

RECTA FINAL

Se acerca el fin del ciclo. Los corredores, cuando la meta está tan cerca, no disminuyen la velocidad, aprietan el paso y dan su esfuerzo máximo. Así queremos cerrar nosotros: alumnos, maestros y padres de familia el ciclo 2013-2014.

NOTARÁN QUE EN JUNIO Y JULIO TENEMOS VARIAS ACTIVIDADES IMPORTANTES:

El paseo dominical en bicicleta, la pintura de los murales que adornarán la escuela el año entrante, la feria de países, la feria de ciencias, algunas pláticas para alumnos y padres, Show de talentos, clausuras, cierres de programas, graduaciones. En fin, nuestro último esfuerzo.

Esto vendrá a poner broche final a lo alcanzado en este ciclo; cosas buenas e importantes que nos sucedieron este año, como:

- Los jóvenes que participaron en el Parlamento Estatal.
- Los hermosos dibujos del evento El niño y la mar.
- El reciente encuentro de Bailes del mundo.
- Nuestros niños que ganaron los primeros lugares en el ensayo de DAR, que tuvieron su premiación este martes 20 de mayo en la embajada americana; donde recibí-

eron sus medallas y diplomas de manos del Embajador E. Anthony Wayne y su esposa, quien preside el D.A.R. en México.

- Los jóvenes que presentaron su certificación de Cambridge, hace pocos días.
- La pre inauguración, el dos de abril, del espacio del Instituto Temple Grandin; nuestra secundaria donde muchos jóvenes, que tienen algunas necesidades especiales de educación, podrán aprender y desarrollar una mejor autonomía, calidad de vida y adquirir muchas herramientas para la vida.
- Y otras muchas actividades deportivas, sociales y artísticas que este año nos permitieron crecer juntos.

Les recordamos que el ciclo escolar termina el día 15 de julio y, hasta ese día, podremos aquí seguir aprendiendo juntos.

CONTENIDO

RECTA FINAL
Pag. 1

Teacher's Day
Pag. 3

Serpientes y Tarántulas
Pag. 3

Biological Diversity
Pag. 4

Los Libros y La Lectura
Pag. 5

Línea del Tiempo
Pag. 6

Crossword Puzzle
Pag. 6

TEACHER'S DAY

In many countries, Teacher's day is intended to be special days for the appreciation of teachers, and may include celebrations to honor them for their special contributions in a particular field area, or the community in general. The date on which Teacher's day is celebrated, varies from country to country.

History

The idea of celebrating Teacher's Day took ground independently in many countries during the 20th century; in most cases, they celebrate a local educator or an important milestone in education (for example, Argentina commemorates Domingo Faustino Sarmiento's death on September 11th since 1915, while India celebrates Dr. Sarvepalli Radhakrishnan's birthday on September 5 since 1962). This is the primary reason why countries celebrate this day on different dates, unlike many other International Days.

Regina Desdier Vernon

Dear teacher Gaby:

I'm happy that you're my teacher, I enjoy each lesson you teach us.

I'm thankful for all that you have done. I admire you each day, and I just want to say, as a teacher, you are number one.

Rodrigo Ortiz Muñoz

I'm happy you are my teacher
I enjoy each lesson you teach
As my role model you inspire me
To dream and to work and to reach
With your kindness you get my attention;
Every day you are planting a seed
Of curiosity and motivation
To know and to grow and succeed
You help me fulfill my potential;
I thankful for all that you've done
I admire you each day, and just want to say
As a teacher you're number one!
HAPPY TEACHER'S DAY!

My teachers

My teachers are the best teachers since I met them. They are always teaching us new things. My Spanish teachers are Miss Lupita and Miss Lina, they show us really interesting things, and together we have done really cool experiments that I have never tried before. My English teachers are Teacher Gaby and Teacher Lupita. I have been with teacher Gaby since 3rd grade and she has been teaching us subjects in English, such as Grammar, Vocabulary, Reading Comprehension, and many other interesting things, she is a very good teacher. Teacher Lupita is new at school and she is our computer teacher also, she is a very good teacher too. We also are learning new and interesting things with her. Thank you teachers, you're the best.

Itzel Berrios González

Teacher's Day is a very important date, because I know how is to learn with your wonderful knowledge and patience. We are like birds learning to fly, but we don't have our wings yet, and with your love you give us one feather every day. Someday I'll fly by myself, but you'll be in my heart and in my thoughts because you are part of my family. You taught me that if I study I'll grow up and be a successful human being. Thank you very much for being my teachers.

Axel Tamayo Vique

Dear Teachers:

Thanks for everything, for your dedication and understanding, I promise I will be a better student.

Happy Teacher's Day!!

Emmanuel Cabrera Andrade

The teachers teach us many words in English. We do not know math and also they teach us. They teach us the right words to say. We learn new things each day and that is always good. I'm thankful with my teachers.

Olaf Jiménez Bahena

"¿Qué consejo podemos dar a las madres?: Proporcionarles a sus hijos trabajos y ocupaciones interesantes, no ayudarles sin necesidad y no interrumpirles cuando han iniciado un trabajo inteligente. Dulzura, severidad y medicinas no ayudan: los niños sufren hambre mental."

CITAS DE MARÍA MONTESSORI

LO QUE APRENDIMOS SOBRE LAS SERPIENTES Y LAS TARANTULAS

TALLER IV-2

El lunes 12 de mayo, el señor Sergio, papá de Alonso un compañero de Taller IV-1, trajo a la escuela 2 tarántulas que pudimos observar de cerca y 4 serpientes que pudimos tocar o cargar. El señor nos platicó algunas características de estos animales.

Lo que aprendimos sobre las serpientes.

- Las serpientes cambian de piel.
- Para saber si la serpiente es macho o hembra, el veterinario hace un estudio.
- Su lengua está dividida en 2 y la usa para olfatear.
- Se tragan a su presa entera.

Lo que aprendimos de las tarántulas.

- Las tarántulas tienen ojos pequeños y ocho patas.
- Cuando cambian de piel, tejen una telaraña, se ponen boca arriba y dejan de comer una semana.
- Cuando terminan de cambiar de piel dejan de comer otra semana.
- Depositan sus huevos en la telaraña y los enrollan hasta formar una bolsa en donde los encuban.
- Pueden llegar a medir hasta 25 centímetros.
- Cuando viven en cautiverio tiene que tener focos en tu terrario para calentarse.
- Tuvimos la oportunidad de tocar la piel que cambio.

Disfrutamos mucho esta experiencia porque aprendimos cosas nuevas y tuvimos la oportunidad de observar y tocar a estos animales.

"No es necesario que parezcamos perfectos ante los ojos de los niños, sin embargo, es necesario que reconozcamos nuestros defectos y aceptemos pacientemente sus observaciones. Reconociendo este principio, se nos podrá perdonar cualquier injusticia cometida delante de los niños."

CITAS DE MARÍA MONTESSORI

TALLER I

The United Nations General Assembly, proclaimed 22 May as The International Day for Biological Diversity, to increase understanding and awareness of biodiversity issues.
Taller I, made a special research about animals in danger of extinction to meditate of the damage men have inflicted on our nature.

KILLER WHALE

They live in all oceans, from the frigid Arctic and Antarctic regions to tropical seas. They have a baby every 3 to 5 years, but the calves only have a 50% chance of surviving, and some whales only have 1 every 10 years. I like killer whales because of their colors and their big size. **Diego Revilla**

WHITE TIGER

Wild white tigers live across Asia. There are less than 8000 left in the world. They are in danger of extinction because they have been hunted for years. I like it because I like tigers and I like color white. **Abril Macias**

SIBERIAN TIGER

It lives in Siberia's region, in Asia. It is in danger of extinction because men hunted it for its skin. There are only 200 left. **Ximena Nava**

BALD EAGLE

They live in Alaska and in Canada. They are in danger of extinction because men hunt them. There is no information about how many are left. **Rodrigo Gonzalez**

IMPERIAL WOODPECKER

They live in the forest, more specific in pine trees, but you can find them in any tree. It is almost extinct because many of the pine trees were cut down. There are known only 8 woodpeckers in Sonora and Durango. I like his beak, his beautiful black and white wings and his red and soft crest. **Constanza Campos**

ANT-EATER BEAR

It lives in the Amazonas, South America, and Central America. No one knows how many are left. It is in danger of extinction because of deforestation, or people sell them as exotic pets. I like the ant-eater bear because I saw Rio and I investigated about it. **Mariana Gutierrez**

CALIFORNIA CONDOR

The condors are mates for life. The female lays an egg every 2 years. Now there are 237 left living in the wild, and 198 in captivity. They are in danger of extinction because of poaching, and habitat destruction. **Angela Rodrigo**

PANDA BEAR

They live in mountains regions, east of Tibet, and Southwestern China. There are about 1200 left in the wild and 200 in captivity. They are in danger of extinction because men have been cutting down their forest. I like them because they are very playful and they look very cute and friendly. **Sofia Alvarado**

WHITE SHARK

You can find white sharks in USA, Australia and South Africa. It eats small fish, turtles, etc. There are 350 left, and it's in danger of extinction because men have been fishing them. **Irving Rodriguez**

"Cada vez que el adulto presta al niño una ayuda innecesaria, obstaculiza su expansión y – consecuencia grave de un error ligero o insignificante en apariencia- detiene o desvía en algún detalle el desarrollo infantil."

CITAS DE MARÍA MONTESSORI

“LOS LIBROS Y LA LECTURA”

Los alumnos de Taller 2 escribieron sobre los libros y la importancia de la lectura, estas fueron algunas de sus opiniones:

Los libros son como mis amigos, existen muchos tipos como: literarios (cuentos, fábulas y mas.....), de divulgación científica, de historia, etc. Los libros también valen y valen un montón y su fama nunca termina, yo pienso que es mejor que jugar videojuegos. Leyendo muchos libros, puedes aprender de todo, además puedes llegar a cosas que te sorprenderán.

Por Mariana Esquivel González

Leer sirve para aprender, también nos ayuda para hacer la tarea. Un libro es como un hermano y como un investigador, porque te ayuda en todo. Es muy hermoso leer, a mi me gusta leer mucho sobre temas de historia y de carros.

Por Yves Alan Desdier Vernon

Todos los libros son especiales sean chicos, grandes, medianos o con pocas hojas. Nos pueden enseñar muchas cosas y llevarnos a aventuras inesperadas con grandes personajes, también nos pueden llevar a situaciones de suspense, alegría, emoción y terror. Existen muchos tipos de libros literarios, informativos históricos y periodísticos. Los libros nos ayudan a ser mejor persona.

Por Andrea Aguilar Sadurní

A mi me gusta mucho leer textos literarios, aunque no puedo ver lo que leo, me lo imagino y pienso que estoy dentro del libro. Las lecturas me hacen reír y llorar, además me sirven para concentrarme.

Leer me ayuda a conocer que tengo mal y que tengo bien. De grande me gustaría ser escritor, voy a escribir un libro de 100 hojas sobre mi vida.

Por Emiliano Gómez Fuentes

A mí me costó mucho tiempo aprender a leer, pero ahora me encanta hacerlo, me gusta leer todo tipo de libros: de chistes, de historia, de fantasía, etc. Los libros son como tus amigos, si te gusta leer, te recomiendo los libros de la prehistoria.

Por Santiago Urbina Alatriste

Línea del tiempo

Entrevista a mi papá

Diego Revilla, 2do. primaria

Los niños de segundo presentamos el proyecto Viaje a través del tiempo descubriendo sucesos y personas importantes del pasado. Todos los alumnos del colegio con sus guías vieron la presentación y algunos papás de taller I que pudieron acompañarnos.

Todo el colegio participó libremente aportando un hecho histórico o personaje importante de su interés.

No están, ni todos los sucesos, ni todas las personas, ni todos los músicos, pintores, escritores, deportistas, ni todos los descubrimientos que han ocurrido en el mundo, sólo es una pequeña muestra que aportamos los niños del Christa.

Le hice tres preguntas a mi papá sobre el "Viaje a través del tiempo descubriendo sucesos y personas importantes del pasado".

1. ¿Te gustó la línea del tiempo?

R= sí

2. ¿Qué te gustó de la línea del tiempo y por qué?

R= Incluía la participación de todos.

3. ¿Qué fue lo que más te gustó?

R= La época medieval.

Comentarios:

Me gustaría que participaran todos los salones en proyectos como este.

AHORA COMPARTIMOS UN EXPERIMENTO...

Material:

Plato hondo

Agua

Pimienta

Detergente

Procedimiento:

1. Vierte el agua en el plato.
2. Agrega pimienta molida sobre el agua.
3. Moja tu dedo índice con el detergente.
4. Introduce tu dedo adentro del plato

¿Qué paso? ¿Sabes porque sucedió este fenómeno?

Si sabes la respuesta ve a taller uno y recibirás una sorpresa.

TEACHER'S DAY CROSSWORD PUZZLE

Read the definition and fill in the blank with the correct word.

ACROSS:

1. You can surf on it. You can find any kind of information on line.

3. It's big or small. It's made by fabric or plastic. You can keep pencils and colors.

5. It has all the months of the year. You can write on it.

8. You can't see in the darkness, but if you turn it on you can see very well.

9. It's soft and white. It's a good tool to correct some mistakes when you write.

10. I have leaves but I'm not a tree, I speak to you but I don't have voice, if you open me I don't complain. Guess who am I?

DOWN:

2. It is small and green. I write on it the title of all the books I read.

4. Yellow like pineapple, it's made of carbon graphite, and it has a small rubber. Writers love it.

6. You can sit by me. You can write on me. I usually have a cubbyhole.

7. It's made of sheets and you write on them

Taller II- Inglés