

Kochani Rodzice, Drodzy Nauczyciele, Koledzy i Koleżanki

Nim gwiazdka zabłyśnie,
nim święta przemina,
niech Was błogosławi
Panienka z Dzieciną,

Niech się Wasze życie w szczęśliwości splata
dziś, jutro, w Nowy Rok i po wszystkie lata!
Świąt wypełnionych radością i miłością,
niosących spokój i odpoczynek
oraz
Nowego Roku spełniającego wszelkie marzenia,
pełnego optymizmu, wiary, szczęścia i powodzenia

życzą
Redaktorzy SCool News
oraz
Opiekunowie

Spotkanie z Gwiazdą - Małgorzata Foremniak

Dzień 27 listopada br. dla wielu uczniów naszej szkoły był dniem niezwykłym. Tego dnia bowiem uczniowie klas czwartych i piątych wzięli udział w spotkaniu z panią Małgorzatą Foremniak.

Znana z ekranu telewizyjnego aktorka i jurorka programu „Mam Talent” okazała się pełną ciepła i przyjazną dzieciom osobą. Powitaliśmy ją w sali koncertowej Centrum Kultury Izabelin owocami na stojąco. Nasz niezwykle gość był mile zaskoczony i wzruszony „ciepłym” powitaniem przez naszą społeczność uczniowską.

W trakcie spotkania uczniowie przeprowadzili swój własny wywiad z gwiazdą. Wśród licznych pytań znalazły się zarówno te dotyczące dzieciństwa i lat szkolnych pani Foremniak. Ciekawiły nas również jej „odczucia” dotyczące sędziowania w programie „Mam Talent”, oraz tego jak wspomina program telewizyjny „Taniec z Gwiazdami” oraz pracę na planie serialu „Na dobre i na złe”.

Poruszaliśmy wiele innych tematów związanych z jej karierą aktorską oraz pracą w teatrze. Różnorodność pytań zaskoczyła naszego gościa. Pani Małgosia przyznała, że wiele radości sprawiła jej rozmowa o swoim dzieciństwie i planach na przyszłość.

Czas spędzony z Panią Małgosią minął bardzo szybko a kolejka po autografy zdawała się nie mieć końca....
Wszystkim jednak udało się zdobyć ten „niezwykle” cenny podpis.

Podziękowaliśmy Pani Małgosi za to niezwykle spotkanie wręczając jej bukiet pięknych, czerwonych róż, które były wyrazem naszej wielkiej wdzięczności za chwile, które na długo zostaną w naszej pamięci.

Julia Felak

Pani Małgosia rozdaje autografy

W.G

Od Redakcji

Pani Małgorzata Foremniak to pierwsza z gwiazd, którą udało się nam zaprosić i namówić do przybycia do Izabelina.

Nie byłoby to oczywiście możliwe, gdyby nie wielka pomoc **Pani Doroty Szymczak**, mamy jednej z naszych redaktorek. To dzięki niej, mogliśmy przeprowadzić "nasz" pierwszy wywiad (SCool News nr1/13), jest dobrym duchem naszej gazetki.

Po tym niezwykłym spotkaniu, nam redaktorom "zrodziło się" niezwykle marzenie, że kolejni Rodzice wspomogą nas w naszych działaniach i docenią to, co robimy.

Mamy nadzieję, że kolejne miesiące "przyniosą" nam kolejne niezwykle spotkania i możliwości zadania kilku pytań "niezwykłym" gościom, o czym poinformujemy naszych Czytelników w kolejnych numerach naszego pisma.

Życzymy przyjemnej lektury ze SCool News.

Redaktorzy SCool News

Małgorzata Foremniak-gość SCool News

Julia Felak

Każdy nosi ... czapkę Mikołaja

Nadszedł grudzień, a z nim kolejne przyjemności związane z corocznym konkursem organizowanym przez Samorząd Uczniowski naszej szkoły. "Czapka Mikołaja" to jeden z konkursów wchodzący w skład "Rywalizacji klas".

W tym roku jego organizacją zajęła się klasa 5a. Polegał ona na tym, że 5 (wyjątkowo nie 6) grudnia wszyscy uczniowie szkoły podstawowej w czasie zajęć lekcyjnych mieli nosić na głowach czapkę Mikołaja. Ten "czerwony symbol" jest wyrazem tego, że wszyscy jesteśmy pomocnikami Św. Mikołaja. Prawie wszystkie klasy włączyły się w akcję w 100 %, czyli cała klasa miała na sobie czapkę Mikołaja. Miło było popatrzeć, gdy na szkolnych korytarzach "królował" czerwony kolor.

Był to także wyjątkowy dzień również dlatego, że uczniowie klas SP wręczali sobie drobne upominki wcielając się w "pomocników" Św. Mikołaja.

Gabriela Łuczak

Mikołaje są wśród nas

IŻ

"Na świętego Andrzeja dziewkom z wróżby nadzieja.."

Andrzejki - to wieczór wróżb odprawianych w nocy z 29 na 30 listopada, w wigilię świętego Andrzeja. Kiedyś wróżby andrzejkowe miały wyłącznie charakter matrymonialny* i przeznaczone były dla niezamężnych dziewcząt (męskim odpowiednikiem andrzejek były katarzynki). Początkowo andrzejki traktowano bardzo poważnie, a wróżby odprawiano indywidualnie, w odosobnieniu. W czasach późniejszych przybrały formę zbiorową, organizowaną w grupach rówieśniczych panien na wydaniu.

Obecnie andrzejki przekształciły się w nieobowiązującą zabawę we wróżby dla wszystkich i traktowane są jako ostatnia szansa na rozrywkę przed rozpoczynającym się adwentem.

Wróżba andrzejkowa-lanie wosku

zdj. z Internetu

Najbardziej popularną wróżbą andrzejkową jest **lanie wosku**. Ten sposób wróżenia polega na laniu wosku roztopionego w garnku. Gorący wosk, (zwykle przez dziurkę od klucza), wlewa się powoli do miski z zimną wodą. Kiedy zetknie się on z powierzchnią chłodnej wody, zastyga, przyjmując rozmaite, czasem bardzo fantazyjne kształty. Ich znaczenie odczytuje się, oglądając cień, jaki oświetlone, rzucają się na ścianę. W ten sposób można było wywróżyć cień sylwetki przyszłego męża lub akcesoria związane z jego zawodem.

Inne pomysły na wróżby andrzejkowe:

- Ustawienie od ściany do progu jeden z drugim butów zgromadzonych panien: ta której but pierwszy dotrze do progu jako pierwsza wyjdzie za mąż.

- Należy wybrać tyle jednakowej wielkości jabłek, ile jest uczestniczek zabawy. Każda z nich, obierając jabłko, stara się uzyskać jak najdłuższą ostrużynę*. Ta która wygra, tej związek będzie trwał najdłużej. Następnie każda dziewczyna rzuca za plecy swoją ostrużynę. Jeśli ułoży się ona w jakąś literę alfabetu, będzie to pierwsza litera imienia jej przyszłego męża.

- Uczestnicy zabawy piszą imiona na dwóch kartkach: imiona dziewczyn na jednej, a chłopców na drugiej. Potem dziewczyna przekłewa z czystej strony kartkę z imionami chłopców tak, by ich nie widzieć. Dziewczyna wyjdzie za mąż za chłopca o imieniu, które przekłewa. Chłopcy natomiast przekłuwają kartkę z imionami dziewczyn.

* **Matrymonialna** - odnosząca się do małżeństwa

* **Ostrużyna** - to, co odpadło przy struganiu czegoś

Jagoda Kosyło

Zbigniew "ZIBI" Popielarczyk

**dwukrotny zwycięzca Pucharu Polski OFF-ROAD PL
specjalnie przygotowanym samochodem terenowym ZIBCAR**

Pola Kawka: Kiedy zaczęła się Pana przygoda z samochodem offroadowym i rajdami?

Zbigniew Popielarczyk : Od zawsze interesowałem się samochodami i motoryzacją, ale moja przygoda z samochodem offroadowym zaczęła się w 2004 roku. Rajdy samochodowe są kwintesencją wszystkiego, co się wiąże z motoryzacją.

PK: Czy OFF-ROAD jest niebezpiecznym sportem ?

ZP: Tak, ten sport jest bardzo niebezpieczny. Wiąże się z nim prędkość samochodu, pokonywanie wzniesień, gór, dołów, wód i lodu. Zachowując pewne środki ostrożności ryzyko staje się mniejsze, ale to sport ekstremalny.

PK: Czy miał pan jakieś wypadki ?

ZP: Niestety, miałem wiele. Jednym razem dachowałem, innym połamałem sobie nogę ...

PK: Co lubi pan robić poza OFF-ROAD-em?

ZP: Poza OFF-ROAD-em lubię podróżować i oglądać przyrodę.

PK: Jaki jest pana wymarzony samochód rajdowy i do codziennego jeżdżenia ?

ZP: Do codziennego użytkowania, podobają mi się samochody BMW, ale na ten moment trudno byłoby mi wybrać dokładny model. Natomiast, jeżeli chodzi o samochód do rajdów, to na pewno byłaby to konstrukcja zrobiona przeze mnie, z tego co najlepsze w różnych samochodach.

Rajdowiec Zibi i jego trofea

Julia Sobczak

samochód off road

Julia Sobczak

PK : Jakich rad udzielił by pan moim przyjaciołom, którzy chcieliby w przyszłości mieć takie hobby?

ZP: Przede wszystkim, trzeba się interesować. Jest dużo informacji w Internecie, można dużo na ten temat poczytać. Można jechać na taki rajd, popatrzeć jak to wygląda. Wtedy widać jak te samochody jeżdżą, jak się zachowują, co się z nimi dzieje, na czym te zawody polegają. No i przede wszystkim trzeba chcieć i się angażować. Na początek, może nie jako kierowca, tylko jako pilot lub pomocnik w takich zawodach.

PK: Jakie było pana największe osiągnięcie?

ZP: Zdobyłem dwa razy tytuł mistrza Polski w 2007 i 2008.

Pola Kawka

Od Redakcji:

Sporty motorowe to fascynująca przygoda, która może przerodzić się w życiową pasję lub karierę zawodową.

Pamiętajmy, że taką przygodę możemy zacząć już dziś pod okiem wykwalifikowanych instruktorów. Najważniejsze jest nasze bezpieczeństwo, więc nie próbujmy trenować bez wiedzy dorosłych i bez stosownych środków bezpieczeństwa.

Sławni kierowcy rajdowi stawiali swe pierwsze kroki na torach kartingowych w wieku 6-8 lat. Poszukajmy swojej pasji, poprośmy Rodziców o pomoc.