noi, muncind întocmai,
Ne-am ales cu,
Ne-am ales cu domnul Eminescu,
Domnul cel de pasăre măiastră,
Domnul cel de nemurirea noastră.

Grigore Vieru, Eminescu

*Și-un cântec se face pământul,
Un cântec și-un petec de rai,
Când trece pe-obcini moldovene
Voievodul Eminescu Mihai.*

MIRCEA MICU, Voievodul stelar

El de-a pururi strălucește,
Marele Luceafăr blând,
Inima ce dăruiește
Neamului un veșnic cânt.
El e vers urcat pe culme,
Stihuit din foc nestins,
Călător etern prin lume,
Univers de neatins.

(Petre G. Nicolae)

Profesor Camelia Ciorascu

MIHAI EMINESCU
(1850 - 1889)

Casa de la Ipotești

Din viața lui Eminescu... lucruri mai puțin cunoscute

La 15 ianuarie 1850 se naște la Botoșani - Mihai, al șaptelea din cei unsprezece copii ai lui Gheorghe și Raluca Eminovici.

Între anii 1856 - 1858 își petrece copilăria plină de farmec la IPOTEȘTI.

La Ipotești termină primele două clase primare.

1858 – 1860, tatăl său îl duce peste hotar, în Bucovina stăpânită atunci de Imperiul austro-ungar, la Cernăuți. În pașaport, Gheorghe Eminovici declara că Mihai de 8 ani are „*părul negru, ochii negri, nasul potrivit, fața smolită*”. Locuiește la profesorul Aron Pumnul. Mihai învață binișor, dar programul militar și dorul de casă îl determină să fugă singur, pe jos, până la Ipotești. Biciul usturător al tatălui său îl obligă să revină în capitala Bucovinei, la Cernăuți.

1860 – 1863 frecventează gimnaziul la Cernăuți. Rezultate bune la prima clasă („excellent” la română, „foarte bine” la istorie), dar în clasa a II-a merge ca racul, și neglijând matematica și latina, rămâne repetent. Fuge iarăși la Ipotești, mai simte o dată biciul tatălui, care-l duce legat la Cernăuți. Repetă clasa a II-a gimnazială, dar după Paști (1863) nu mai este înscris în cataloage.

1865 – 1866 continuă la Cernăuți studiile liceale în particular.

În martie 1866 publică poezia "Floare albastră" în revista "Familia", condusă de Iosif Vulcan, care-i schimbă numele din Eminovici în Eminescu.

- 1869 – 1872 student la Viena, capitala Imperiului Habsburgic.
- 1875 – revizor școlar pentru județele Iași și Vaslui. Se împrietenește cu Ion Creangă.

La 15 august 1876 moare "dulcea mamă" Raluca Eminovici.

1876 – a creat perlele „*Făt-Frumos din tei*”, „*Călin*”, „*Lacul*”, „*Dorință*” ș.a.

1875 – 1883 – Timpul capodoperelor : „*Luceafărul*”, „*Scrisorile*” (5 la număr), „*Doina*” ș.a.

- la 15 iunie 1889 moare. Este înmormântat la Cimitirul Bellu, din București, cu onoruri naționale. Creierul său cântărește 1495 de grame, aproape cât al poetului german Schiller.

Profesor Camelia Ciorascu

TRADIȚII ȘI OBICEIURI DE CRĂCIUN

Cea mai mare sărbătoare a creștinătății, **Crăciunul** - sărbătoarea nașterii Domnului Iisus Hristos, este plină de semnificații și tradiții. Magia zilelor de Crăciun ne face să devenim mai buni, mai aproape de Dumnezeu.

Conform relatărilor Bibliei, Iisus s-a născut din Fecioara Maria și Dumnezeu Tatăl,

prin pogorârea Duhului Sfânt, după ce venirea sa pe lume a fost prevestită de îngerul Gavriil. S-a născut la Betleem, într-un staul, unde a fost vizitat de păstori și de cei trei magi de la răsărit, care au fost călăuziți în drumul lor spre Iisus de o stea, de unde și obiceiul de a merge cu steaua. Deși Biblia nu menționează data nașterii Mântuitorului, diverși factori au dus la sărbătorirea acesteia în ziua de 25 decembrie.

Sărbătorile de iarnă la români încep odată cu Postul Crăciunului (15 noiembrie) și țin până la Sfântul Ioan (7 ianuarie). Este o perioadă bogată în obiceiuri, diferite de la o zonă la alta, având în centru marile sărbători creștine prăznuite în această perioadă. Reperle mai importante sunt: Postul Crăciunului, Crăciunul, Anul Nou, Boboteaza și Sfântul Ioan. În funcție de acestea, grupele de tradiții și obiceiuri diferă. Obiceiurile care se mai practică și azi pe teritoriul folcloric românesc și care prezintă forme interesante de integrare în cultura contemporană sunt cele din ciclul Anului Nou, deosebit de ample și pline de semnificații pentru cultura noastră populară.

Cu câteva zile înaintea începerii ciclului zilelor „festive”, în comunitatea tradițională românească are loc sacrificarea porcului, în ziua de Ignat - 20 decembrie.

Crăciunul deschide ciclul celor 12 zile ale sărbătorilor Anului Nou. Obiceiul de a colinda înseamnă, de fapt, a merge din casă în casă cu diferite urări. În seara de 23 decembrie sau în dimineața de 24 decembrie se pornește colinda copiilor, care sunt considerați aducători de noroc și fericire: Moș Ajunul („Bună-dimineața la Moș Ajun, ne dați ori nu ne dați?”). Colindul începe nu întâmplător seara și după reguli bine stabilite. În seara de Ajun colindă doar copiii, simboluri ale purității, ale curățeniei fizice și morale. Abia în ziua de Crăciun colindă flăcăii, femeile fiind excluse. Ceata de colindători se organizează pe vecinătăți și merge din casă în casă pentru că urarea lor este socotită de bun augur. Arsenalul lor format din clopoței, bețe, bice are menirea ca, prin zgomotul făcut, să alunge forțele malefice. Din costum nu lipsește niciodată șiragul de zurgălăi, care are aceeași menire de a îndepărta forțele răului.

Pe lângă colindele al căror subiect este Nașterea Domnului, românii mai fac urări prin intermediul unor alte colinde, create pe baza unor obiceiuri laice : „ Plugușorul”, „Capra”, „ Sorcova”.

Crăciunul este marcat și printr-o masă bogată, din care nu trebuie să lipsească cozonacii, cornurile, fructele, peștele, dulciurile și, bineînțeles, băutura. Tot ce se pune pe masă are o trimitere clară la ocupațiile tradiționale ale comunității românești.

Trebuie să amintim obiceiul cel mai îndrăgit de copii: împodobirea bradului, o practică veche care simbolizează « pomul vieții ». În ajunul Crăciunului, în fiecare casă se împodobește câte un brad cu beteală, globulețe, bomboane, ghirlande, lumânări sau becuțe. Noaptea, Moș Crăciun aduce daruri pe care le pune sub brad, bineînțeles celor care merită.

Sărbătorile de iarnă, începute de Crăciun odată cu Nașterea lui Iisus, se încheie abia la Bobotează. Aceasta fiind ultima zi a ciclului sărbătorilor de Anul Nou, este marcată în calendarul creștin de celebrarea Botezului Domnului, dedicată purificării mediului înconjurător, în special a apelor, de forțele malefice.

Și cum tot românul își respectă obiceiurile și tradițiile, am sărbătorit și noi, în școală,

așa cum se cuvine Crăciunul. De la prichindeii din grădiniță până la elevii claselor I-VIII ne-am pregătit pentru a întâmpina Nașterea Domnului printr-o frumoasă serbare din care nu au lipsit poeziile, scenetele, dansurile și, bineînțeles, colindele, plugușorul și sorcova. Nici bradul nu putea lipsi așa că l-am împodobit, ne-am pregătit și ne-am așteptat invitații: părinți, cadre didactice, reprezentanți ai comunității locale și colegi. Locurile fiind ocupate, a început spectacolul. Rând pe rând, micii artiști și-au dezvăluit talentele de recitatori, cântăreți, dansatori și colindători. Cei prezenți au fost încântați de prestația lor și aplauzele nu au întârziat să apară.

Chiar și Moș Crăciun, care nu putea lipsi din peisaj, a venit să-i răsplătească, grație reprezentanților fiecare an au adus o copiilor școlii noastre.

Primăriei Obrejița, care în fărâma de fericire în sufletul

Înv. Munteanu Nicoleta
Inst. Boldeanu Liliana Teodora

Știați că?

- Datorita iluminării variate a Soarelui, uneori se pot observa pe luna margini de cratere sau varfuri de munti ce se ridică de pe un fundal neiluminat și mai rar, putem avea două margini de cratere alipite ce sunt iluminate, aici par ca se intersectează. Acest fenomen dă impresia de cruce pe Luna.

- Numarul de cosmonauti lansati in spatiu de SUA este mai mare decat numarul de cosmonauti lansati de UE?
- Trăsnetul este o descărcare electrică luminoasă, care se produce în atmosferă, de obicei, dar nu totdeauna, în timpul furtunilor.
- Curcubeul este un fenomen optic și meteorologic manifestat prin apariția spectrului luminos atunci când lumina se refractă prin atmosfera suprasaturată de vapori de apă, de cele mai multe ori apărând după ploaie. Curcubeul ia forma unui arc roșu la exterior și violet la interior.
- Tunurile sonice sau tunurile antigrindină sunt dispozitive care emit unde sonice spre norii în care se formează grindina în scopul de a opri procesul de formare a particulelor de gheață.

Profesor Corina Antonache

Reteta culinara usoara care poate sa o faca oricine

Ingrediente:

12 linguri pline cu faina
o jumatate de drojdie (12.5 gr)
3 oua
125 ml lapte ptr maia
2 prafuri de sare
5 linguri zahar
2 plicuri zahar vanilat
coaja de la 1/2 lamaie razuita
lapte sau apa minerala
100 ml ulei

Preparare:

Punem intr-un vas faina, in mijlocul ei facem o scobitura. Incalzim 125 ml lapte la care adaugam 2 prafuri de sare, si 2 linguri de zahar si drojdia. Se amesteca bine pana drojdia se dizolva apoi se pune in scobitura facuta, si se amesteca cu putina faina pana se obtine o maia mai grosuta. Se acopera si se lasa la dospit cca. 15 minute. Se adauga restul de zahar, zaharul vanilat, coaja rasa de la 1/2 lamaie si cele 3 oua. Se amesteca adaugand treptat cate un pic de lapte (sau apa minerala) pana se omogenizeaza bine si nu raman cocoloase. In acest moment punem mai multa cantitate de lapte obtinand o compozitie nici foarte fluida dar nici vascoasa. In aceasta compozitie punem 100 ml ulei amestecam bine si punem tigaia la incins.

La prima clatita punem in tigaie un strop de ulei si cand e bine incinsa punem un polonic mai mic din aceasta compozitie (cca 100 ml sa zicem, dar asta depinde si de tigaia fiecaruia ce diametru are) sucind tigaia in stanga si dreapta pentru ca aceasta compozitie sa acopere fundul tigaii. Se pune inapoi la copt pe flacara si cand vedem ca marginile se desprind usor intoarcem clatita in tigaie. Eu de obicei le intorc cu un cutit ce are varful rotunjit si mai lat, sau cu o lopatica de lemn, le lasam sa se coaca si pe aceasta parte si apoi o turnam intr-o farfurie intinsa. Asezam din nou tigaia la incins si de aceasta data NU MAI PUNEM ULEI ci doar compozitia de clatita o turnam in tigaia incinsa. (Din acest motiv am spus ca in compozitie punem ulei, in acest fel nu se mai face fumul acela mare in bucatarie cand punem uleiul in tigaia incinsa) Coacem si urmatoarea clatita dupa procedeul de mai sus si continuam tot asa pana terminam toata compozitia preparata.

Clatitele le putem umple dupa bunul nostru plac cu diferite umpluturi ca de exemplu cu dulceata de capsuni, piersici, finetti, branza dulce cu ou si vanilie, le rulam si avem delicioasele clatite. Fiind facute cu drojdie acestea nu se vor usca si intari asa de repede ca si clatitele facute fara drojdie.

Eleva Tudorache Alina, clasa aVII-a

CHIMIA, STIINTA EXPERIMENTALA

Chimia este o stiinta experimentală deoarece are la baza experimentul. Experimentatorul are nevoie neapărat, și

înainte de toate, de două instrumente :

- ochi pătrunzători, care înregistrează toată diversitatea aspectelor manifestate în cursul desfășurării unui fenomen studiat ;
- capacitatea de a pătrunde în esența celor constatate.

Ceea ce-ți stimulează fantezia este: în geometrie-figura; în algebra și analiza matematică-calculul; în fizică și chimie-experimentul, dar acestea nu fac decât să ajute fantezia, nu s-o înlocuiască.

Chimia este una dintre ramurile științelor naturii- alături de matematică, fizică și biologie. Mai mult ca oricare știință a naturii, chimia este legată de tot ceea ce ne înconjoară.

Viata oricărei celule vii nu ar fi posibilă fără intervenția unor procese chimice: în atmosferă, în mări și oceane, pe sol sau în adâncul pământului- se produc necontenit procese chimice care asigură lumii existența pe care o are. În plus, omul a învățat să reproducă aceste procese în uzine sau laboratoare, să descopere o multitudine de alte procese, care nu au loc în mod natural și care să-și asigure materialele de care are nevoie și pe care nu le poate găsi în natură.

Prin chimie, omul și-a făcut viața mai plăcută, și-a înțeles propria viață, s-a înarmat față de vitregiile existente sau viitoare. În ultimii ani a crescut interesul și dorința oamenilor de a înțelege forțele majore care le controlează viața. Ei își dau din în ce mai mult seama de importanța înțelegerii și aprecierii la justă lor valoare a forțelor naturii și a caracterizării corecte a lumii materiale.

Chimia modernă a contribuit substanțial la creșterea calității vieții, prin elaborarea în condiții avantajoase a unei game largi de materiale: materiale plastice, săpunuri, detergenți, medicamente, alimente prelucrate, îngrășăminte, combustibili nucleari etc.

Eleva Tudorache Alina, clasa aVII-a

DIN CREAȚIILE ELEVILOR

Învățătoarea mea dragă!

Îmi amintesc cu drag cum a început prima zi de școală. Toți țineam stângaci, nepricepuți creionul pe-o foaie de hârtie. Doamna învățătoare ne ajuta ducându-ne mânuța să scriem cel mai de preț cuvânt „mama”. Abecedarul ne zâmbea în fiecare zi de pe bancă, iar condeiul ne ajuta să umplem foaia fermecată cu litere magice.

În fiecare an în clasele primare învățăm lucruri foarte interesante. Rând pe rând, studiem materii noi și acumulăm multe cunoștințe. Orice lucru nou învățat are farmecul lui și fără doamna învățătoare n-am fi reușit să ne descurcăm. Doamna învățătoare ne-a făcut să iubim cartea și să înțelegem că cine iubește învățătura are parte numai de lucruri bune și bucurii. Am învățat alfabetul, adunarea, scăderea, înmulțirea și împărțirea. De multe ori am plâns pentru o notă rea și ne-am bucurat foarte tare pentru cele bune.

Am organizat multe activități și concursuri frumoase cu ajutorul doamnei învățătoare. Serbările de Crăciun, de Paște, cele de sfârșit de an sau de Ziua Mamei au fost cele mai frumoase.

Ne putem considera o clasă norocoasă deoarece doamna învățătoare iubește foarte mult copiii iar de noi s-a atașat foarte mult și-i place profesia pe care o are. Am învățat de la dumneaei multe lucruri interesante care ne vor fi de folos. Și aventura încă nu s-a terminat deoarece mai avem un an până vom termina clasele mici.

Îi datorăm foarte multe doamnei învățătoare pentru că ne-a făcut să vedem ce frumoasă este cartea și de aceea o iubim foarte mult.

Eleva Chirtoc Ionelia, clasa a III-a

Povești la gura sobei

Era o seară rece de decembrie. Toată ziua cerul gri nu lăsase soarele să privească pământul .

Sub felinarele străzii fulgi pufoși ca niște fluturași gingași de gheață, valsau lent iar copiii se grăbeau să-i prindă din zbor. O plapumă albă și groasă acoperise străzile, mașinile și copacii. Era seara de dinaintea Crăciunului, când Moșul blând și bun alerga cu sania sa trasă de reni să aducă acelor copii cumiți cadourile mult așteptate.

În casa noastră totul era pregătit. Mama terminase de copt cozonacii iar eu și tata de împodobit bradul. Deodată un sunet cristalin de clopoțel se auzi la ușă. Când am deschis-o, un bătrânel cu plete și barbă albă, îmbrăcat cu o haină roșie, cu un sac mare în spate, mi-a zâmbit și m-a întrebat dacă mă numesc Adriana Gianina. I-am răspuns că da și l-am invitat să intre și să se așeze pe scaun, lângă brad. Știa că obțin la școală doar calificative de „Foarte Bine” și era fericit.

După ce i-am cântat și i-am recitat două poezii, Moș Crăciun m-a sărutat pe obraz, și-a golit sacul și mi-a spus că se grăbește să ajungă și la alți copii. L-am condus până la ușă și i-am promis că și în anul următor voi obține rezultate la fel de bune.

A fost o seară minunată de iarnă!

Eleva Gurbet Adriana Gianina, clasa a III-a

Învățătoarea mea dragă!

Totul se întâmpla în toamna anului 2008. Eram boboci de clasa I, mici și foarte emoționați că o s-o cunoaștem pe cea care o să ne îndrume în viață.

Când a intrat domnișoara învățătoare în clasă s-a lăsat o liniște profundă. Cu ochii mari și speriați o analizam din cap până în picioare și ne uitam cât de frumoasă este. Ea ne-a arătat un surâs senin de părinte iubitor și atunci toți copiii ne-am bucurat că o să ne fie învățătoare.

În timp am început să o îndrăgim din ce în ce mai mult pentru ceea ce ne învăța zi de zi, cum ne-a introdus în tainele abecedarului, cum ne-a învățat cifrele și, mai ales, cum ne-a învățat să citim și să socotim.

Draga noastră învățătoare are răbdare cu noi și ne învață să fim elevi buni, să învățăm bine, să ne respectăm părinții. Aste este draga noastră învățătoare, o persoană bună și blândă pe care noi, elevii săi, o iubim și o respectăm foarte mult.

Noi, elevii clase a III-a, îți mulțumim, iubita noastră învățătoare!

Eleva Bodo Corina, clasa a III-a

Vers de cântec, vers de joc

Vers de cântec, vers de joc
Toată lumea stă la foc
Să se încălzească bine
Pentru iarna care vine.

Hai copii, nu stați pe loc,
Apropiați-vă de foc
Să-ncingem o horă mare
C-astăzi e sărbătoare.

Avem bunătați pe masă,
Multe liniște în casă,
Ne dorim să fie bine
Și în anul care vine.

Eleva Gheorghiaș Diana, clasa a III-a

Vers de cântec, vers de joc

Azi la hora satului
Cu bădița eu voi merge
Floricele voi culege
Și le voi da badelui.

El mă va juca în horă
Și ne vom distra cu foc
Va fi mare sărbătoare
Veselie și mult joc.

Bădița îmi cântă mie
O frumoasă melodie
Eu îi dau în schimb o floare
Pe furiș și-o sărutare.

Elev Niculcea Lucian, clasa a III-a

Vers de cântec, vers de joc

Ce e mai frumos ca jocul?
Sau o doină de-ai fi spus....
În copilăria noastră
O poveste nu-i de-ajuns!

Cu un cântec, cu un joc
Faci oricând lumină-n suflet
Și te joci mereu, mereu
Dar adaugi și un zâmbet.

Printre jocurile tale
Fă-ți și loc de te-odihnește,
Ca să-ți ții mintea tihnită
Să te poți juca regește!

Elev Curtache Dănuț, clasa a III-a

Povești la gura sobei

Era seară sfântă de decembrie. Moș Crăciun a văzut în depărtare o luminică. Când a ajuns acolo, a văzut în loc de o casă mare și frumoasă, o colibă sărăcăcioasă cu o luminică care abia mai pălpâia. Dar, a bătut cu multă încredere în ușa care abia se mai ținea în țățâni. De acolo s-a auzit o voce stinsă.

- Cine este acolo? întrebă o bătrânică.
- Moș Crăciun!

Bătrânică l-a poftit repede pe acest moș încântător în coliba ei sărăcăcioasă. L-a întrebat apoi, ce caută prin acele tărâmurii uitate de toți, iar Moș Crăciun nu a întârziat să-i răspundă:

- Eu trebuie să ajung în această noapte de poveste, în toate colțurile lumii și în toate casele celor care mă iubesc și îmi sunt credincioși.

Moșul a întrebat-o pe bătrânică:

- Draga mea, ce cadou ți-ai dori în acest an?

- Eu nu aș vrea decât sănătate, medicamente și vizita nepoților mei pe care nu i-am văzut de anul trecut.

Moș Crăciun a ascultat-o pe bătrână cu multă atenție și i-a oferit alături de medicamentele necesare și un brăduț minunat. Moșul i-a spus apoi:

- Lumânările din brăduțul de Crăciun alungă răul din lume, din casă și din sufletul tuturor. Lumina lumânărilor, a zăpezii și a stelelor care strălucesc pretutindeni, trebuie să ne urmărească oriunde suntem și să ne încălzească sufletul pentru că așa vom deveni mai buni, mai generoși și mai iubitori.

A doua zi, dimineață se auzeau colinde în fața ușii. Bătrâna a deschis ușa și a văzut în fața ochilor și celălalt vis împlinit: erau nepoții. Aceștia au petrecut alături de bunica lor un Crăciun minunat ca din povești.

Elev Vlase Eduard Alexandru, clasa a III-a

Poveste de iarnă

Este luna decembrie. Plouă cu picături mari de apă. Așteptam nerăbdătoare să ningă.

A început să ningă. Mama m-a strigat ca să privim împreună pe fereastră dansul fulgilor de nea. Fulgii mari și sclipitori alunecă din cerul înalt. Ei plutesc și zboară ca niște fulgi gingași și sclipitori. Deja mă gândeam la copiii care zburau pe coasta săniușului, cum făceau oameni de zăpadă și se bulgăreau.

Voiam să merg să alerg prin mii de fulgi catifelati. Entuziasmată am luat coșul din hol și-am plecat să strâng steluțe de gheață. Alergam cu mâinile întinse. S-a umplut și coșul. Am lăsat coșul în hol și-am fugit repede la mama.

- Mamă vino să vezi coșul plin cu fulgi sclipitori!

Mama veni repede să vadă coșul, dar când am ajuns steluțele au devenit doar apă.

Toți copiii au ieșit la joacă bucurându-se că a nins. Acum satul era învăluit de un alb imaculat.

Ce minunată este iarna!

Eleva Alexe Ana Maria, clasa a III-a

Frumusețea iernii

Este Ajunul Crăciunului și ninge peste sat. Se aud, printre case, cântecele vântului de iarnă. O cernere albă se lasă din văzduh, împodobind casele cu mantii albe, strălucitoare. Pomii s-au acoperit cu o pânză albă.

Pe deal, copiii se dau cu săniuța și fac oameni de zăpadă. Deasupra norilor, Crăiasa Zăpezii dansează, aruncând înspre pământ stelute slipitoare. Din cer a căzut, pe un lac de diamant, un castel de zăpadă. Doamna Iarna a ieșit din castel pe calești de vijelii. Măinile lucioase ale iernii au înconjurat derdelușul copiilor. Formele de zăpadă au prins viață, uimindu-i pe copii. Aceștia s-au jucat până târziu în noapte.

Apoi, obosiți, copiii au ieșit de pe derdeluș luându-și la revedere de la formele de zăpadă, care începuseră să zboare prin văzduh cu castelul de zăpadă.

Tot satul a fost cuprins de o liniște adâncă.

Elev Pardos Mihai Marius, clasa a III-a

CURIOZITATI

DELFINUL

Delfinul este un mamifer acvatic inrudit cu balena si cu rechinii.

Acesti inotatori se pot intalni in toate marile; ei se deosebesc de rudele lor prin dintii de forma conica si corpul robust.

In lume se gasesc aproximativ 32 de specii de delfini. Exemplele tipice sunt delfinul cu botul turtit, foarte util pentru reprezentatii in acvarii si delfinul obisnuit.

Amandoi apar in ape deschise, fiecare cu caracteristici diferite. Mai multe specii de apa dulce cum ar fi delfinul de rau traiesc in estuarele din Asia si America de Sud. Delfinii de rau au trupul zvelt si privirea limitata de pozitia ochilor.

Odata delfinii erau vanati pentru comert, dar in special pentru cantitatile valoroase de ulei extras din unele parti ale capului folosite la mecanismele ceasurilor delicate. Uleiuri mai ieftine s-au gasit in alte resurse, si numarul delfinilor omorati a scazut. Multi delfini au devenit prada plaselor de pescuit. Astfel intre 1959 si 1977 au murit aproximativ 4.8 milioane de delfini.

Intr-o zi delfinii mananca o cantitate de mancare egala cu aproape o treime din greutatea lor. Ei isi prind prada in falcile care au intre 100 si 260 de dinti ascutiti. Delfinii urmeaza pestii in grupuri diferite. Unele specii cum ar fi delfinul alb care traieste in Pacific formeaza un grup de aproximativ 1000 de membri. In schimb delfinul cu nasul turtit se alatura unor grupuri mici.

Delfinii ca si balenele respira printr-un orificiu de deasupra capului. In timp ce inoata ei ies la suprafata sa i-a "o gura de aer" si in acelasi timp expulzand apa acumulata. Delfinii sunt inotatori foarte buni care pot ajunge la o viteza de peste 40 km/h (25mph). Plamanii sunt adaptati la schimbari rapizi de presiune, permitandu-le sa ajunga la o adancime de 300m.

Adultii ajung la maturitatea sexuala intre 5 - 12 ani la femele si intre 9 - 13 ani la masculi. Se imperecheaza primavara, iar dupa o gestatie de 11 - 12 luni, femela da nastere la un singur pui. Puii incep sa respire imediat (cateva minute) dupa nastere, stau in jurul mamei timp de 18 luni, dupa care se despart de aceasta.

Delfinii emit sunete aproape constant (aproximativ 300 de sunete pe secunda) emise de un mecanism aflat sub orificiul pentru respirat. Delfinii se ghideaza dupa aceste sunete.

Ei sunt foarte usor de dresat si sunt foarte inteligenti; comunicand in continuu ei au ajuns sa reproduca cateva cuvinte. Unii investigatori au sugerat ca delfinii sunt capabili sa invete o limba si sa comunice cu oamenii. Numele de delfin vine si de la o mancare pentru pesti, numita dorado.

Eleva Tudorache Alina, clasa aVII-a

DIN CREATIILE ELEVILOR

Primăvara

Când prima floare a înflorit
M-am întrebat cum s-a numit
Sub cerul sufletist, o stea strălucește adânc
O fi primăvară? Vară?
Întreb o păsărică ce ciripește ușor
Iar floarea se deschide ușor și înfloritor
Iar când se lasă seara
Aud un glăscior
O fi un înger păzitor ce îmi păzește grădina?
Floarea ce a înflorit
Ghiocel s-a numit.

Pardos Andreea Maria, clasa a IV-a

Vestitorul primăverii

În grădina mea cea mare
A crescut un ghiocel
Vestitorul primăverii
Și eu mă mândresc cu el
Mă laud la toți copiii
C-am în curte un ghiocel

O splendoare e de floare
Și crește mereu mai mare

Astăzi el a înflorit

Și l-am rupt,

Și i l-am dus

Doamnei mele învățătoare

Și colegii- s supărați,

Că n-au și ei un ghiocel

Să îi dea învățătoarei

Să se bucure de el

Dar eu îi împac pe toți

Și le spun că o să crească

Și la ei un ghiocel.

Buzatu Mădălin, clasa a IV-a

Copilăria

Să fii copil,
Să râzi și să dansezi,
Să cânți, să te distrezi.
Să fii copil,
E vârsta de aur
În care visele se adevăresc.

Când ești copil e minunat,
Ai prieteni adevărați,
Prieteni minunați.

Iacob Andreea Daniela, clasa a IV-a

Toamna

Toamna cu a ei bogății
A venit și pe la noi
Bucurându-ne pe toți
Cu a ei daruri minunate.

Frunzele sunt colorate
Toate-n maroniu și galben
Turmele de oi se-ntorc
C-a venit frigul
Cel nesuportabil

Strugurii s-au cules toți
Și porumbul tot la fel
Iarna este mai aproape
Toamna este pe sfârșite.

Toți copiii îs bucuroși
Că vine iarna
Și se dau cu săniile
Dar le spun să mai aștepte
Că mai este puțin timp
Până vine iarna grea

Buzatu Mădălina, clasa a IV-a

Șoricelul de oraș și cel de câmp

Într-o dimineață de primăvară un șoricel s-a dus să-și viziteze vărul care locuia la țară.

În timp ce servea prânzul simplu și gustos, șoricelul de oraș povestea vărului său despre viața sa luxoasă.

Șoricelul de oraș a vorbit atât de frumos încât șoricelul de câmp a fost cuprins de emoție și curiozitate și a hotărât să se ducă la oraș pentru a-i înapoia vizita vărului său. Însă cum a ajuns acolo, acesta a avut primele neazuri deoarece aproape era strivit în trafic. Șoricelul de oraș l-a primit în splendida sa casă. „Ce lux!” spunea uimit șoricelul de câmp. Totul era într-adevăr minunat, exact așa cum îi povestise.

- Acum, hai să luăm prânzul! probabil îți este foame, a spus șoricelul de oraș.
- Ce masă gustoasă! a exclamat șoricelul de câmp.

Vărul său de la oraș a pus pe masă ce avea mai gustos: vin, cașcaval, fructe și dulciuri. Dar nici nu s-au așezat bine că, deodată se auzi un mieunat lung și o pisică mare apăru și se năpusti fără nici o milă.

- Repede să fugim în ascunzătoarea mea! a strigat șoricelul de oraș.
- Viața mea modestă dar simplă valorează mai mult decât acest lux, a spus șoricelul de câmp după ce și-a salutat vărul, și apoi a plecat la casa lui de la țară.

Eleva Ilie Bianca, clasa a IV-a

PERLE ALE ELEVILOR

- Eminescu descrie faptele care se petrec la plural care demonstrează ca tot timpul sunt mai mulți;
- Pentru că suntem oameni, nu poți să ceri cainelui din scara blocului să sufere pentru decepțiile tale;
- Eminescu se îndepărtează pentru a lumina dorințele celei moarte;
- Miron Costin vrea să ne arate că este bine că din când în când să mai deschizi o carte și să o citești pentru că nu face rău;
- Citind, se mai dezvoltă și omul la creier și acumulează materie primă;
- Este bine să mai și citești, decât să tai frunza la câini degeaba;
- Eminescu este trist pentru că nu a reușit să facă nimic în viața lui;
- Miron Costin nu folosește cuvinte de tip gramatical pentru gramatica limbii române;
- Nepoata lui Motoc este furată de oastea leșască și adusă ca captură.

Culmi

Știi care este culmea fotbalului?

În direct să dai gol și în reluare să ratezi.

Știi care este culmea atletismului?

Să alergi singur și să ieși pe locul doi.

Unui comod

Tare-i place scăunelul

Ce i l-a adus bunelul

Că și-n catalog Costel

Șade tot pe scăunel

În excursie

Are-n geamantan Gigel

Slip, cămăși, șervet de masă

Dar nu și-a adus cu el

Și ... cei șapte ani de-acasă.

Unor bătași

Pe maidane, ca la teatru

Trei s-ar fi bătut cu patru,

Dar și-n catalog la ei

Patru s-a bătut cu trei.

Rezolvați următoarea problemă:

Călătorule! Aici odihnesc osemintele
Unui om bun care a trăit
O viață lungă și plină de virtuți
Copilăria lui a ținut o șesime de viață.

Apoi a mai trăit o doisprezecime
Pana când s-a însurat cu o femeie
Care nu i-a dăruit copii, decât după ce
A mai trecut a șaptea parte din viață;
(Enunțul acestei probleme este epitaful de pe mormântul lui Diofante.)

Plus încă 5 ani,
Iar fiului său soarta i-a hărăzit
Să trăiască doar jumătate din viața părintelui

În mâhnire adâncă a murit bătrânul
Supraviețuind cu patru ani fiului său

.....
Călătorule! Știi câți ani am eu
În această zi când îmi sfârșesc viața?

Să zâmbim un pic

Așa arată programul de lucru al unui matematician:

Luni: Am încercat să demonstrez teorema.

Marti: Am încercat să demonstrez teorema.

Miercuri: Am încercat să demonstrez teorema.

Joi: Am încercat să demonstrez teorema.

Vineri: Am încercat să demonstrez teorema.

Sâmbătă: Găsit contraexemplu. Teorema era falsă!

Un matematician într-o barcă traversa un fluviu .

Știi algebră? îl întreabă pe barcagiu.

Nu, răspunde hotărât acesta.

Atunci să știi că ai pierdut o jumătate din viață. Dar geometrie știi?

De loc!

Atunci ai pierdut trei sferturi din viață!

Abia pronunță matematicianul aceste cuvinte, că un vârtej puternic răsturnă barca.

Știi să înoți? îl întreabă printre valuri barcagiul, la rândul său, pe sărmanul profesor.

Nuuu!

Ei bine, ți-ai pierdut întreaga viață!

Tata l-a trimis pe Gigel la poștă să pună o scrisoare. În grabă, el a uitat să scrie adresa destinatarului pe plic. La întoarcere, îl întreabă imediat pe copil:

Tu n-ai observat că lipsește adresa de pe plic?

Ba da, taticule, dar eu am crezut că tu nu vrei ca eu să știu cui îi scrii.

De când porți tu ochelari? este întrebat Gigel.

De când am vrut să omor o muscă.

Nu înțeleg!

Pai, musca pe care vroiam să o omor, era ... o pioneză!

– Popescu, al cui zeu era Mercur? întreabă profesorul .

- Al termometrului, domnule profesor, răspunde sigur de sine elevul.

Întrebare: Ce e roșu, mare și atunci când cade face miauuuuuuuuu?

Răspuns: Orice, numai să fie roșu și să cadă peste o pisică.

Poți să comentezi semnificația rezultatului $0^n = 0$, pentru orice n număr natural?

Bineînțeles! O nulitate ridicată la orice putere, tot nulitate rămâne!

Pentru dumneavoastră, pentru noi, Einstein mărturisește:

U
M
O
R

„– Am descoperit formula înțelepciunii în viața. Ea se exprimă prin ecuația: $X = A + B + C$, unde am notat: X – succesul în viața; A – munca; B – odihna; C – stăpânește-ti limba!”

Tatăl verifică tema la matematică a fiului său.

Cât zici că face $36 + 64$?

90!

Pe vremea mea făcea 100, spune cu ironie tatăl.

Ei tată, de atunci și până acum, multe s-au schimbat...

Profesorul:

Georgică, poți să-mi spui cât fac o optime plus o treime?

Exact nu știu, dar prea mult n-are cum să fie?

Uită-te atent la cele două poligoane de pe tablă și spune-mi care este trapez și care hexagon.

Poligonul de lângă hexagon este trapez, răspunde candid Vasilică.

Profesorul, cu severitate:

Sper, Gigel, că n-am să te mai prind copiind de la colegul tău!

Sper și eu, domnule profesor!

Poți să-mi arăți carnetul de note?

Nu, tăticle, i l-am împrumutat lui Costel, căci vrea să-și sperie părinții cu el!

În clasă, la ora de religie, profesorul explică elevilor că Adam și Eva au fost strămoșii omului. Dar, domnule profesor, intervine Gigel, tatăl meu mi-a spus că noi „ne tragem” din maimuțe! Asculta, Gigele, pe noi nu ne interesează viața privată a familiei tale!

Fănică, lucrarea ta este foarte bună, dar semănă cuvânt cu cuvânt cu lucrarea colegului tău de bancă, Ionel. Ce trebuie să cred?

Că și lucrarea lui Ionel este foarte bună!

Costică, știi ce-a făcut Gigel când a auzit că 90% dintre accidente se petrec în jurul casei?

Ce a făcut?

S-a mutat la bloc!

Colectivul de redacție

Prof. Camelia Ciorascu
Directorul Scolii cu clasele
I-VIII Obrejita
Jud. Vrancea

COLECTIVUL DE REDACTIE

PROFESOR COORDONATOR: ANTONACHE CORINA

SECRETAR: CIORASCU CAMELIA

REDACTOR RUBRICA: ANTONACHE CORINA

COLABORATORI

ELEVI: ANICA ADELINA
TUDORACHE ALINA
BARBU GEORGIANA

CADRE DIDACTICE: MUNTEANU NICOLETA
BOLDEANU LILIANA TEODORA
LANCEA FLORIN
GEORGESCU ELENA VIORICA

Mulumim celor care ne-au oferit material pentru acest numar si va asteptam cu alte idei tot la fel de interesante pentru numarul urmator!