

DLA DZIECI

Epifaniek

*„Pozwólcie dzieciom przychodzić do Mnie, nie przeszkadzajcie im“
Mt. 10, 13-16*

45
23 II 2014r.

DODATEK DO TYGODNIKA
PARAFIALNEGO EPIFANIA ZAWIERA
ELEMENTY WZBOGACAJĄCE
DZIECIĘCĄ KREACJĘ

<< Będiesz miłował bliźniego swego... >>

AUTOREM KOLOROWANKI JEST.....LAT.....

**PRZYJACIELE
JEZUSA.
XVI. Marcin.**

Bawiłam się z na dywanie z Adasiem, gdy wtem zadzwonił telefon.

-Małgosiu, to do ciebie. Powiedziała babcia. Podejź proszę do telefonu a ja posiedzę z Adamem.

-Dobrze, już pędzę.

Podbiegłam do telefonu.

-Halo.

-Cześć Małgośka, tutaj Marcin. Udało ci się może rozwiązać te zadania z matmy? Bo ja to nawet nie przepisałem treści zadań z tablicy. Mógłbym wpaść do ciebie i wszystko przepisać?

-Ale ja ich jeszcze nie zrobiłam. Skłamałam na poczekaniu. Poczułam przy tym jak bardzo płoną mi policzki, taka się zrobiłam czerwona.

-To może przyjdę wieczorem? Nalegał Marcin.

-Lepiej nie. Ja nie bardzo rozumiem matematykę, to na pewno będę odpisywać zadania jutro w klasie.

-Szkoda. Myślałem, że wszystko wiesz. Byłaś dzisiaj przy tablicy.

-Zdawało ci się, że wiem. A w ogóle to muszę już kończyć. Cześć.

-Cześć.

Wróciłam do babci.

-Babciu, ja już się mogę zająć Adamem.

-Podejź tu do mnie Małgosiu. Powiedziała babcia. wiażę, że coś cię trapi.

-A, bo to babciu przez tego Marcina z naszej klasy. Nikt go nie lubi, bo on wszystkim dokucza.

-Tobie też?

-Mnie to nawet nie. Ale przyszła do nas niedawno nowa koleżanka: Martynka Królewicz. Była u nas w domu, z tym kolorowym parasolem.

-Jakie ładne nazwisko ma ta dziewczynka.

-Właśnie. A Marcin to jej przez cały dzień dokuczał. Śmiał się przy tym. Martynce było bardzo przykro.

Rebus

chewka = yja jaj + cha ter więc = ci

ODPOWIEDZ:.....

Prawdomówność

Księga Wyjścia 20.16

Przejdź przez labirynt, a przypomnisz sobie pewną prawdę. Jest tylko jedna droga na zewnątrz. Idąc, wpisz kolejno napotkane litery.

ZAGADKA MAŁGOSI.

ZNAJDŹ CO NAJMNIEJ 7 PRZEDMIOTÓW, ROZPOCZYNAJĄCYCH SIĘ NA LITERĘ K. JEŚLI ZNAJDZIESZ ICH WIĘCEJ, BĘDZIESZ MISTRZEM SPOSTRZEGAWCZOŚCI.