

MIG

Miesięczny Informator Gimnazjalny

marzec 2006
Cena: 60 gr

Hej!

Witamy Was w marcowym wydaniu „MIG-a”! Ten numer naszej gazetki zawiera artykuły o różnej tematyce. Dlatego mamy nadzieję, że każdy z Was znajdzie coś dla siebie :) Jeśli chcecie dowiedzieć się więcej, po prostu zajrzyjcie na kolejne strony ;)

Wszyscy z utęsknieniem czekamy na nadejście wiosny... Dość już tej szarej zimy! Dlatego miejmy nadzieję, że wraz z kalendarzowym rozpoczęciem tej „kwitnącej” pory roku (21 marca) przyjdzie prawdziwa wiosna i ogrzeje nas ciepłym promykiem słońca...

No dobrze - wystarczy już tych moich „wynurzeń” ☺ Życzę miłej lektury!

red. naczelna
Michalina Antoniak

KONKURS

*W tej składance wykorzystano fragmenty 7 piosenek.
Jeśli uda ci się odnaleźć chociaż pięć, zgłoś się do nas z gazetką.*

Było nas trzech w każdym z nas inna krew. Ale jeden przyświecał nam cel

Brunetki blondynki ja wszystkie was dziewczynki całować chcę

Bo jakże inaczej skoro

**Najwięcej witaminy mają polskie dziewczyny
I to jest prawda to jest fakt dziewczęcy urok wdzięk i takt**

A jeżeli dojdzie do tego jeszcze

**Seksapil ta wasza broń kobieca
Seksapil to coś co nas podnieca**

To teraz już na pewno

Do zakochania jeden krok jeden jedyny krok nic więcej

Ale czasami bywa i tak

**Ta ostatnia niedziela dzisiaj się rozstajemy
Dzisiaj się rozejdziemy na wieczny czas**

**Ty pójdziesz górą ty pójdziesz górą a ja doliną
Ty zakwitniesz różą ty zakwitniesz różą a ja kaliną**

Brunetki , blondynki i rude- wszystkie kochane...

Kobiety to silna, piękna i ambitna płeć. Są odwiecznymi partnerkami, ale i zarazem rywalkami mężczyzn. Przez lata zmiana zachowały swą kobiecość i uwodzicielskość. Nadal potrafią oczarowywać urodą i charakterem.

A jak panowie postrzegają kobietę idealną?

Idealna kobieta powinna być piękna. Nie mam na myśli tylko wyglądu, ale przede wszystkim charakter i podejście do życia. Każda kobieta jest ideałem, jednak każda dla innego mężczyzny.

p. Dominik Szymczyk

Nie ma mężczyzn ani kobiet doskonałych. Ważne jest to, żebyśmy starali się być lepszymi, a co za tym idzie - doskonałymi. Stereotypy piękna są tylko wtedy, kiedy ludzie chcą je podtrzymać.

p. Piotr Nowak

Moim ideałem kobiety jest szatynka o wzroście nie mniejszym niż 182cm . Ale dla mnie najbardziej liczy się charakter dziewczyny i jej wnętrze emocjonalne. Powinna być miło usposobiona oraz posiadać wiele planów na przyszłe życie. Lubię osoby, z którymi mogę porozmawiać na wiele tematów, więc ideał kobiety też powinien taki być.

Piotr Rejmer I g

Według mnie ideałem kobiety powinna być blondynka średniego wzrostu. Musi być miła i wygadana. Chciałbym, żeby jej nastawienie emocjonalne było jak najbardziej poprawne i zgodne z moim.

Mateusz Czernik I g

Kobieta idealna musi być ładna i wysoka. Prócz tego najlepiej, żeby była brunetką. Ważne jest, żeby była odpowiednio ubrana i jednym słowem mówiąc - bogata. Chciałbym też, żeby była miła i fajna.

Wojtek Jagielski

Żeby opisać mój ideał kobiety, uprość go do jednego nazwiska - Aldona Kowalska.

Maciek Kacprzak I c

Moim zdaniem dziewczyna doskonała powinna być inteligentna. Prócz tego musi być czuła i, tak ja przystało na ideał, mieć „to coś”.

Wiktor Łabędzki I c

Ideał kobiecości to dziewczyna, która „ma wszystko na swoim miejscu”. Poza tym chciałbym, żeby miała długie nogi i włosy. Musi umieć wybaczać oraz posiadać tak zwane „serce na dłoni”.

Piotr Stoliński I e

Małe jest piękne!

Kiedy ma się 13 - 15 lat, w ubraniu nie zawsze dozwolone jest to, co się podoba. Można ograniczyć nas konwencją, nakazami i zakazami. W tle są trendy i moda, ale na szczęście świadome nastolatki potrafią brać z tego tyle, ile im pasuje.

Każdy sezon zaczynają wielkie porządki w szafie. Układanie letnich ubrań na półkach i w komodzie, któremu zawsze towarzyszy pakowanie w pudła i układanie na najwyższych półkach szafy ciepłych bluzek, golfów i swetrów. A potem na odwrót. Przy okazji odbywają się porządki. Rosną stopy pod tytułem: tego już nie będę nosiła, te rzeczy są za małe albo za duże, to się poniszczyło, więc nadaje się do śmietnika itd.

Nie każdy ciuch trzeba wyrzucić. Wystarczy połyskliwa broszka do sportowej bluzy, pasek luźno zawiązany na biodrach, etniczna chusta zarzucona niedbale na ramiona. Więc doceńmy dodatki. One mają styl, który ubarwia każdy, nawet najprostszy i najskromniejszy ciuszek.

Ciuchy bazowe to proste dzinsy i bawełniana bluza. Gdy dodamy do nich odpowiednie dodatki, za każdym razem będziemy wyglądały inaczej, na przykład:

ETNICZNIE

Do dzinsów i bluzeczki dodajemy:

- welurową spódniczkę
- indyjski szal
- pasek z frędzlami
- jako bransoletkę gumkę do włosów z etnicznymi koralikami
- haftowany worek
- skórzane mokasyny z frędzelkami
- połyskliwą wstążkę zamiast paska
- sztruksowy żakiet
- cekiny doszyte do nogawek spodni
- czólenka z klamrą
- złoty woreczek na drobiazgi
- ozdobne broszki

A dla tych, którzy chcą być naprawdę „trendy”, wiadomość: w tym sezonie (wiosna/lato 2006) szczególnie modny jest kolor musztardowy.

Asia Walkiewicz

EUROBRYGADAPRESS #20

DODATEK POŚWIĘCONY UNII EUROPEJSKIEJ

EUROCZE!

W tym wydaniu naszej wkładki, niezmiennie pojawiającej się w MIG'u odkąd Blade Twarze ruszyły z Europy do Ameryki, by tępić Siuksów, dowiemy się o najślawniejszych białogłowach w Europie. Trudy i wysiłki męskiej części ekipy Eurobrygady zaowocowały utworzeniem rankingu najbardziej wpływowych kobiet naszego kontynentu.

Adam Markiewicz

RANKING

NAJBARDZIEJ WPŁYWOWYCH EUROPEJEK WSZECH CZASÓW

Helena Trojańska – kobieta warta zagłady;

Joanna D'Arc – dała się podpiec, ale dopiero, kiedy dopiekała Anglikom;

Joanna Szczepkowska – słowem obaliła komunizm w Polsce;

Margaret Thacher – „żelazna dama”, która chwyciła górników za...uszy;

Wenus z Milo – zanim pojawiła się Pamela Anderson
przez dwa tysiące lat była ideałem kobiecego ciała;

Walentina Tierieszkowa – pierwsza kobieta w kosmosie, a zarazem ilustracja porzekadła „gdzie
diabeł nie może, tam babę pośle”;

Elżbieta I – uczyniła Brytanię wielką;

Elżbieta II – uczyniła Brytanię mniej wielką;

Klaudia Schiffer – udowodniła, że Niemka może być piękna;

Danuta Hubner – nasza etyka w Brukseli.

Wyniki zanotował Sekretarz Komisji – Artur Skalski

8 marca Dzień Kobiet

To święto kojarzy się przeważnie z goździkami i czekoladopodobną bombonierką - w opinii i wyobrażeniu większości Polaków Międzynarodowy Dzień Kobiet to święto wymyślone przez komunistów. Niewielu jednak wie, iż pierwsze wzmianki o tym specjalnym dniu pochodzą już z czasów starożytnej Grecji. Pierwsze informacje na temat czczenia płci pięknej w trakcie poświęconego im święta pochodzą ze starożytnej Grecji, gdzie mężatki o nienaganej reputacji przygotowywały specjalny festyn ku czci bogini życia i śmierci. Święto przypadało w październiku i odbywało się tuż przed jesiennymi siewami. Jego obchody wiążą się bezpośrednio z walką kobiet o równouprawnienie oraz lepsze warunki do życia oraz zatrudnienia. Wówczas miały miejsce ogromne demonstracje na rzecz ekonomicznych oraz politycznych praw kobiet i - co ważne - na rzecz przyznania paniom prawa do udziału w wyborach. Kilka lat później obyczaj czczenia pań dotarł do Europy. Początkowo jedynie w Austrii oraz Danii, następnie rozprzestrzenił się w Niemczech oraz Szwajcarii. Kobięce organizacje, takie jak Federacja na rzecz Kobiet i Planowania Rodziny czy też Centrum Praw Kobiet, organizują w stolicy oraz innych polskich miastach Manify, czyli połączenie wiecu z pochodem oraz happeningiem. Podczas tych szczególnych spotkań Polki wychodzą z własnymi postulatami na ulicę. Tego typu spotkania sprawiają, że Dzień Kobiet staje się ponownie świętem związanym z dyskusją na temat roli kobiety w społeczeństwie.

Filip Kowalewski

Rok 2006 Rokiem Języka Polskiego

22 grudnia 2005r. Senat Rzeczypospolitej Polskiej przyjął uchwałę w sprawie ustanowienia roku 2006 Rokiem Języka Polskiego. W uchwale czytamy m.in.: „W opinii Senatu ochrona i rozwijanie j. polskiego pozwoli zachować tożsamość kulturową i świadomość odrębności we wspólnej, ale przecież różnorodnej Europie. Wejście do Unii Europejskiej spowodowało, że troska o polszczyznę nabrała nowego wymiaru: nasz język stał się piątym (pod względem liczby użytkowników) językiem Unii Europejskiej i istnieje duża szansa na to, by stał się także jednym z najważniejszych języków europejskich. Powinniśmy, więc nie tylko dbać o polszczyznę w kraju, lecz także upowszechniać ją poza granicami Polski.”

Przygotowała M Rakowska

Od tego numeru będziemy poruszać nie tylko tematy szkolne i lokalne, ale zahaczymy też o sprawy dotyczące Polski i całego świata. Czasem zamieszczać się troszeczkę w politykę... A oto nasz pierwszy krok w tym kierunku – przeczytajcie i oceńcie sami.

Gdzie zaprowadzi rurociąg...?

Władimir Putin i Gerhard Schröder stworzyli projekt Gazociągu Północnego pomiędzy Rosją i Niemcami. 9 grudnia rozpoczęły się prace nad budową rosyjskiego lądowego odcinka gazociągu po dnie Bałtyku. Prócz Rosji i Niemiec w projekt zaangażują się prawdopodobnie firmy francuskie, brytyjskie lub holenderskie. Rurociąg ma ominąć nie tylko państwa bałtyckie, ale i Polskę, wpływa więc negatywnie na interesy ekonomiczne, a przede wszystkim polityczne tych krajów. Unia Europejska importuje z Rosji 23 proc. gazu zużywanego w krajach „starej” unii, z kolei nowe kraje członkowskie są zależne od rosyjskich w 70 – 100 proc. Budowa gazociągu Rosja – Niemcy po dnie Bałtyku jeszcze bardziej obniży bezpieczeństwo energetyczne Polski i państw bałtyckich. Gazociąg Północny to, jak się okazuje, nie tylko rura z gazem. Wraz z rurociągiem po dnie Bałtyku może zostać przeprowadzony również kabel wysokiego napięcia łączący - z pominięciem naszego kraju - rosyjski rynek energii z unijnym. Przeciągnięcie obok gazociągu tego kabla byłoby kolejnym wyzwaniem dla całego unijnego rynku energii. Oba rynki - rosyjski i unijny - nie są bowiem ze sobą zsynchronizowane, a kwestia ich połączenia stanowiłaby wieloletni proces.

Gazociąg Rosja – Niemcy przyprawia o ból głowy kraje leżące nad Bałtykiem. W Tallinie przedstawiciele parlamentów mniejszych krajów wysuwali niedwuznaczne sugestie, że Polska powinna stać się liderem frontu sprzeciwu wobec projektu dwóch regionalnych mocarstw. Uczestnicy spotkania wskazywali, że dużo bezpieczniejsza ekologicznie i politycznie byłaby budowa rurociągu Amber; biegnącego przez Łotwę, Litwę, okręg kaliningradzki i Polskę (projekt ten jest znacznie tańszy niż budowa gazociągu bałtyckiego) lub drugiej nitki Gazociągu Jamalskiego (inicjatywa jeszcze tańsza i zapisana w umowach międzypaństwowych).

W kuluarach wyrażono przekonanie, że państwom leżącym nad Bałtykiem niezbędne jest wsparcie i zrozumienie ze strony „starej” UE. Na razie budowa gazociągu po dnie Bałtyku jest chyba najbardziej jaskrawym przykładem tego, iż unia nie ma ani wspólnej polityki zagranicznej, ani wspólnej polityki bezpieczeństwa. Protesty Polski i krajów bałtyckich, poparte ważnymi argumentami, takimi jak bezpieczeństwo energetyczne i ekologiczne nowych krajów UE, będą skuteczne dopiero wtedy, gdy uda się stworzyć stały front sprzeciwu, potencjalnie grupujący 11 krajów członkowskich zagrożonych przez projekt.

Uczestnicy spotkania w Tallinie po wysłuchaniu „rosyjskich bajek” narzekali w kuluarach, iż nowe państwa służą UE głównie jako rynki zbytu i źródło taniej siły roboczej. Nie traktuje się ich równoprawnie tam, gdzie w grę wchodzi kluczowe interesy polityczne i ekonomiczne.

Rurociąg jest inwestycją niezwykle kapitałochłonną. Założmy, że Polska w to wchodzi, wnosi jakis wkład finansowy, ale co z tego mamy? Problem polega na tym, że ten gazociąg ma iść przez Bałtyk z pominięciem Polski. Jest to niebezpieczne, z uwagi na to, że Rosja może ograniczyć dostawy (a nawet zakreślić kurek z gazem) tą nitką Gazociągu Jamalskiego, bo dostawy do Europy Zachodniej będą realizowane przez Gazociąg Północny. Teraz "gdyby chcieli Polskę zdyscyplinować ze względów politycznych", to nie mogą tego zrobić, bo pozbawiliby Europę Zachodnią dostaw. Niekorzystny dla Polski jest również projekt z położeniem kabla wraz z rurociągiem. W tym przypadku chodzi o eksport energii elektrycznej z Rosji do Niemiec i dalej do Europy Zachodniej. Polskie długodystansowe sieci energetyczne są już połączone z sieciami wschodnimi i zachodnimi. Oznacza to, że dotychczas, gdyby Rosja chciała eksportować energię elektryczną do Europy Zachodniej, to musiałyby wysyłać za pomocą polskich sieci energetycznych. Mielibyśmy wpływ na przepływ energii elektrycznej i pobieralibyśmy opłaty tranzytowe. Z budowy kabla energetycznego wynika, że oni chcą nas ominąć.

Ciekawe, gdzie w takim razie zaprowadzi nas ten rurociąg?! Teraz jest chyba jednak za późno na takie „co by było gdyby” , bo prace w Rosji już się rozpoczęły, a w Niemczech zaczęła się niedługo. Tak więc z faktów wynika, że w tej sprawie „stare” państwa UE ewidentnie pominęły nas – nowego członka unii. Pozostaje tylko nadzieja, iż państwa te wyciągną właściwe wnioski i w przyszłości postarają się o prawdziwe, a nie rzekome równouprawnienie. Cóż tu dużo mówić - nadzieja jest raczej nikła...

*Michalina Antoniak
Martyna Wolska*

„Spieszmy się kochać ludzi, tak szybko odchodzą...”

Autora tych słów chyba wszyscy znają. Ksiądz Jan Twardowski uświadomił nam, że tak naprawdę nie mamy czasu, żeby odkładać miłość na później. Na każdego przyjdzie czas, by odejść z tego świata...

18 stycznia zmarł ksiądz - poeta Jan Twardowski. Jego wiersze na zawsze już będą towarzyszyć nam w codziennym życiu, a ciepłe wspomnienia o ich autorze pozostaną w naszych sercach. Lecz kim tak naprawdę był Jan Twardowski? Czy tylko księdzem piszącym wiersze? Jakie było jego życie?

Ksiądz Jan poświęcił swoje życie Bogu i bliźnim. Był człowiekiem niezwykle cierpliwym i łagodnym. Uczył religii dzieci niepełnosprawne. Świadectwem tego okresu życia są znane wiersze: „Do moich uczniów” i „Pożegnanie wiejskiej parafii”. W pierwszym utworze poeta pisze w sposób niezwykle ciepły o swoich niepełnosprawnych podopiecznych. Traktował ich jak swoje dzieci. Dla niego one nie były chore - były inne. Ta *inność* polegała na ich niezwyklej wrażliwości i miłości do drugiego człowieka.

Każdy wiersz księdza Twardowskiego dotyka innego ważnego problemu. Każdy utwór niesie ze sobą ważne przesłanie, które należy właściwie odczytywać, a nasze życie stanie się o wiele prostsze.

Ostatnim wierszem napisanym przez poetę jest utwór, który powstał już w warszawskim szpitalu, gdzie autor spędził ostatnie dni swego życia:

*Pożegnanie
ostatni wiersz księdza poety
módlcie się o miłosierdzie
dla mnie i dla wszystkich
Jezu, ufam Tobie*

*Zamiast śmierci,
racz z uśmiechem
przyjąć Panie
pod Twe stopy
życie moje
jak różaniec*

Życie ks. Jana Twardowskiego był zatem - jak różaniec. I zarazem tak jak forma modlitwy różańcowej niesie ze sobą tajemnice radosne, bolesne, chwalebne, podobne chwile przeżył ksiądz-poeta, który chciał zmienić świat na lepsze. Czy mu się udało? To zależy już tylko od nas- od tego czy będziemy umieli docenić nasze życie i dostrzec prawdy zawarte w poezji ks. Jana Twardowskiego. Dlatego „Spieszmy się kochać ludzi, tak szybko odchodzą...”

Martyna Wolska

Aktor na życzenie

Po ostatnim moim artykule „Polski Brad Pitt” pojawiło się wiele kontrowersji: dużo osób uważa, że to nie Maciek Zakościelny jest polskim Bradem Pittem, ale Brad Pitt jest amerykańskim Maćkiem Zakościelnym. Aby jeszcze bardziej przybliżyć Wam postać Maćka, zamieszczam kilka ciekawostek dotyczących jego życia.

Początki jego zainteresowań artystycznych sięgają czasów nauki w stalowowlowskiej szkole muzycznej, gdzie poznawał tajniki gry na skrzypcach. Przełomowym momentem okazało się wystartowanie w miniliście przebojów (pisałam o tym w poprzednim artykule). Po tym sukcesie ojciec zapytał go, kim chciałby zostać. Odpowiedział, że pociąga go bycie na scenie... no i tak się zaczęło. Potem przyszła kolej na Akademię Teatralną w Warszawie.

- Maciek lubi jeździć na rolkach, pływać i grać w siatkówkę.
 - Gra na skrzypcach, fortepianie i bębnach afrykańskich.
 - Razem z bratem, gitarzystą, grał w paryskim metrze, aby zebrać kasę na zwiedzanie Francji.
 - Przez pięć lat trenował karate, co przydało się podczas egzaminu do szkoły teatralnej - musiał zainscenizować bójkę z fikcyjnym przeciwnikiem.
- Na łódzkim festiwalu szkół teatralnych Maciek zdobył nagrodę za ruch sceniczny i ekspresję.
 - Na żywo można go zobaczyć w Teatrze Współczesnym w Warszawie.
 - W 2005 roku zajął pierwsze miejsce w plebiscycie zorganizowanym przez www.ifilm.pl na najciekawszego aktora młodego pokolenia.

Zakościelny nie może w tej chwili narzekać na brak pracy. Wędruje z jednego planu serialu na zdjęcia do drugiego. Oby tak było zawsze - powodzenia!

Aldona Pasternak

Sprostowanie

W poprzednim numerze „MIG-a” w artykule „Polski Brad Pitt” pojawił się błąd. Maciej Zakościelny w serialu „Kryminalni” gra rolę komisarza Brodeckiego, a nie Boreckiego, jak omyłkowo napisałam.

Za błąd przepraszam
Aldona Pasternak

Ludzie listy piszą... my odpowiadamy

Macie jakiś problem, napiszcie. A my postaramy się dotrzeć do osób, które rzetelnie na Wasze pytania odpowiedzą.

Mam problemy z włosami. Bardzo się przetłuszczają, po zdjęciu czapki są naelektryzowane, a do tego mam łupież. Co robić?

Dojrzewanie to okres wzmożonej aktywności gruczołów łojowych na owłosionej skórze głowy. Może to sprawić, że włosy stają się tłuste i lepkie. Ważne jest, aby myć je w zależności od potrzeby i pilnować, by zawsze wyglądały „świeżo”. Należy też używać szamponu odpowiedniego dla rodzaju włosów. Pamiętaj, że jeśli zimą myjesz włosy rano, powinnaś je dokładnie wysuszyć przed wyjściem na dwór!

Jeżeli chodzi o elektryzowanie się włosów, na to nie można nic poradzić. Niestety w naszym kraju zima, jak sama nazwa wskazuje, jest zimną porą roku i czapkę trzeba nosić!

Ponad 50% Polaków w pewnych momentach życia cierpi na łupież. W okresie dojrzewania liczba ta wzrasta do ok. 75%! Łupież nie jest chorobą. Polega na zbyt szybkiej regeneracji naskórka. Łupież może powstać wskutek: nieodpowiednich zabiegów pielęgnacyjnych skóry głowy, alergii, zaburzeń hormonalnych, nadmiernego stresu czy też zmęczenia. Często niedokładnie zmyty szampon może pozostawić na włosach białe płatki podobne do łupieżu. W walce z nim ważna jest profilaktyka. Warto używać szamponów przeciwłupieżowych nawet wtedy, gdy się go już pozbędziemy. Trzeba pamiętać, że włosy też potrzebują odpowiedniej diety. Dlatego ważne jest to, co jesz!

Wydaje mi się, że jestem stanowczo za gruba. Czy i jaką dietę powinnam zastosować, aby zrzucić parę kilogramów?

Poza okresem niemowlęcym okres dojrzewania jest etapem największego wzrostu. Aby rozwijać się prawidłowo, potrzebujemy dużo energii, której dostarcza pożywienie. To właśnie odpowiednia dieta jest tak ważna. Nie powinnaś się odchudzać, gdyż może to doprowadzić do zaburzeń w organizmie. Aby zrzucić parę kilogramów, na pierwszym miejscu zrezygnuj z porcji słodczy zjadanych dziennie i ogranicz je do minimum. Po drugie przyjrzyj się dokładnie swojej diecie. Jedz dużo białka, które znajduje się w rybach, mięsie, serze, mleku, jajach i warzywach strączkowych. Potrzebne Ci będą węglowodany (zawarte w pieczywie, makaronach i produktach zbożowych) oraz duże ilości świeżych warzyw i owoców. Pij wodę i soki – tego potrzebuje twoja skóra.

*Na Wasze pytania odpowiadała:
lek. med. specjalista neurolog
Jolanta Antoniak*

HUMOR

Nie najmądrzejsze pytania:

Ma włosy i pierze?
- Praczka

Co ma kot na końcu?
- „t”

Dlaczego zimą zakładamy czapkę?
- Bo sama nie wejdzie

Dlaczego Szkoci noszą spódnice?
- Bo na spodnie trzeba więcej materiału

Co łączy sok i koła?
- Sokół

Dlaczego blondynka nie jada wieczorem pomarańczy?
- Bo to owoce południowe

Co robić, aby sztućce były zawsze czyste?
- Jeść rękami

Jak nazywa się chiński wynalazca tenisa?
- Ping-pong

Jak nazywa się chiński wynalazca kranu?
- Lej-pan-tu

Szczyty:

NIEMOŻLIWOŚCI - Zobaczyć ciszę
ODWAGI - Na sprawdzianie przykleić ściągę nauczycielowi
CIERPLIWOŚCI - Pojechać na pustynię i czekać na powódź
PECHA - Płynąć 2 km i utonąć metr od brzegu
ZDENERWOWANIA - Trzasnąć obrotowymi drzwiami
NIETAKTU - Na 99 urodziny zaśpiewać „Sto lat...”
CIEMNOTY - Zapalić jedną zapalną, a potem drugą, żeby zobaczyć, czy ta pierwsza świeci

Poplątane przysłowia:

Gdzie kucharek sześć, tam dużo zmywania.

Gdzie drwa rąbią, tam jest głośno.

Kto pod kim dołki kopie, ten ma na rękach odciski.

MAGDA M.

Miesięczny Informator Gimnazjalny	Pismo uczniów Publicznego Gimnazjum w Przysusze. Redaktor naczelna: Michałina Antoniak. Zastępca red. nac.: Aleksandra Bomba. Redaktorzy: Barbara Duchnik, Aleksandra Gembczyńska, Katarzyna Jacewicz, Małgorzata Jonczyk, Mariola Malarczyk, Magdalena Mosiołek, Magdalena Kolsut, Monika Pawlik, Ewelina Seta, Martyna Wolska
Redaktorzy techniczni	Michał Jankowski, Mateusz Pluciennik
Opieka redakcyjna	Edyta Iskrzyńska, Edyta Pełka - Pal
Opieka techniczna	Jarosław Bartos