
１２月の行事予定 １月の行事予定

日 曜 校 内 行 事 日 曜 校 内 行 事

2 月 放課後子ども教室 1 日 (祝)元日 新春市民歩け歩け大会(桜

3 火 文化庁芸術体験事業（伊佐中） 山) 新春ﾊｲｷﾝｸﾞ(上野東会 日の岳山)

4 水 ３年校外学習（根越豆腐づくり見学） 8 水 始業式 給食開始

5 木 委員会活動 9 木 貯金日 委員会活動

6 金 外国語活動 13 月 (祝)成人の日

8 日 市PTAｿﾌﾄﾊﾞﾚｰﾎﾞｰﾙ大会 年送り会 16 木 PTA理事会・評議員会

10 火 口座振替日 集金日 17 金 外国語活動 友遊タイム

（いつもより早くなっています。） 20 月 放課後子ども教室

11 水 貯金日 22 水 第４回学校運営協議会(拡大）伊佐中

13 金 短縮授業 23 木 性に関する教育参観日 学校保健委

16 月 友遊タイム 員会(午後）

17 火 短縮授業 26 日 第36回伊佐地区親子マラソン大会

19 木 期末懇談会① 地区児童会 27 月 口座振替日 集金日

20 金 期末懇談会② 28 火 ６年租税教室

23 月 （祝）天皇誕生日 29 水 切り絵ﾜｰｸｼｮｯﾌﾟ(切絵作家 久保 修氏)

24 火 終業式 大掃除 給食終了 30 木 代表委員会

25 水 冬季休業（～１月７日）

http://www.c-able.ne.jp/~isa-e/ E-mail isa-e@c-able.ne.jp

美祢市⽴伊佐⼩学校

平成２５年１１⽉２６⽇

校 長 上野 規 子

先 日 行 い まし た 学習 発表 会で は 、 そ れ ぞ れ の学 年 の 発 達 に 応 じ た 学習
の 成 果 を 発表 す るこ とが で きま し た 。 歌 あ り、 合 奏 あ り 、 劇 あ り 、そ し
て 踊 り あ りと い ろい ろな 分 野で 伊 佐 っ 子 一 人一 人 の 持 ち 味 を 披 露 しま し
た 。 た く さん の 方々 に見 守 って い た だ け る から こ そ 、 伊 佐 小 学 校 の力 を
十 分 に 発 揮す る こと がで き まし た 。 心 よ り 感謝 申 し 上 げ ま す 。

今 年 も 残 り わ ず か に な っ て き ま し た 。 こ れ ま で 、 伊 佐 地 域 の 皆 様 に
た く さ ん の ご 声 援 を い た だ き ま し た お か げ で 、「 伊 佐 学 」 を は じ め と
し て 伊 佐 に つ い て 多 く の 学 び と 経 験 を す る こ と が で き ま し た 。 お よ そ
２ ７ ０ 名 の 方 に 学 習 支 援 ボ ラ ン テ ィ ア と し て の ご 協 力 を い た だ き ま し
た 。 お か げ さ ま で 、 子 ど も の 「 や っ て み よ う 」 と す る 態 度 が ず い ぶ ん
育 っ て きたよ うに感 じてい ます。

１ ２ 月 は 、 こ れ ま で の 学 習 や 生 活 を ふ り 返 り 、 次 の ス テ ッ プ に 向 け
て 新 た な夢と 目標を 定めて いく月 に した い と 考え て いま す 。教 職 員一同 、
元 気 な 伊佐っ 子の成 長を願 って、 さ らに 邁 進 する 覚 悟で す 。

来 年 もどう ぞご支 援のほ どよろ し くお 願 い いた し ます 。


伊佐っ子１５０人のパワー全開！！ 学習発表会
「最後まで しっかり聴く・話す そんな自分が好き」

この「チャレンジ目標」実現の舞台となりました。

地域･家庭･学校 みんなの
力でいただいた賞です！

１１月２日(土)の美祢市生涯学習フェスタ

で、本校の学校花壇が優良賞を受賞しました。

この優良賞は、地域のグリーンボランティア

の皆さん、学習支援ボランティアの保護者の方、

伊佐小の全校児童・全教職員による絶え間ない

花壇へのお世話の結晶だと言えます。本紙をも

ちまして、本校花壇に関わってくださった方々

【美祢市 学校花壇 優良賞】 に心より感謝申し上げます。

１年

「いさのおむすびころりん」

国語と音楽の｢おむすびころり

ん｣を学習し、伊佐の自慢やダン

ス等でかわいく表現しました。

２年

「よりみち いっぱい お手紙」

「お手紙」の劇に大きな声で挑

戦し、歌や合奏も楽しく元気に発

表しました。

３・４年

「楽しい音楽会」

音楽祭での、あの緊張がよみ

がえり、会場に美しい歌声と演

奏を届けることができました。

５年

「思い出いっぱい 宿泊学習」

自立･協力･奉仕の生活信条のも

と、宿泊学習で学んだことを劇で

紹介しました。みんなで創作した

ダンスを全力で踊りました。

６年

「イェーイ！修学旅行」

楽しかった修学旅行。佐賀、長

崎で学んだことをみなさんに伝え

たくて、６年生みんなで劇にしま

した。修学旅行は最高の思い出！

あおぞら学級

「音を楽しもう」

全校に呼びかけて集まってく

れた１～４年生の仲間と一緒に

『夢をかなえてドラえもん』を

ドラムで演奏しました。


