

Kraaks!

Detsember 2010

Oru Põhikooli õpilasleht

NR 2

Selles lehes:

**lk 2 Toimetaja veerg ja
sünnipäevad**

lk 3-4 Lapsesuu

lk 4 Põmaki!

lk 5 Intervjuu

lk 6-7 Versus

**lk 7 Jõuluvana räägib, pä-
riselt ka.**

lk 8 Üleskutse

**lk 8 Teated raamatuko-
gust**

lk 9 Küsitlus

lk 10 Killud ja pärlid

lk 11-12 Nupunurk

lk 12 Tagakülg

õp Ott

Toimetaja veerg

Hei-hei!!! sellest ajalehe lõpust, aga Muidugi ei puudu ka II veerand hakkab lõppe- ühte ma võin öelda, au- “Vastasseis” ja intervjuu. ma ja sinu ees on veri- hinnad on vinged!!! Uue Kellega? Loe lehte, siis värske number OPK koo- asjana ilmuvad õpilaste saad teada! liajalehte. Järjekorra- naljakad ütlemsed kont- numbriks seekord siis 2. rolltöödest ja isegi jõulu- Soovin sulle head luge- Sellest lehest võid leida vanal on teile midagi mislusti ja ütlen veel- juba tuttavaid lugusid, öelda. Kuna eelmine kord kord, et kui soovid ajale- aga ka nii mõndagi uut ja sai “Lapsesuu” lugu palju he tööst osa võtta, siis il- kasulikku. Üks kõige hu- head tagasisidet, siis kor- mu kolmapäeval pärast vitavam asi, mis sellest dasime seekord sama lu- 15.00 arvutiklassi või lehest ilmuma hakkab, on gu, ainult, et mitte esime- algklasside poolele. “Kraaksu nupunurk”. se klassi lastega, vaid Täpsemalt saad lugeda käisime lausa lasteaias.

Palju õnne toimetuse poolt!!!

“Kraaksu” toimetuse soovib tagantjärele ja ette õnne järgmistele sünni- päevalastele:

3. klass:
Kevin Järvet – 26. november

2. klass:
Andrew James Black – 28. november
Martin Luik – 27. detsember

Kas
ma
hais-
tan
sün-
ni-
päe-
va-
tor-
ti?

9.klass:
Annika Rundu – 11. november

6. klass:
Ermo Jõgi – 13. november
Rando Lusti – 6. november

4. klass:
Leili Kaljas – 9. detsember
Jaanika Kesküla – 31. detsember
Rasmus Soone – 19. detsember

8.klass:
Merilyn Soone – 18. november
Franz Tamm – 18. november

Ka lasteaialapse suu ei valeta....

Birgit Tuul, Bente Remmelkoor ja Kristel Aalbok

Kuna eelmine kord kogunes kõige suurem rahvahulk just "Lapsesuu" rubriigi juurde, siis mõtlesime, et kordame seda lugu. Seekordne väike erinevus seisneb selles, et küsitlesime lasteaialapsi, neid, kes järgmine aasta kooli tulevad. Seekordsed küsimused siis siin:

1. Kes on lehma mees?
2. Millest on tehtud jõuluvana saan?
3. Miks on inimestel ninad?
4. Mida sa jõuludeks saada tahad?
5. Mis on su lemmikmultikas või film? Miks?
6. Kes on maailma suurim loom?
7. Mis või kes on lumememm?
8. Miks ei saa inimesed vee all hingata?
9. Miks sajab talvel lund?
10. Mis värvi on jõulud?
11. Miks on talvel õues külm?
12. Kus elavad päkapikud?
13. Mis saaks siis, kui jõuluvana saani ees oleks kanad?

Elisete, 6-aastane

2. Puust.
3. Et lõhna tunda.
4. Ämblikmehe laeva.
5. Harry Potter, sest seal võlutakse.
6. Elevant.
7. Lumi.
8. Sest seal ei ole hapnikku.
9. Sest siis on külma aeg.
10. Valged.
11. Sest muidu sulab lumi ära.
12. Jõulumaal.
13. Siis ei saa ta lennata.

Maylren, 6-aastane

3. Et lõhna tunda.
4. Plokkflööti.
5. Dalmaatsia koerad, sest seal on palju nalja.
8. Pole hapnikku.
10. Valged.
12. Jõulumaal.
13. Ei saaks lennata.

Marek, 7-aastane

2. Metallist
3. Et nuusutada
4. Rulliske
7. Lumest
10. Valge
12. Jõuluvana kontoris

Henry, 6-aastane

2. Puust.
3. Et saaks hingata.
4. Telefoni.
5. Muumid, sest nad on head.

6. Kaelkirjak.
7. Lumememm.
8. Sest nad pole kalad.
9. Et tuleks jõuluvana ja päkapikud.
10. Valge.
11. Sest lumi on külm.
13. Siis jõuluvana läheks keldrisse.

Marta, 6-aastane

2. Rauast.
3. Et saaks hingata.
4. Telefoni.
5. Pipi, sest ta on nii naljakas.

6. Dinosaurus.
7. Lumepallidest tehtud.
9. Et lõbusam oleks.
10. Punane.
11. Sest et lumi on külm.
12. Lapimaal
13. Siis ei jaksaks nad teda vedada.

Kertu 6.aastane

1. Talunik
2. Puust
3. Et nad saaksid lõhna tunda
4. MP3

5. "Jääaeg" 1., sest see on nii naljakas
6. Kaelkirjak
7. Pallidest tehtud
11. Sest lumehelbed on külmad
12. Jõulumaal
13. Siis ei saaks jõuluvana tulla

Hendri 6.aastane

3. Et nad saaksid hingata
6. Kaelkirjak
10. Valge
13. Siis ei saaks jõuluvana lennata

PÕMM!!!!

Merit Jõgi ja Brigit Tõll

Viies ja kuues klass käisid demineerimiskeskuses. Sel näidati kahjutuks tehtud lõhkekehasid.

Üks mees rääkis nendest pommidest ja näitas ka pilte. Ühel pildil oli naisel nägu ära põlenud, arvatavasti pommi tõttu. Ta näitas ka kohvrit, mis oli kinni. Seal kohvri sees oli pomm, mida meie algul ei näinud. Selle kohvriga tegi ta meile katse. See nägi nii välja, et ta mängis nagu kahte inimest. Üks inimene oli pommimees ja teine koolilaps. Mees pani selle kohvri koolilaua peale, kuid koolilaps ei teadnud, et see on pomm. Röövel oli kaval ja teadis, et kui kohvrit liigutada, peaks see plahvatama. Mees mängis siis koolilast ja hakkas kohvrit raputama, kohver hakkas piiksuma, kuid õnneks ei plahvatanud. Lõpuks läksime garaaži ja seal näidati meile üht robotit. See robot näitas valgus ja ta suutis ka võtta oma kätte ämbri, kus oli vesi sees. Kui võimalik, siis külastage teiegi demineerimiskeskust.

Lõhkemata pomm

Sekretär Kaisa: “Muljed Oru koolist on head, palju toredaid ja humoorikaid inimesi.”

Kelly Veinberg ja Hannela liht

“Kes see on?!” Selline küsimus kõlas mõni kuu tagasi diivanil lõ-
sutava poisi suust, kui ta nägi
OPK uut sekretäri. Nüüd ei pea
enam nõnda küsima, saate teada,
kes ta on ja rohkemgi veel.

**Missugune mulje on teile jäänud
meie koolist?**

“Mulje on positiivne, toredad, sõb-
ralikud ja humoorikad inimesed.”

Kus koolis te ise käisite?

“Olen lõpetanud Kose Gümnaasiu-
mi. Ülikool klassiõpetaja erialal on
hetkel pooleli.”

Mis hinnetega õpilane olite ise?

“Olin nelja-viieline.”

Mis on teie huvid?

“Kino, sportimine, käsitöö ja muu-
sika.”

Mis raamatuid te loete?

“Viimasel ajal on kätte sattunud laste
kasvatamise teemalised raamatud.
Meeldivad reisikirjad ja sügavalt mõt-
lema panevad raamatud.”

**Kuidas maitsevad teile meie kooli
söögid?**

“Väga head on, ei saa nuriseda.”

Mis muusikat te kuulate?

“Kuulan hingeseisundile vastavat muu-
sikat.”

Mis on teie lemmiksöök?

“Omatehtud asjad maitsevad kõige
paremini.”

Mis on teie lemmikfilm?

Oru põhikooli uus sekretär tööpostil

“Lemmikut pole, aga meeldivad need,
mis minusugusel mitternutjal pisara sil-
mast voolama võtavad.”

Mis riikides olete reisinud?

“Rootsi, Soome, Taani, Läti, Leedu,
Poola, Saksamaa, Austria, Holland,
Itaalia, Sloveenia, Horvaatia, Slovaki-
a, Ungari. Eestis ka.”

Kes on teie lemmikloom?

“Kass Püstol.”

Kuhu riiki tahaksite reisida? Miks?

“Jaapanisse. Tahaks viibida väga teist-
suguses ja erilises keskkonnas.”

Õpetaja Lehte versus õpetaja Kaisa

Caroly Veinberg ja Ingrid Issak

Kummale meeldib rohkem mannapuder, kummale hirsipuder. Või kummale läheb peale jalgpall, kummale korvpall. Teie ees on vastamisi Oru põhikooli direktress Lehte Veering (LV) ja loodusainete õpetaja Kaisa Koppel (KK).

VS

1. Kas kroon või euro?

KK: kroon

Miks?: see on ilusam, kuid pean eurot jällegi kasulikumaks.

LV: kroonist natuke kahju lahkuda, väga ilus raha oli, aga euro jällegi mugavam.

Miks?: -

2. Kas mannapuder või hirsipuder?

KK: hirsipuder

Miks?: sest see on uuema maitsega

LV: hirsipuder

Miks?: ta on huvitavama maitsega.

3. Kumb film meeldib teile rohkem, kas "Siin me oleme" või "Mehed ei nuta"?

KK: "Siin me oleme"

Miks?: "Mehed ei nuta" on liiga komejant

LV: "Siin me oleme"

Miks?: Peaosatäitja meeldib mulle ja teised osatäitjad ka, kuid mõlemad filmid on head.

4. Kumb loom on Eesti metsloomadest kõige armsam?

KK: ilves

Miks?: sest ta on ilus, suur ja hea karvaga

LV: orav

Miks?: teda on palju näha ja tore jälgida.

5. Kumb on toredam aasta-aeg, kas suvi või talv?

KK: suvi

Miks?: sest see on mugavam

LV: suvi

Miks?: soojuse pärast

6. Kumb on parem näitleja, kas Ita Ever või Helgi Sallo?

KK: Pean neid võrdseks, mõlemad väga head.

LV: Ei oska võrrelda, mõlemad väga head ja erinevad.

7. Kas kohv või tee?

KK: kohv

Miks?: sest sellel on eriline maitse.

LV: kohv

Miks?: eriti meeldib hommikune kohv, tore hommikune rituaal

8. Kas šokolaadi- või vaniljejäätis?

KK: šokolaadijäätis

Miks?: sest mulle üldse meeldib šokolaad.

LV: šokolaadijäätis

Miks? lihtsalt meeldib, mõnusam

9. Kas korvpall või jalgpall?

KK: korvpall

Miks?: sest olen seda ise mänginud.

LV: jalgpall

Miks?: vaatan seda rohkem ja telekast on rohkem suuri jalgpalliülekandeid, olen suur tugitoolisportlane.

10. Kas koer või kass?

KK: koer

Miks?: koer on toredam, kass on liiga liiberdaja, aga kass on muidugi väga ilus.

LV: koer

Miks? on sõbralikum, kass on selline väga salapärane.

11. Kas seelik või püksid?

KK: seelik

Miks?: meeldib lihtsalt rohkem, aga oleneb olukorrast, koolis käin tavaliselt pükstega, sest siis on soojem.

LV: seelik

Miks?: ei oska öelda, sobib mulle rohkem, oleneb ka olukorrast.

12. Kas esmaspäev või kolmapäev?

KK: kolmapäev

Miks?: sest esmaspäev on suurem koolipäev.

LV: kolmapäev

Miks?: see on hea tööpäev

13. Kumb tund meeldis teile koolis rohkem, kas eesti või vene keel?

KK: eesti keel

Miks?: sest seal sai rohkem oma teadmisi näidata.

LV: eesti keel

Miks?: meeldivad kirjandus ja raamatute lugemine.

14. Kas pastapliiats või harilik pliiaats?

KK: pastapliiats

Miks?: sellega tuleb ilusam kiri.

LV: pastapliiats

Miks?: selgem ja ametlikum

15. Kumba maailma linna sooviksid sa rohkem minna, kas Pariisi või Tokiosse?

KK: Tokiosse

Miks?: Sest ma tean Aasia kultuurist vähe ja see oleks huvitavam.

LV: Pariisi

Miks?: see on lähemal, tean sellest rohkem

Pese käsi, päriselt ka!

Vaata oma käsi, koolikotti, õpikuid, põrandat. Ükskõik, mida. Nägid seal midagi erilist? Arvatavasti mitte. Kui nägid, siis läks sul hästi. Kindel olen ma aga selles, et sa ei näinud kohe kindlasti seal mitte ühtegi bakterit, viirust või mõnda muud pisiolendit. Sinu ema, isa, õpetaja, vananema või mõni muu vanem inimene kutsub neid olendeid ühe nimetajaga — pisikud. Pisikud öeldakse tavaliselt nende kohta, kes inimesele kuidagi kahjulikud on. Näiteks suudavad osa pisikutest sul kõhu lahti teha või panna su hambad lagunema või sind lihtsalt nõrgemaks muuta. Selle tagajärjel jääd sa tihemini haigeks. Muidugi on olemas ka häid baktereid ja muid olendeid, kes inimesele kasulikud on. Tänu osadele saab valmistada juustu ja jogurtit. Mõned neist võitlevad lihtsalt pahade bakterite vastu.

Selleks, et nende pahade eest end kaitsta, on vaja käsi pesta. KORRALIKULT! SEEBIGA! Seebitamise ajal loed 20-ni. Siis võid kindel olla, et käed on puhtad.

Vahel vaatan, kuidas lapsed õpetajale väidavad, et käed on pestud, tegelikult ainult loputatud. Lapsed mõtlevad, et oo kui tore, nüüd saan kiiremini sööklasse ja õpetajast ka mööda. Tegelikult söövad nad sööklas oma käte mustust sisse ja jäävad haigeks.

See, kui sa baktereid ei näe, ei tähenda, et neid olemas ei oleks. Vaata oma kõrvavaiku, juba selle sees elab 32 eri liiki bakterit.

õp Kaja Sarapuu

Hea Oru Põhikooli õpilane, lapsevanem, sõber!

Oru kooli lapsed tahavad lugeda raamatuid, mis kirjutavad nende ajast ja eakaaslastest. Viimane aastakümme on olnud Eestis väga rikas huvitava noorsookirjanduse poolest. Kahjuks on aga raamatukogus uusi raamatuid vaid üks, tunnis käsitlemiseks oleks vaja vähemalt kolme.

Hea aitaja, osta poest raamat, loe see ise läbi, kirjuta tiitellehele pühendus, oma nimi ja too jõuludeks Oru raamatukokku.

Kui raamatuid on kogunenud piisavalt, tuleks uus noorsookirjandus käsitlemisele praeguse õppeaasta 3. ja 4. veerandil.

Kui meie lapsed on head lugejad, on nad ka targad inimesed. On lugemisaasta. Aita laps lugema!

Oru Põhikooli direktor Lehte Veering, emakeeleõpetajad Kristi Arjakse ja Kaja Sarapuu Ootame 21. sajandil avaldatud noorsookirjandust, eriti nende autorite raamatuid:

Sass Henno

Margus Karu

Siiri Laidla

Diana Leesalu

Helga Nõu

Ketlin Priilinn

Katrin Reimus

Reeli Reinaus

Birk Rohelend

Ivar Soopan

Jaan Tangsoo

Eia Uus

Aidi Vallik

Wimberg

Loe Ave Mat-
artiklit Loo-
„Noor(te)
tus“

[http://www.looming.ee/?
archive_mode=article&articleid=455](http://www.looming.ee/?archive_mode=article&articleid=455)

teuse
mingust
kirjanduse plahva-
tus

Oru raamatukogu juhataja Marju Purgats tutvustab mõningaid uusi ja huvitavaid noor-tele mõeldud raamatuid:

JÄAAEG. SAAGE TUTTA-
VAKS ÜRGINIMESTE JA HÄM-
MASTAVATE LOOMADEGA
KÜLMUNUD PLANEEDIL
Rohkem kui 20 000 aastat tagasi ei

leidunud ühel kolmandikul maakerast midagi peale jää ja lume ning hirmuäratavad loomad ot-sisid tühjadel kõnnumaadel toitu. Neandertallas-
test kütid-korilasted ja meie ürgsed esivanemad heitlesid karmides oludes ellujäämise pärast.

DELFIINI LAUL

JOHN LAUREN ST.

Raamatusari räägib üheteistaastasest Martine'ist, kes pärast orvuks jäämist saadetakse elama vanaema juurde Aafrikasse, loomade kaitsealale. Koo-
liekskursioonil juhtub Martine'i ja tema klassikaaslastega õnnetus, mille tagajärjel kukuvad lapsed haigest kubisevasse vette. Ühtäkki ilmuvad lainetest delfiinid, kes lap-
sed korallrahnudest ümbritsetud saarele viivad. Nüüd peavad merehädalised kuidagi ellu jääma.

NULLPUNKT

KARU MARGUS

See on lugu probleemsest kodust ja halvast koo-
list pärit Johannesest, kel õnnestub end ühte Tallinna eliitkooli sisse rää-
kida. Paraku avastab ta peagi, et klas-
sikaaslased on ta jõuliselt heidikustaa-
tusse taandanud. Kui Johannese elu-
püramiidi kolm peamist tahku – kodu,
sõbrad ja kool – kokku vajuvad, mõis-
tab ta, et on jõudnud nullpunkti.

Praegu Oru raamatukogus noorte poolt kõige loetavamad raamatud:

“Neetud” Kristel Kriisa

“Medaljon” Ene Sepp

Videviku saaga- Stephanie Meyer

“Kirjaklambrist vöö” Mare Sabolotny

“Sukk ja saabas” Ruth Vassel

Mida kingiksid sina Oru põhikoolile jõuludeks?

Kaspar -
"Kingiks raha, et
lapsed saaksid
ekskursioonile
minna."

Ricco - "Uue
koolikella, mis
oleks kõrvale
sõbralikum."

Õp Aino - "Sõbralikke lapsi,
8. klassile mallid, joonlauad,
harilikud ja sirkliid"

Õp Kristi -
"Ekskur-
siooni presi-
dendi lossi."

Birgit - "Hea hariduse"
Brigitt - "Lauamängud"

Andrew -
"Luuletuse,
aga ma pole
seda veel val-
mis teinud."

Andre - Ehi-
tud kuusk,
kingitustega.

Tiia - "Koolirahu."
Annika - "Suusad."

Priit -
"Mitte Mi-
dagi."

Madis - "Lumelabida"

Norman -
"Raketi-
tehase."

Ermo -
"Arvutiklassi
uued arvutid"

Ott - "Kooli-
töötajatele uued
kummikud."

Sandra Helena -
"Algklassidele uued ja hu-
vitavad laua-
mängud."

Kevin J -
"Puldiauto, et
algklassilapsed saaksid män-
gida."

Raimo - "Uue
vaiba algklassi-
de poole peale,
vana on juba nii
kulunud, võiks
olla midagi uut
ja huvitavat."

Kevin R -
"Lilled."

Arvutiga kirjutades juhtub päris tihti, et mõni täht teisega koha ära vahetab ja näiteks Polli loomaaiast võib vääratuse korral sada Kolli loomaaed või veel suurema korral Volli loomaaed. Teine asi on aga hoopis koolitunnis tekkinud vääratused. Vahel kirjutavad õpilased lauseid, mõeldes, et need on täitsa õiged, aga hoolikamal lugemisel selgub, et need tähendavad midagi muud. Siin mõned õpetajate poolt saadetud väljavõtted õpilaste tööst.

Ajalugu:

Küsimus: Millega väetati põlde?

Õpilane: Loomadega.

Peasjalikult tegelesid inimesed vanas Mesopotaamias karjakasvatuse ja iluga. Mesopotaamia jumalad nägid välja nagu vanaisad, ainult nad olid palju võimsamad.

Küsimus: Millega on kala kaetud?

Õpilane: Kala on kaetud seebiga.

Millest ehitati Egiptuse püramiidid?

Õpilane: "Sõnnikust"

Küsimus: Miks oli Konstantinoopoli linn keskajal nii rikas?

Õpilane: No siis, kui ta midagi müüs, siis ta müüs selle kohe ikka maha.

Õpetaja: Lehma mees on.....

Õpilane: peremees..... ei pull ikka.

Emakeel:

Õpilane: Daam pihustas endale džemmi alla deodoranti ja viskas ballooni prügikasti.

Õige: Daam pihustas endale džempri alla deodoranti ja viskas ballooni prügikasti.

6.klass on hästi loominguline ja arendab hooliga inglise keelt.

Inglise keele sõnade testis oli tarvis kirjutada inglise keeles sõna

"pidžaama" — pyjamas

Tulemuseks olid sõnad:

pidžama

pyjama

pitšama

pijamas

pidsaama

pidžamas

pytsjama

Keeleuendaja.

Töökäsk: kirjuta samatähendusega sõna ehk siis sõna, mis tähendab sama asja.

Ettekandja – edasi tagasi

Läkastas – suurepärane

15 minutit – Nella Della

ei pannud tähele – Härra Blom

Õige lause: vähk haaras sõrgadega rebase sabast kinni.

Õpilane: vähk haaras sõpradega rebase sabast kinni

"Kalevipoeg"

Kellena Kalevipoeg end põrgupiigadele esitles?

Vastus1: kostitajana.

Vastus 2: külapoisist kosijana ehk arstina. (Peaks olema: kosilasena)

Kalevipoja pani seitsmeks aastaks magama unerohht.

Loodusõpetus:

Ühepäeviku valmikutest ja vastsetest toituvad kalad ja Eesti.

Kes on siirdekala?

Kala, kes sünnib ühes kohas ja rändab teise kohta ja **haub** oma pojad seal ja siis lähivad pojad tagasi ema sünnipaika.

Õpetaja: „Kõigepealt on väike hobuse varss, siis kasvab

ta nooreks hobuseks ja siis saab temast.....?”

Õpilane: „Isane!”

Üks Oru põhikooli tütarlaps kirjutab alati kontrolltööle enda nime ja lisab sinna ka mõne naljaka hüüdnime enda kohta. Esinenud on selliseid nimesid nagu: Prl Fanta, Proua Rukkileib, Preili Porgandi-Pille jms naljakat.

õp Raine Savolainen

Kraaksu nupunurk

Tähelepanu! Tähelepanu! Käesoleval õppeaastal alustab kooli ajalehes tööd Kraaksu nupunurk. Nupunurk kujutab endast teatavat hulka küsimusi, millele asjast huvitatud õpilased vastused leiavad ning need seejärel õpetaja Otile edastavad. Vastuseid küsimustele ootame kolme nädala jooksul pärast järjekordse kooli ajalehenumbri ilmumist. Osaleda võivad kõik, kellel vähegi huvi on. Loomulikult võib vastuste otsimiseks kasutada kõikvõimalikke teabevahendeid (entsüklopeediad, internet, sõbra või vanemate abi). Küsimused on aga koostatud nii, et vastuste leidmine võib-olla nii väga lihtne ei olegi – see nõuab tavapärasest pisut enam teabeallikatega töötamist ning pühendumist. Igale küsimusele õige vastuse eest on võimalik saada maksimaalselt 2 punkti. Kui vastus ei ole aga päris täpne, siis on võimalik saada ka kas 1,5 või 1 või 0,5 punkti. Õiged vastused küsimustele leiate ajalehe järgmisest numbrist. Kõigi õigesti vastanute vahel loositakse välja Hiie poe kinkekaardid. Praegusel hetkel on auhinnafondiks **kolm 250 kroonist kaarti**. Võimalik, et kaarte tuleb juurde või summa kinkekaardil suureneb.

Nupunurka toetavad: **OÜ RS Nellik, OÜ Oru Taimeõlitööstus, Hiie pood, Klaasimeister**

Esimene nupunurk (detsember 2010)

1. See lind pesitseb Eestis aprillist oktoobrini, on üsna tavaline järvedel ja tiikidel. Tema keha pikkus on 27 – 31 cm, tiibade siruulatus 50 – 55 cm. Ta toitub seemnetest, taimedest, veeputukatest. Pesitseb kõrtest pesas veeäärses taimestik. Vanalinnul on kilthall alapool ja pea, pruunid tiivad, katkeline valge triip tiivaserval, pikavõitu jalad ja pikad varbad. Silmatorivad on tema erepunane laubakilp ning kollase tipuga nokk ja laialt valge sabaalune. Poeg on kahuse kerega ja punase peanahaga. Lennu ajal ripnevad linnu jalad varbad tahapoole, kiire ujumise ajal liigutab ta

pead kellapendlina edasi-tagasi. Mis lind?

2. See teos on autori esikromaan ning pälvil „Looduse“ romaanivõistlusel 1927 I auhinna. See romaan võistles loetavuselt Tammsaare „Tõe ja õigusega“. Kaitseliit tahtis noort kirjanikku saata kohtu süüpinku, kuna kaitseliitlasi on teoses halvas valguses näidatud. 1929 tõi noor lavastaja Andrus Särev teose tegelased Pärnu Töölisteatri lavale. Teos lõppeb järgmiste lausetega:

Kui Peterson pool tundi hiljem Lüünedele teatas, kuhupoole oli Ridle läinud, mindi teda kohe otsima. Ja nad leidsid ta juba üsna pea, ilma suurema vaevata. Tühjal, liivasel nõmmel, seal, kus lõppesid männikiderikud ja algas raba, rippus ta, müts pisut kuklas ja pea vajunud paremale õlale.

Oks, mille külge ta oli end poonud, seisis nii madalal, et ta põlved puudutasid maad.

Kirjanik ja teose pealkiri?

3. **Sukhoi Su-34** (NATO nimi **Fullback**) on idanaabrite 2-kohaline hävituspommituslennuk. Oma esimese lennu tegi see lennuk küll juba 1990. aastal, kuid avalikkusele esitleti teda alles 4. jaanuaril 2007. Lennuki tippkiirus on Mach 1,8 (1,8 helikiirust – ligi 600 m/s ehk ligi 2150 km/h). Lennuk võib pardale võtta 8000 kg pomme, võib ilma tankimata läbida 4000 km, omab igati kaasaegseid relvastus- ja navigatsioonisüsteeme. Siiski on lennuki projekteerijad oluliselt mõelnud ka lendurite mugavusele. Nimelt on see lennuk esimene hävituslennuk maailmas, milles on lendurite jaoks (lisaks salongis asuvale mikrolaineahjuga kööginurgale, koikule ja massaažifunktsioone omavatele istmetele) ette nähtud üks oluline mugavus. Milline?

4. Kui palju sisemeresid on Vahemeres (arvesse ei lähe Must meri ja Aasovi meri)? Loetlege need mered.

5. Mis laul hakkas kostma grammofonist filmis “Kevade” kui Toots Kiire venna ristsetel selle mängima pani? Nimetage ka selle laulu viisi ja sõnade autorid?

Vastused saata aadressil: ott@orukool.edu.ee või tuua õpetaja Oti kätte.

Jõulutoimetused:

17.12. reede - 1.-6. klassi jõuluhommik Tuhala kirikus

20.12. esmaspäev - õp Tiina pillipäev

20.12. esmaspäev - pannakse välja hinded!

21.12. teisipäev - lemmikloomakoolitus

22.12 jõulupidu kell 17.00

23.12. Kinobuss kell 9.00 1.-6. klassile. Teistel viktoriin.

Toimetus:

Toimetaja: õp Ott

Reporterid: Bente, Brigit, Kelly, Kerttu, Hannela, Ingrid, Caroly, Merit, Birgit.

Nupunurk: õp Raine

Killud ja pärlid: õp Meeli, õp Marika, õp Ott, õp Kaja, õp Kristi.

Sõnu ja komasid aitas õigeks seada õp Kaja

Uued raamatud: juhataja Marju

Suur tänu: **Oru lasteaed Mesimumm, OÜ RS Nellik, OÜ Oru Taimeõlitööstus, Hiie pood, Klaasimeister.**

