

ZIMA PYRA '2013

RAMOWY PROGRAM KOSZYKARSKICH PÓLKOLONII MKK „PYRA”

21.01.2013 (poniedziałek)	9.00	rozpoczęcie półkolonii, zbiórka uczestników, sala POSiR „A”, ul. Chwiałkowskiego 34, omówienie spraw organizacyjnych
	9.30	trening techniki koszykówki
	11.30	zabawy w wodzie - mały basen POSiR (pod kier. ratowników i instruktorów)
	13.00	posiłek
	14.00	zabawy i gry związane z koszykówką
	15.15	odbiór dzieci
22.01.2013 (wtorek)	9.00	zbiórka dzieci
	9.15	trening techniki koszykówki
	11.30	gra w bilard - klub bilardowy przy moście Rocha
	13.00	posiłek
	13.45	film - Multikino, ul. Królowej Jadwigi
	15.15	odbiór dzieci
23.01.2013 (środa)	9.00	zbiórka dzieci
	9.15	trening techniki koszykówki
	11.30	bowling - Ośrodek Przywodny Rataje
	13.15	posiłek
	14.00	zabawy i gry związane z koszykówką
	15.15	odbiór dzieci
24.01.2013 (czwartek)	9.00	zbiórka dzieci
	9.15	trening techniki koszykówki
	11.00	zabawy w wodzie - mały basen POSiR
	13.00	posiłek
	14.00	lodowisko Chwiałka- jazda na łyżwach
	15.15	odbiór dzieci
25.01.2013 (piątek)	9.00	zbiórka dzieci
	9.15	trening techniki koszykówki
	10.30	turniej ping-ponga - Gimn. 42
	12.00	posiłek
	13.00	mecz, zabawy i konkursy,
	14.30	wręczenie koszulek i dyplomów dla uczestników półkolonii, zakończenie półkolonii, wspólne zdjęcie
	15.00	odbiór dzieci

UWAGI!

- Pierwszego dnia na zbiórce należy
 - * oddać wypełnione karty kolonijne
 - * uiścić odpłatność za półkolonie (150 zł - zawodnicy PYRY, 250 zł - pozostali)
- Na zajęcia należy zabrać:
 - * trening - strój (koszulka jasna i ciemna) i obuwie sportowe (piłki są na sali)
 - * lodowisko - ciepła, wygodna odzież, rękawiczki
 - * pływalnię - kąpielówki, czepek, klapki, ręcznik
 - * bilard, bowling, pin-pong - obuwie sportowe
- Do dyspozycji każdego dnia jest szatnia, gdzie uczestnicy zostawiają sprzęt sportowy. Na wyjścia najlepiej mieć dodatkowo mały plecaczek.
- Codziennie w ramach posiłku będzie jednodaniowy obiad. Drugie śniadanie, napoje (na treningach zalecamy niegazowaną wodę) we własnym zakresie - najlepiej w bidonie lub plastikowej butelce.
- Każdy uczestnik półkolonii posiada **ważną legitymację szkolną**.