

Šolsko glasilo v treh jezikih

2017/18

MAVRICA Rainbow Regenbogen Arc-en-ciel

**OŠ Prežihovega Voranca
Jesenice**

**Mentorici:
Zdenka Kersnik
Katjuša Polajnar**

My monster

This is a monster. His name is Bobitobi. He has one big oval face, five green long and short hair, three purple eyes, three small blue mouths, four small pink ears, one big black neck, four long yellow arms, five long and short brown legs and three orange cheeks.

Lejla Selimović, 5. A

This is Markoncelj Veliki. He has one big oval face, three ears, four eyes, long green and short blue hair, one big nose, three necks, big wings, six arms, six red legs, two horns and a crown.

Živa Torkar Šifrer, 5. A

This is a monster. He has three noses, long neck, two small ears, big mouth, long hair, one big purple eye and two brown eyebrows.

Ismar Tokić, 5. A

This is Rogec. He has one big horn, two small wings, one big oval face, two big and two small eyes, one small mouth, eleven small teeth, long and short hair, one long neck, six arms, four legs, two ears and square body.

Lana Nadižar, 5. A

This is Timmy. He is a boy. He has nine yellow eyes and four noses. He has one big mouth and one long neck. His head is blue and his neck is red. Oh and he has four ears: one pink, one red and two white ones. This is Timmy.

Lara Batanjski, 5. A

This is Monkro. He has ten arms, two hairy heads and one hat. He has four legs, one body, two mouths, four ears and two big noses.

Sani Kulalić, 5. A

My Room

When you enter the room, you are greeted by a bed on the right, and a small shelf full of plushies. Along the right wall there's a desk with drawers and a shelf with books. Above the desk there are Christmas lights. On the left of the desk is a tall wardrobe with my clothes and my rock and crystal collection. On the very top of the wardrobe there's a globe and board games. That's my room.

Lovro Bakonić, 6.A

My room

Hello, my name is Nenad. I live in a block of flats. I live on the top floor. My room is blue. There is a bed in the corner of the room. The carpet is in on the floor. I have a very big wardrobe. There is a counter in the middle of the room. There are my school supplies in the bookcase. There is a desk on the right. There are a computer, a mouse and a keyboard on the desk. Next to the desk is the shelf with my toys. There is a night stand on the right of the bookcase. There is a TV on the wall. I also have a gaming console in my room. There are two windows on the ceiling. There are posters of cars on the wall. I spend a lot of time in it. I like it very much.

Nenad Palija, 6.A

QUIZ ABOUT FURNITURE

Guess what piece of furniture is. Ugani, katero pohištvo je. Pri prvi povedi dobiš 5 točk, pri drugi 4, pri tretji 3, pri četrti 2 in pri zadnji povedi 1.

- 5** It can be big or small.
- 4** It can be in any room.
- 3** It's made of wool.
- 2** It's on the floor.
- 1** It's warm when we step on it.

Amel Hairlahović & Nenad Palija, 6. A

SPORTS - ENGLISH ALPHABET

aerobics

basketball

cycling

dancing

football

gymnastics

horse riding

ice skating

judo

karate

marathon

pole vault

rock climbing

swimming

tennis

volleyball

water polo

yoga

DESCRIPTION OF A MONSTER – OPIS POŠASTI

Opiši pošast. Opiši, kje pošast na sliki živi. Napiši, kaj rada dela.

This is a monster. She is green and big. Her name is Green Monster.

She has got one eye, two ears and she is the biggest monster. She lives in the Monster land. In the Monster land are seventy houses.

All monsters have one book. She likes reading. She reads every day.

Glorija Kladnik Pirc, 6 B

My monster is a kind creature. His name is Billy. He hasn't got claws but he has got four arms. Billy has not got horns but he has got brown hair.

Billy lives in the mountains, in the cave. He shares his cave with his family. Billy has got a beautiful wife, her name is Liza. Billy and Liza have got three children.

He likes walking with his family. His favourite thing is to cook. He loves reading old books.

Taja Regeis, 6. A

This is a baby bagston. It changes colours, if it's angry, it flashes the rainbow and has a 40% chance to explode.

It has two mouths, one for eating and one for self-defence. It has six eyes but adult nagstons have twelve eyes.

It lives in the plains and forests. It likes to eat rocks and diamonds. It has strong kidneys and a digestive system. It doesn't do much.

Lovro Bakonić, 6. A

This is a water monster. Its name is Max. He has two heads, six eyes and hair. His body is orange.

He lives in a scary castle. Between the castle and the forest are big, dangerous stones. The castle, forest and stones are under the ocean. His castle has many rooms. It's got a basement, an attic and a balcony.

He likes swimming, singing and stuiies. He hates ships and fish. He is very friendly and has many friends.

Tina Seljak Globočnik, 6. B

My monster's kind is Grondo. It's got a big mouth and two additional heads with two eyes, a nose and a mouth on each one. It's got four hands – two with eleven fingers and two with six fingers and two legs.

It lives in Grondo. There are two naked. They get dresses only before having a shower. They love plants. They have big gardens. They come on Earth sometimes. They have names of numbers.

Grondo 1.153 442 369 in inthe picture because he is special. He doesn't like plants or gardens – he likes them only for climbing on the trees.

Vid Ulčar, 6. C

This is a Unicorn Monster. He has eight eyes. He is pink. He is a rich monster.

He lives in a pink mansion. He has a pink bed. He has a pink a Lamborghini.

He likes to fly and poop a rainbow. He likes to give kids candy. He also likes to sleep.

Nenad Palija, 6. A

This is a cactus monster. His name is Big fear. He is green, pink and big.

He has got four eyes and two mouths.

He lives in a purple desert. In the desert there are ten monsters in the eight houses. Monster speak cactus language. Big fear is very much matter of food and he wants to clean the store.

The only thing that Big fear does not like is dancing, it seems boring.

Glorija Kladnik Pirc, 6. B

MEET MY FAMILY

Let me show you our house. Our address is C. 1.maja 88. Between the house and the road we've got a little area of grass. Behind the house is a garden of my grandparents. Then it's a steep meadow with fruit trees, our garden and the railway.

In the basement we've got a storage room and a little gym. On the 1th Floor my grandparents live. On the 2th floor is our living room, kitchen, bathroom, toilet and my and my brother's room. In the attic are two bedrooms: one for me and my brother and one for the parents.

Now I'm going to introduce you my family. My mum's name is Romana. She's very nice and clever. My father's name is Aljoša. He's a runner and a gardener. He runs a 100 km race in Switzerland. my brother's name is Aljaž. He's training hockey like me, but in lower selection.

We don't have any pet at home.

Vid Ulčar, 6. C

MY DREAM LAND

Math Ropoline

My dream land, named Math Ropoline is a planet in the space. The people are Ropoline, they speak Ropoline. The nation is full of sports, especially of hockey.

Their alphabet has every sound in it. You can go to sports, music, language or classic school.

My dream land is five hundred times bigger than the whole world. In Slovenia you have to go to school five days a week, but in Math Ropline only twice a week. In this land there are fourteen months, two more than in Slovenia.

In my dream land when you get up you wait for Santa to bring you breakfast. Then you eat it and go to school (it starts at 10 a.m.). When you come home you eat lunch and let the monster eat you (that works like shower: it eats your dirt). When you come out you can play. Before you go to sleep you write a message to Santa (you write what you want for breakfast tomorrow).

Vid Ulčar, 6. C

It's located in the middle of the Antarctic sea and no one has located it yet. It's covered with forests and little houses made out of wood.

In those houses live people with magical powers and amazing abilities. Compared to Slovenia it's too good to be true. They speak the same language but it's far more beautiful. Every day when you wake up, you eat exotic fruit for breakfast. After breakfast we go swimming or running. When it's dinner time, you can eat whatever you want. Then we go practicing magic.

When we eat the last meal of the day, we just sit around the campfire and talk or draw.

© Can Stock Photo

Stella Pinter Gaser, 6. C

This is my land. It's near Spain. Its name is Madeira. It's a very beautiful land. There are so many people. They speak Spanish or Portuguese.

In Slovenia live 2 million people. In my land live 4 hundred people. It's smaller than Slovenia. In my land we have a gold factory.

My land is so expensive. A lot of people work in a factory around 8 hours. All of people wake up at 7 am. They go to work. When they finish with work, they go home and have free time to the end of the day.

Tarik Mahmutović, 6. C

My dream land is in the sky. The sky colour is like the galaxy. The name of the land is Unicorn's land. There live unicorns, cats, fairies and a lot of animals. They speak the Unicorn's language.

My land is so big and it is bigger than Slovenia. It is a quiet land. Life is calm. There are no cars and no pollution.

We get up in the morning, then we have breakfast. There is no school in my dream land. So we spend all days playing and having fun. We have a lot of free time.

I LOVE MY DREAM LAND.

Ela Bošnjaković, 6.c

I MET AN ALIEN

When I woke up, I saw a bright red light outside our room. I thought it was the garbage truck, but it was too early to pick up the garbage.

I saw something through the window. There were three green men looking at me. They started walking towards the house. I heard a scream downstairs. I woke up my family. We hid in the closet. The closet door began to open. But before I saw who or what opened the closet

door, it already vanished.

I went downstairs to check up on my grandmother. She told us that she saw aliens.

Erik Bolte, 7. B

WHAT WILL HAPPEN IN THE FUTURE?

LIFE IN SPACE

In year 2080 people will live on Mars. They will live there with aliens. Life on Mars will be very interesting. Aliens and people will be very good friends.

People who won't live on Mars will go to other planets on holiday. And they will see very interesting things. Aliens will fly to Earth and they will land on Earth. They will eat our food and play games with kids.

We think that life will be very very interesting and funny. We wish we could live a life like this.

https://www.google.si/search?q=aliens+and+people+living+together&rlz=1C1GGRV_enSI751SI751&source=lnms&tbm=isch&sa=X&ved=0ahUKEwioptPlzN_bAhXEuxQKHZoBB80Q_AUICigB&biw=1920&bih=1240#imgrc=gFDJpfdHxtl5aM:

Una Pilipović & Delila Denić, 7. B

Otter

Otters like swimming in the water, they mainly eat fish. That makes them piscivores. They are medium sized mammals, they have four legs and a short small tail. They are very cute. They are slow on land but very quick in water, they also have little sharp teeth. There is a 90% chance there is an otter in your nearby zoo. When people think about otters they usually picture a tiny cute brown animal.

Lin Ribič, 7.A

Peacock

A peacock is a beautiful bird. It can't fly well, but it has beautiful feathers. It is a very colorful animal. They eat seeds. It is very loud and their sound is annoying. If you come closer to it, it attacks you. Peacocks are amazing animals.

Neja Šutič, Berina Smajlovič, 7.A

A Haunted Castle

It happened on a lovely summer Saturday. My friend and I decided to go around our city. It was 5 o'clock p.m., when we stopped at my grandma's for a visit. My grandma likes telling all kinds of imaginary and true stories. That afternoon she told us about the haunted castle which stood in the nearby forest a hundred years ago. Me and my friend looked at each other and knew we would try to find it. So we went to the forest and soon found the place. There was an old building which was like a castle. Then we went in it. We were frightened, because there was a thick spider's web all around. We came into the big room and suddenly saw a silhouette of a man standing in the dark corner. He moved and slowly walked towards us. He was crying. I asked him : "What is wrong?" and he said it was April Fools' Day... We didn't quite understand what was happening and what to do. Then the scene suddenly changed and I found myself in my room. In my bed. I realised that It was all just a strange dream...

Emina Hozdić, Azra Maličbegović, 7.C

A Story from Jesenice

It was a calm evening. I was walking home and suddenly there was something in the sky. It was silver and it glowed. I was almost blinded and the light was coming closer and closer and it became stronger and stronger. I

was not sure what it was at first, but then, when it almost landed, I was sure it was a helicopter. I wanted to run away, but I felt like frozen and I could not move. The thing landed and then I saw it was a UFO. It was dark and windy and all I could see was the UFO. The door opened. Three weird people came out. But they weren't people, they were aliens! They came to me and kindly told me I needed to go with them. I did not want to. They were colourful like a rainbow and different from everyone I'd ever met before. Their heart was seen through their skin and with every heartbeat a ray of rainbow light came out. They said they were from Mars.

They also told me I was just like them and there was an accident when I was a little girl so they sent me to Earth. I am a Marsian!! I did not believe them at first, but then one of them touched my heart and it turned like theirs. A huge rainbow glowed all over the town of Jesenice. I trusted them now so I went with them. We came to Mars. It was awesome, I saw so many nice things. I have been living on Mars for a year now. It is awesome. There are rainbows everywhere and aliens are really sweet and the very best thing about it: Nobody ever judges anybody! I love living here☺.

Olja Cetinski, 7.C

I Had a Strange Dream

I was having a road trip in an old Cadillac. I was just driving down the road and all, some snacks, coffee and good old music, when suddenly my car stopped. I checked the dash board and saw I hadn't run out of the fuel - my car was broken! And I was in the middle of nowhere. I wanted to call 911, but my phone had no signal. On one side of the road there was a river and a forest and on the other some mountains and a forest again. I thought I might find a phone signal in the mountains. I happened to have a map so i looked at it ...the nearest village was around 18 miles away. But the mountains! They were just 3 miles away. I took an axe, a map, the phone, a jacket, a compas, 10\$ and a bottle of water and some peanuts also, And I headed for the mountains through the pitch dark forest. I had to cut out my way through the greenery. Luckily, I had my axe. At the first river I stopped and ate some peanuts. When I moved on I saw some tracks in the patches of late March snow. I was following these tracks around 3 hours, when I suddenly caught a glimpse of an old dirty cabin. By now, it was late afternoon so I decided the best thing to do is a sleepover in the cabin. Near the cabin there was a fireplace and an old battered van without wheels. I walked into the cabin. There was around 20 trophies of different animals' heads on all the walls. There was something creepy about them - none of them had teeth! Bears' heads without teeth! In the cabin there was a bed, a table, a rifle on the table and a fireplace. But on the floor I saw a trapdoor. I took a rifle and a phone light and went to the basement. An empty hallway took me to another, even bigger door. By the door there was a room with a military locker in the corner. In front of me there was a sink filled with blood. I was profoundly shocked. In the middle of a room stood an old chair and the floor was covered with hundreds of teeth! Then something hit me on the head. I dropped a rifle...and that is all I can remember. When I woke up, I was on the chair in the middle of the

room, tethered with a rope and feeling something metal in my mouth. I could not figure out what it was, but I wasn't able to close my mouth. And then... an old man with a gas mask came into the room. He wore latex gloves and a hospital coat. In his arms he had clamps, a pair of really big clamps! He gave me a paper and a pencil saying: » If you want to say something, write it on this piece of paper.« I asked him who he was. He answered »Just a dentist.« I said I wanted to be released and what he actually wanted from me!? He answered »You won't be released. I want your teeth, I want them all!!!« He started to pull my teeth out. It hurt. It hurt badly. I rotated my body so I could hit him with a chair. The rope wasn't very tight so I managed to escape after losing three teeth. I grabbed a rifle from the floor and ran out of the cabin. I wanted to look in the van...I had no ammo! But in the van I saw around 5 human heads! Without teeth! I ran. I ran for life. And fell. I lost my axe! How will I defend myself? I finally came to the road, went to the river, and then... I saw him. The dentist! He was on the other side of the road, holding the clamps and the rifle. I thought that it was the end, because I still had no ammo in my rifle. He started to run towards my side of the road, when suddenly a truck drove past me and hit the dentist. The truck stopped. A scared trucker got off . » Oh, no!! Who have I hit? Help him!« but there was no one. Just some rusty clamps. The trucker picked me up and drove to the city, where I called 911. I told the story to the trucker, but he didn't believe me. Nor did anyone else.

Janž Ramuž, 8.B

I had a strange dream

I have had some really strange dreams, but the dream that got stuck in my head is about a hippopotamus. This dream occurred twice in my life, while I was sick. It begins with me in my house and for some reason we had a lot of animals. And not just regular animals, I mean, we had a couple of dogs, but we also had giraffes, lions, tigers, parrots... and a hippopotamus. I was in my house and decided to go outside through the back door. While I was going out I tripped and realized that I could fly. I flew past some animals and arrived to the garden. There I saw my grandma and began talking to her. Suddenly, she started running toward the house. As I was turning around to see what was behind me, I heard a noise. Then I saw a very angry hippopotamus with eyes that became extremely red. It began chasing me. At first I ran, but then remembered that I could fly. As I was flying I turned around and noticed that the red-eyed hippopotamus turned into a shadow that was now floating underneath me. I quickly made a U turn and flew back inside through the back door, closing it shut behind me. That is when I woke up frightened and relieved that it was over.

Ela Hlastan, 8.B

The funniest moment of my life

Every year my family and I go skiing to Italy for a week. We always have a lot of fun and spend quality time together. But one time a couple years ago, me, my brother, my dad, mom, grandma and grandpa went down the longest track. My mom and brother went ahead while we were

skiing behind. And that's when it all began. I wanted to make a turn but accidentally turned myself around so I was sliding down the slope backwards and couldn't stop. My dad tried to help me, but he drove over my skis and fell. I rolled around and found myself sitting on my skis and sliding down. Then my grandpa wanted to stop me, but he made the same mistake as my dad and fell. Then I rolled again and lost my ski. Afterwards I finally stopped. My grandma brought me my skis and we all got up. Thankfully we were all ok. We skied down to find my brother and mum laughing at us, they saw the whole thing. We still love skiing and keep going to the same place.

Ela Hlastan, 8.B

SPOOKY STORIES

THE INTRUDER

It was Friday 13th, but I don't believe in any theories about bad luck. It was actually a pretty ordinary Friday, there was nothing spooky about it, except this rather old feeling that something was watching me. When I got home, I ate my lunch and went to my room.

It was a bit later in the afternoon and I was writing an essay for History. Suddenly I heard a loud and startling noise. »Probably it's just my mom,« I thought and continued writing. A few minutes later I heard my mom yell my name from downstairs. I got up and started to head down. As I got to the stairs, my mom pulled me into her room and said: "I heard that too." Me and my mom live alone and this person, whoever he was, knew my name and was in our house. We heard footsteps coming up the stairs. My mother whispered to me: "Kate, my dear, if this person finds us, which he probably will, you have to promise me that you will escape out of the window and go to the police. Don't wait for me." Then everything

went quiet. Maybe he left. I was wrong. Out of a sudden someone opened the door and stabbed my mother in her chest. I did exactly what she ordered me to and went to the police. When they came to our house, there was no murderer, nor my mother's body.

Now I live with my grandmother in the suburbs of the town and uses live in, and to this day I still don't know who killed my mother, why or what he did with her body.

https://www.google.si/search?rlz=1C1GGRV_enSI751SI751&biw=1920&bih=1240&tbn=isch&sa=1&ei=7JojW5CsM-zh5mQBw&q=13th&oq=13th&gs_l=img.3..35i39k1j0i19k119.2089.3455.0.3873.5.5.0.0.0.98.288.4.4.0...0...1c.1.64.img..1.4.288.0..0.0.f28yxUuUeyA

Anja Demšar, 9. C

THE BLACK MAN FIGURE

It was in the evening on Friday 13th. The other night I was at home all alone because my parents went on a date.

I was sitting on a window sill and watching a thunderstorm and heavy raindrops falling from the sky. In a puddle I suddenly saw a reflection of a high dark figure. I was scared but suddenly someone knocked on the door. I was happy because I thought that my parents came home. I ran to the door and I cheerfully opened them, but joy turned to horror. The figure that I saw earlier in the puddle was standing in front of me. At first I thought I was just imagining it but then he grabbed my hand. I screamed but it didn't help because he hugged me. After some time I opened my eyes and I saw only darkness. I couldn't move. Some kind of fluid was falling on me. It smelled like blood. The black man figure was standing in front of me. He told me that I immediately had to release the beast out of the cage or I will have a big problem. I had no idea what he was talking about. I just nodded. With one powerful punch I fell back into unconsciousness. The next day, I woke up on my couch. My parents still weren't at home so I called them. They didn't answer. On the wall I saw an inscription written in blood: Release the beast out of the cage. Quickly I went on the Internet and typed the words. It was just one hit so I clicked on it. It said that you had to stab your best friend straight in the heart so that they turned into a beast. I ignored that and I went into my room and fell asleep. When I woke up, I saw another bloody message on the wall: Release the beast out of the cage, your parents are already weak. Then I took all this for real. I called my best friend and I invited her to the visit. When she came, I invited her to my room where I hid the knife. As soon as she turned her head, I stabbed her into the heart. Suddenly she turned into some kind of a weird inhuman creature. The black man figure suddenly appeared in front of me.

He said that my work was finished and he returned my parents to me. He took my best friend and disappeared. Then we all moved to another place. We said we would never return.

https://www.google.si/search?q=the+figure+in+the+puddle&rlz=1C1GGRV_enSI751SI751&source=lnms&tbn=isch&sa=X&ved=0ahUKEwjuldLUwNXbAhWHw6YKHd-7C0gQ_AUICigB&biw=1920&bih=1240#imgdii=MGJJaNbzwiRvfM:&imgrc=WvOf-6Q2IzfC3M

Nika Sintič, 9. B