

www.magazineforyou.com

• www.facebook.com/Magazine4Usrpski

for4U fYou

KFOR
KFOR

15

godina

for4U fYou

besplatno

Mesečni KFOR magazin • Br. 148 • Jun 2018

UVODNIK

Pozdrav dragi čitaoci,

Nadam se da ćete mi oprostiti što ću ovoga puta, dok pišem ovaj uvodnik, biti manje formalna nego inače. Verujem da razumete kakvo je zadovoljstvo, i meni i celoj redakciji magazina 'For You', to što smo sa vama u kontaktu punih petnaest godina. Smatram da smo tokom ovih godina, preko stranica našeg magazina, svi zajedno porasli u ličnom, akademskom i profesionalnom smislu. Za nas je još veće zadovoljstvo kada pomislimo da vas je tokom ovog perioda naš rad možda inspirisao, informisao ili čak zabavio. Ako smo postigli ovo, onda bez sumnje možemo da kažemo da smo ostvarili svoju misiju. Ujedno, dozvolite mi da još jednom putem ovog uvodnika, kao i mnogo puta do sada, kažem veliko hvala svima onima koji su ostali naši verni čitaoci i što nam pišu redovno. Ovo posebno raduje našu redakciju, jer pokazuje da smo na pravom putu i da vam je naš rad važan, a samim tim je važan i nama. Stoga vam se svi mi iz redakcije, u ovom jubilarnom izdanju povodom petnaestogodišnjice, srdačno zahvaljujemo na podršci. Takođe vam obećavamo da ćemo nastaviti maksimalno da se trudimo u ispunjavanju svih vaših zahteva i želja. Što se tiče sadržaja magazina, ovoga puta vam predstavljamo neke članke koji su po našem mišljenju možda bili najvažniji svih ovih godina. Na kraju, ostaje mi da vam poželim dobro zdravlje i napredak tokom sledećih godina naše saradnje.

**Sve najbolje,
Leonora**

"For You" je službena publikacija KFOR-a, proizvedena i finansirana od strane KFOR-a. Štampa se na Kosovu i distribuirana besplatno. Sadržaj magazina ne odražava uvek stavove koalicije ili bilo koje zemlje članice pojedinačno. KFOR prihvata i traži vaša mišljenja, neka od njih će i objavljivati, verovatno u skraćenoj formi. Ako autor pisma tako želi, njegovo/njeno ime neće biti objavljeno. KFOR neće objavljivati anonimna, maliciozna ili klevetnička pisma.

Glavni urednik: Leonora Shabanaj Nikšić
Novinari: Ali Rexha, Violeta Matović
Fotografije: Ekipa "4U"
Design & Layout: Bekim Shabani

Uredništvo možete kontaktirati na telefon: 038/503-603-2139
Pisma možete slati na adresu:
HQ KFOR - Kosova Film.
"For You" magazin; Strasbourg Building; 10000 Priština
E-mail: magazineforyou2003@gmail.com;
<http://www.magazineforyou.com>

SADRŽAJ

Naslovna:
15 GODINA 'FOR YOU'

HI-TECH

ŽIVOTINJSKO
CARSTVO

MOVIEMANIA

4

The best of

**2-3: Uvodnik,
sadržaj**
4-5: Škola
meseca
8-9: Moda
10-11: Music Box
14-15: Životinjsko
carstvo
16-17: Poster
18-19: Moviemania

20-21: Sportski
ugao
22-23: Hi-Tech
26-27: Industrija,
inovacije i
infrastruktura
28-29: Vaš ugao
30: Enigmatski ugao
31-32: Pisma
citalaca

INDEX

POSTER:

16

15 GODINA 'FOR YOU'

23

14

20

ATLETSKI KLUB "PRILUŽJE"

ŠKOLA MESECA

10

KKN: 25 GODINA NA SCENI

EDITORIAL

Greetings dear readers,

I hope you will forgive me that this time while I write this editorial I will be a little bit less formal than usual. I believe you also understand what a pleasure is for me and the entire staff of 'For You' magazine, that we have had the opportunity and the pleasure to stay in contact with you for fifteen years now. I feel that during these years, through the pages of this magazine, we have all grown together in the personal, academic and professional level as well. The pleasure is even greater for us when we think that during this time our work might have inspired, informed or even entertained you. If we have achieved this, then without a doubt we can claim that we have accomplished our mission. At the same time allow me to once more, through this editorial, as many time times in the past, say a big thank you to all of you that have remained our faithful readers and for writing regularly to us. This is particularly satisfying to our editorial office as it shows us that we are on the right path and that our work is important to you and as such is important to us as well. Therefore in this jubilee edition of the 15th anniversary we from the editorial office thank you for your support. We also promise you that we will continue to put our best efforts to respond to your requests and wishes. As for the contents of the magazine this time it is appropriate that we bring to you some of the articles we consider to have been the most important ones throughout these years. In the end, I have nothing else to say but wish to you good health and prosperity during the next years of our cooperation.

*All the best
Leonora!*

The best of

2-3: Editorial, index
4-5: School of the month
8-9: For you fashion
10-11: Music Box
14-15: Animal kingdom
16-17: Calendar
18-19: Moviemania

20-21: Sports corner
22-23: Hi-Tech
26-27: Industry, innovation and infrastructure
28-29: Your corner
30: Crossword puzzle
31-32: Readers' letters

'For You' is an official publication of KFOR, produced and financed by KFOR, printed in Kosovo and distributed freely. The contents do not necessarily reflect the official point of view of the coalition or that of any of its member states. KFOR accepts and welcomes your opinions, it will publish some of these, eventually in a condensed form. If requested the name of the writer will be withheld but no anonymous, defamatory or malicious letters will be printed.

Chief Editor: Leonora Shabanaj Niksic
Journalists: Ali Rexha, Violeta Matovic
Photos by: "4U" team
Design & Layout: Bekim Shabani

The editorial staff can be contacted on: 038/503-603-2139
Any letters can be sent at: HQ KFOR - Film City;
For You magazine; Strasbourg building; 10000 Pristina;
E-mail: magazineforyou2003@gmail.com;
<http://www.magazineforyou.com>

SREDNJA ŠKOLA - ZVEČAN

Prvi počeci današnje škole vezuju se za razvoj same opštine. Srednja škola u Zvečanu je smeštena u istoj zgradi kao i opština Zvečan, poseduje jednu trećinu ukupne površine zgrade i osetan je nedostatak prostora, odnosno školskog dvorišta. Ova škola je ustanova za sticanje opšteg i stručnog obrazovanja za rad i dalje školovanje na nivou trećeg i četvrtog stepena stručnosti.

U srednjoj školi u Zvečanu postoje sledeći smerovi: smer laboratorijski tehničar, tehničar zaštite životne sredine, smer tehničar štampe i smer za ženskog frizera. Škola ima potpuno opremljenu štampariju i laboratoriju, kabinet računara i biblioteku. Hemijska laboratorija je kompletno opremljena za sve vrste laboratorijskih analiza, pored toga škola poseduje i kabinete za fiziku, anatomiju i fiziologiju. Škola ima 220 đaka podeljenih u 11 odeljenja. Školu pohađaju učenici iz Leposavića, severne Mitrovice, a određen broj učenika dolazi i iz Raška.

(objavljeno u 145. izdanju)

ZVEČAN HIGH SCHOOL

The origins of the school date back to the early development of this municipality. The Zvečan High School is located in the same building as the Municipality of Zvečan. It occupies one third of the total building surface, but the lack of space, especially of a school yard, is evident.

The school is an institution providing vocational and general education, which prepares students for work or for further, tertiary or higher level education.

The Zvečan High School offers the following courses: Laboratory Technician, Environmental Technician, Print Technician and Female Hairdresser. The school has a fully equipped print studio and a laboratory,

a computer lab and a library. The chemical laboratory is fully equipped for all kinds of laboratory analyses. Moreover, the school also has physics, anatomy and physiology labs. The school has 220 students divided into 11 classes. Students from Leposavić and northern Mitrovica attend the school, in addition to a certain number of students who come from Raška.

(published in issue 145)

MEDICINSKA ŠKOLA SA DOMOM UČENIKA U SEVERNOJ MITROVICI

Medicinska škola sa domom učenika u Severnoj Mitrovici obrazuje učenike na četvorogodišnjim smerovima iz područja rada zdravstva i socijalne zaštite. Istorijat ove škole datira još od pre 70 godina, kada je doneta odluka da se oformi škola koja će školovati lekarske pomoćnike, a koji su trebali biti zapošljeni u bolnici u K. Mitrovici. Škola ima oko 600 učenika, a u okviru nje nalazi se i dom za smeštaj 104 učenice ove škole. U školi trenutno postoji 7 obrazovnih profila, a područje rada je zdravstvo i socijalna zaštita. Profili su medicinska sestra/ tehničar, ginekološko-akušerska sestra, fizioterapeutski tehničar, zubni tehničari, medicinska sestra/ vaspitač, stomatološka sestra/ tehničar i farmaceutski tehničari. Svaki razred ima po pet odeljenja, a zavisno od interesovanja i potrebe, iz godine u godinu, raspisuju se i konkursi za upis u prvi razred ove škole.

(objavljeno u 139. izdanju)

MEDICAL SCHOOL WITH DORMITORY IN NORTH MITROVICA

The Medical School with dormitory in

North Mitrovica offers four-year courses in healthcare and social care. The history of the school dates back 70 years, when a decision was made to establish a school to educate medical assistants, who were to be employed in the K. Mitrovica hospital. The school has around 600 students and a dorm that can accommodate 104 female students of this school. The school currently offers 7 courses in healthcare and social care areas. The courses are as follows: Nurse/ Technician, Gynecology/Obstetrics Nurse, Physiotherapy Technician, Dental Technician, Nurse/Educator, Dental Nurse/Technician and Pharmaceutical Technician. There are five classes in each grade, while, depending on the interest and needs, every year the school announces open enrolment for the first grade.

(published in issue 139)

OSNOVNA ŠKOLA 'STAJA MARKOVIĆ' U ŠTRPCU

Direktora ove škole, gospodina Mileta Stojanovića, smo u njegovoj kancelariji zatekli u jednom drugačijem izdanju - kako na monitoru nadgleda učenike po hodnicima, fiskulturnoj sali i školskom dvorištu. Prema njegovim rečima, ovo je najbolji način da škola funkcioniše onako kako treba, kako bi se izbegli bilo kakvi ekcesi među decom. „S ponosom mogu reći da su međuljudski odnosi u našoj školi izvanredni. Nemamo ni

ELEKTROTEHNIČKA ŠKOLA 'MILADIN POPOVIĆ' SUŠICA

Razmišljajući o školi koju bismo mogli da vam predstavimo ovog meseca, odluka je pala na srednju Elektrotehničku školu „Miladin Popović“ (popularno; ETŠ) u Sušici i posetivši je shvatili smo da smo napravili sjajan izbor.

Ova škola spada u jednu od najopremljenijih srednjih škola na centralnom Kosovu, kada je kvalitet i sprovođenje stručne i praktične nastave u pitanju. Naravno, sve ovo ne bi bilo moguće bez stručnog nastavnog osoblja, pa tako u ovoj srednjoškolskoj ustanovi predaju profesori sa, isključivo, visokom stručnom spremom! Trećinu nastavnog kadra čine profesori sa zvanjem inženjera, a preostali stručni kadar je u potpunosti kvalifikovan za obavljanje nastavničkog posla.

(objavljeno u 117. izdanju)

HIGH SCHOOL OF ELECTRICAL ENGINEERING 'MILADIN POPOVIĆ' SUŠICA

Thinking about the school we could present you this month, we decided to pick the Electrical Engineering

High School "Miladin Popović" (known as ETŠ) in Sušica. When we visited the school we realized that we made a

great choice. This is one of the best equipped secondary schools in central Kosovo in terms of quality of practical and vocational education and training. Of course, all this wouldn't be possible without a professional teaching staff. Thus, only professors with a university degree work in this secondary school! One third of the teaching staff are professors with the title of engineer, while the remaining lecturers are fully qualified to teach.

(published in issue 117)

najmanjih problema. Čak su i roditelji veoma zadovoljni zbog ovih kamera, jer se i oni osećaju sigurnije kada znaju da je sve pod kontrolom i da se njihovo dete prati sve vreme, što je svrha škole," rekao je g-din Stojanović.

(objavljeno u 110. izdanju)

PRIMARY SCHOOL 'STAJA MARKOVIĆ' IN ŠTRPCE

We found the Director of the school, Mr. Mile Stojanovic, in his office in a different set up – while supervising students in the hallways, the gym and schoolyard via monitor. According to him, this is the best way for the school to function properly, in order to avoid any excesses among children. "I am proud to say that the relationships in our school are outstanding. We do not have even a slightest problem. Even the parents are very pleased with these cameras because they feel safer when they know that everything is under control and that their children are monitored all the time, which is the purpose of school," Mr. Stojanovic said.

(published in issue 110)

OSNOVNA ŠKOLA 'DESANKA MAKSIMOVIĆ' - KOSOVSKA KAMENICA

Osnovna škola "Desanka Maksimović" u Kosovskoj Kamenici, osnovana je davne 1870.godine. U početku, škola radi u sastavu tamošnje crkve, a 1906. godine prelazi u posebnu zgradu. Škola je započela rad sa svega 15 učenika, čiji se broj postepeno povećavao.

Škola u Kosovskoj Kamenici postaje matična škola u ovom kraju 1959., godine, a u njen sastav ulaze isturena odeljenja u Berivojcu, Boscu, Miganovcu i Bušincu. Škola je najpre nosila naziv "Osmogodišnja škola 16. novembar", da bi na inicijativu nastavnika i lokalne zajednice, škola ponela ime poznate srpske pesnikinje Desanke Maksimović.

(objavljeno u 136. izdanju)

PRIMARY SCHOOL 'DESANKA MAKSIMOVIĆ' - KOSOVSKA KAMENICA

Primary School "Desanka Maksimovic" in Kosovska Kamenica was founded back in 1870. At first, the school operated as part of the local church, and in 1906, it was moved to a separate building. When it started operating, the school had only 15 students, and their number gradually increased.

The school in Kosovska Kamenica became the central school for the area in 1959, and included satellite schools in villages Berivojce, Bosce, Miganovce and Bušince.

The school's first name was "Eight-year school 16 November." At the initiative of teachers and the local community, the school was later named after the famous Serbian poet Desanka Maksimović.

(published in issue 136)

“POSAO KOJI RADITE U MAGAZINU ‘FOR YOU’ JE VEOMA LEP, KORISTAN I HUMAN”

Već dugi niz godina ekipa Magazina ‘For You’ uspešno saraduje sa Osnovnom školom ‘Vuk Karadžić’ u Sočanici, u opštini Leposavić. Dragan Radovanović, direktor OŠ ‘Vuk Karadžić’ je na toj poziciji već 10 godina. Po struci je profesor tehnike i mašinstva, ali ono što ga posebno izdvaja je izuzetna ljubaznost i spremnost da se uvek odazove saradnji i pruži podršku novinarima Magazina ‘For You’.

Proslava 15-og rođendana Magazina ‘For You’ bila je prilika i da nam g-din Radovanović uputi iskrene čestitke. “Vi već slavite 15 godina postojanja, ja sam zatekao vaše prisustvo ovde u školi, kada sam

postavljen za direktora. Izuzetno mi je drago što proslavljate taj veliki jubilej, 15. godina postojanja. Želim najpre da istaknem da je posao koji vi radite veoma lep, koristan i human prema našim đacima. Mi u ovoj školi, časopis ‘For You’

smatramo pre svega jednim od naših nastavnih pomagala, posebno za učenje engleskog jezika, ali i istorije i kulturne baštine na Kosovu. Vidim da deca sa užicom čitaju ove novine, a tome svakako pridonosi i visok kvalitet sadržaja i štampe”, kaže direktor Radovanović. On dodaje i da se nada da će Magazin ‘For You’ i dalje nastaviti da se bavi edukacijom i predstavljanjem škola i učenika na Kosovu.

“Nadam se i da ćemo u narednom period da nastavimo saradnju. Vama od srca čestitam 15 godina postojanja. Znam da i vama često nije lako, međutim upornošću i dobrim timskim radom, dokazali ste da imate iskustva, ali i želju da hoćete da radite na ovom području. To važi i za nas sa druge strane, direktori su tu da vam se odazovu, a učenici da uz vaš časopis oplemene svoje znanje. Nastavite da radite i dalje sa uspehom, imajte što više lepih trenutaka, napredujete i imajte što bolju saradnju, pre svega sa đacima na Kosovu”, zaključuje Dragan Radovanović, direktor OŠ ‘Vuk Karadžić’.

Školu ‘Vuk Karadžić’ pohađa preko 300 učenika od prvog do osmog razreda. Nastava se obavlja i u izdvojenim odeljenjima u selima Vuča i Gornja Sočanica. Ova škola proslaviće u novembru ove godine ogroman jubilej, 100-godišnjicu svog postojanja.

“THE WORK YOU ARE DOING IN ‘FOR YOU’ IS GREAT, BENEFICIAL AND HUMANITARIAN”

doing is great, beneficial, and humanitarian for our students. At our school we consider 'For You' magazine first and foremost as one of our teaching assisting tools, particularly in teaching the English language, but also history and cultural heritage in Kosovo. I see that children enjoy reading this magazine, and this certainly is a result of the quality and content of this publication,” Principal Radovanovic stated. He went on adding that he hopes that 'For You' magazine will continue to educate and be present in schools for students in Kosovo.

“I hope that in the near future we continue our cooperation. From the

bottom of my heart I congratulate to you 15 years of existence. I am also aware that often it is not easy for you, however, through persistence and good team work, you have proven that you have experience, but also the will to work in this field. This applies also to us on the other side, and school principals are ready to respond to you, and for the students to enrich their knowledge through your magazine. Keep working further with success, enjoy good moments, move forward and maintain your good cooperation first of all with the students in Kosovo,” Dragan Radovanovic, principal of Primary School “Vuk Karadzic” concluded.

The “Vuk Karadzic” school is attended by more than 300 pupils from first to eighth grade. Later this year, namely in November, this school will celebrate a huge jubilee, 100 years of its existence.

For several years now the 'For You' magazine has been cooperating successfully with Primary School “Vuk Karadzic” in Socanica, Leposavic Municipality. Dragan Radovanovic is the principal of this school for the past ten years. Originally a professor of technology and machinery, the thing that truly separates him is the exceptional kindness and readiness to always respond to cooperation and to support the journalists of the 'For You' magazine.

Upon the celebration of the 15th anniversary of 'For You' magazine, Mr. Radovanovic took the opportunity to express his sincere congratulations. “You are already celebrating 15 years of your existence; I encountered your presence here at the school upon my appointment as the school principal. I am extremely glad that you are already celebrating this major jubilee, namely 15 years of existence. First of all I would like to say that that the work you are

Posetite nas na:
Visit us at:

Utvrđite šta je za vas

Prvi korak u stvaranju svog ličnog stila jeste da utvrđite šta vas zanima. Šta volite o sebi? Da li imate prelepu kosu? Očaravajući osmeh? Lepu kožu? Kristalno plave oči? Duge noge? Najlakše je da poradite na onim osobinama na koje se ponosite i da izaberete stil koji te osobine naglašava.

(objavljeno u 103. izdanju)

Determine Your Thing

The first step to developing your own style is to know what you're all about. What do you like about yourself? Do you have great hair? Charming smile? Beautiful skin? Crystal-blue eyes? Long legs? It is easiest to work around those characteristics that make you feel good about yourself and choose a complementary style.

(published in issue 103)

Converse danas

Converse patike su namenjene i muškarcima i ženama (unisex modeli), što ih čini dostupnijim od ostalih brendova. Novi modeli All Stars obuće su čak sve moderniji i elegantniji. Primer za to su Converse patike sa štiklom čije ograničene kolekcije su dostupne u određenim zemljama.

(objavljeno u 105. izdanju)

Converse at Present Times

Converse footwear is unisex in design which makes it easier to find compared to other brands. The Chuck Taylors are even becoming more fashionable and sleeker in designs.

Example of this is the Converse stiletto which are limitedly distributed among countries.

(published in issue 105)

“Como” privezak za ključeve sa srcem i parom prstenova na lancu

Ovaj ljubavni privezak za ključeve od legure dolazi u setu od dva komada, i može da bude savršen poklon za parove na ovaj Dan zaljubljenih. Dužina lanca je 10,5x7,6 cm, sa prstenom prečnika 3 centimetra. Privezak je veoma dopadljiv i zanimljiv jer u srce može da se ubaci i privezak u obliku strelice.

(objavljeno u 114. izdanju)

Como love heart pair alloy keychain keyring

This alloy love keyring comes in a set of two pieces and can make the perfect gift for couples this Valentine season. The chain is 10,5x7,6 centimeters long and includes a ring that measures 3 centimeters in diameter. It is very cute and interesting because the heart with a hold can be inserted by another arrow-like pendant.

(published in issue 114)

Sto

Žurke imaju tendenciju da se vrte oko hrane i pića. Pokrijite sto crnim stolnjakom a zatim prikupite kristalne svećnjake, stavite u njih bele ili srebrne sveće i grupišite ih sve zajedno na jednom srebrnom poslužavniku koji ćete staviti u sredinu stola. Umesto svećnjaka možete koristiti čaše za vino koje ćete okrenuti naopako. Da bi napravili kontrast sa crnom, koristite srebrne podmetače, zlatni pribor za jelo i bele tanjire i činije za svako mesto pojedinačno.

Poprskajte šišarke zlatnim sprejom i iznad svakog pribora stavite po jednu, koji će služiti kao držač kartice (s imenom gosta).

Obmotajte crne salвете biserima, srebrnom niskom perli ili niskom

dijamanata. Postavite srebrne cvetove ili perje ispred salвета, sa salvetom u centru svakog tanjira

(objavljeno u 122. izdanju)

The Table

Parties tend to center around food and drinks. Cover the table in a black tablecloth; collect crystal candleholders, fill them with white or silver candles and group them on a silver tray to create a table centerpiece. Alternatively, use upside-down wine glasses. To contrast with the black, use silver placemats or chargers, gold flatware and white plates and bowls for each place setting. Spray-paint pinecones gold and use one at the top of each setting as a place card holder.

(published in issue 122)

Ruksak Joules Zippy

Vaše dete će sigurno izmamiti prijateljski osmeh školskih drugara sa ovom zabavnom i prostranom, plavo-narandžastom torbom sa 3D printom pipaka hobotnice na prednjoj strani. Torba ima standardni bočni džep za flašicu sa vodom, a pregrada na prednjoj strani se lako otvara i zatvara.

(objavljeno u 139. izdanju)

Joules Zippy Rucksack

Your little one will be bound to get some friendly laughs from their school friends with this amusing and spacious, blue and orange, octopus-themed bag which has a 3D tentacle print on the front. It's got the usual water bottle holder to the side and the front compartment is easy to access and do up.

(published in issue 139)

Nezaboravak

Nezaboravak je idealan izbor poklona za voljenu osobu. Ova biljka podrazumeva istinsku ljubav, i baš kao što samo ime kaže, poklanja se u nadi da ona, ili davalac, neće nikada biti zaboravljeno. Mnogi veruju da ova biljka označava istinsku ljubav punu sećanja.

(objavljeno u 145. izdanju)

Forget-Me-Not

Forget-Me-Nots are an ideal option to gift to a loved one. These plants imply true love, and just as the name implies, they are given in the hope they (or the sender) will never be forgotten. Many believe this plant to signify an authentic love brimming with memories.

(published in issue 145)

STEFANA NIKOLČEVIĆ: RASKOŠAN TALENAT I NEISCRPNA ENERGIJA!

Stefana Nikolčević ima samo 12 godina, a već je na putu da postane prava muzička zvezda koja oduševljava svakim svojim pojavljivanjem i nastupom na televiziji. Dolazi iz Štrpca i učenica je šestog razreda OŠ "Staja Marković" u ovom mestu. Stefana Nikolčević je široj javnosti postala poznata nakon učešća u "Pinkovim zvezdicama", gde je zablistala svojim fenomenalnim nastupima.

Stefanu Nikolčević ugostili smo nedavno u redakciji Magazina 4U. U razgovoru i intervjuu koji su usledili, rekla nam je da je muzikom počela da se bavi veoma rano, kao i da je svoj raskošni talenat nasledila, jer se u njenoj porodici svi bave muzikom. "Moja cela porodica je jako muzikalna. Ipak moj najveći uzor je tetka Jelena, koja je sa svojim bendom vežbala, a čije sam probe sa velikom pažnjom posmatrala", objašnjava Stefana i dodaje da otkad zna za sebe mašta o svetlima velike scene.

(objavljeno u 143. izdanju)

STEFANA NIKOLCEVIC: LUSTROUS TALENT AND INEXHAUSTIBLE ENERGY!

Stefana Nikolcevic is only 12 years old and already on her way to becoming a real music star who thrills with her each and every TV appearance and performance. She comes from Štrpce and attends sixth grade of "Staja Markovic" Primary School in Štrpce. Stefana Nikolcevic has become known to a wider public after appearing on "Pinkove Zvezdice" TV show where she excelled with her brilliant performances.

We recently hosted Stefana Nikolčević at the 4U Magazine newsroom. During our conversation and an interview that followed, she told us that she started practicing music very early on, and also that she's inherited her marvelous talent because everybody in her family is involved in music. "I come from a very musical family. Still, my biggest role model is my aunt Jelena, whose practice sessions with her band I used to watch with great attention," Stefana explains, adding that she has had big dreams about becoming a music star very early on.

(published in issue 143)

MITROVAČKI ROCK SASTAV - ŠKART

Oni dolaze iz severne Mitrovice, a ovaj bend čine četvorica momaka, uzrasta od 20 do 24. godine. Škart je nastao krajem 2013. godine, kada su ovi momci rešili da gradu vrate stari dobri osećaj za pank muzikom. Škart kažu da njihovu muziku inspirišu duh i energija grada, a sirova pank-rok energija prepoznatljiva je za ovaj bend. U razgovoru za Magazin 4U pevač i gitarista benda Nikola Savić kaže da je bend potekao iz mitrovačke Rock škole, kao i da su do sada izdali jedan album. "Zovemo se Škart, zato što smo baš suprotno od toga. Vrstu muzike koju sviramo nazivamo tvrdim pank-rokom. Pesme su nam melodične, dok su tekstovi malo mračniji", objašnjava Nikola.

(objavljeno u 139 izdanju)

MITROVICA ROCK BAND - ŠKART

They come from northern Mitrovica and the band consists of four guys, ages 20-24. Škart was created at the end of 2013, when these guys decided to bring back to the city the old good feeling of punk music. The band says that their music is inspired by the spirit and energy of the city, and raw punk rock energy is what characterizes the band. In a conversation for the Magazine 4U, singer and guitarist Nikola Savić says that the band originated in the Mitrovica Rock School, and that they have so far released one album. "We are called Škart (write-offs), because we are exactly the opposite of that. The type of music we play is called hard punk rock. The songs are melodious, while the lyrics are a little darker," explained Nikola.

(published in issue 139)

ORTHODOX CELTS: NAJPOZNATIJI SRPSKI IRCI!

Srpski izvođači tradicionalne irske muzike kombinovane sa rokom i pankom "Orthodox Celts", postoje još od davne 1992. godine i već gotovo četvrt veka osvaja publiku svojim nastupima. Svojim temperamentom, dobrom energijom, a pre svega odličnom muzikom Orthodox Celts- i nikoga ne ostavljaju ravnodušnim. Ovaj neverovatan bend ima fanove koji ih prate po nastupima

KKN: 25 GODINA NA SCENI

Kanda, Kodža i Nebojša ili skraćeno KKN je beogradski rok sastav koji postoji od 1991. godine i koji je tokom 25 godina karijere snimio sedam albuma. Tokom četvrt veka postojanja, bend je ostavio neizbrisiv trag na srpskoj rok sceni, što iz godine u godinu potvrđuje sve veći broj mlađih fanova na njihovim koncertima.

KKN

su zapravo i najprepoznatljiviji po koncertima i svirkama koje redovno organizuju, a izuzetak ne predstavljaju ni mesta na Kosovu, koja ovaj bend redovno posećuje. U poslednjih godinu dana, publika na Kosovu imala je prilike da ih nekoliko puta čuje na koncertima u severnoj Mitrovici, Gračanici, Leposaviću. *(objavljeno u 131. izdanju)*

KKN: 25 YEARS ON STAGE

Kanda, Kodža i Nebojša, short KKN, is a Belgrade rock band founded in 1991, which released seven albums during its 25-year career.

Over its quarter century of existence, the band has left an indelible mark on the Serbian rock scene, which is confirmed year by year by the ever growing number of young fans at their concerts.

KKN are actually most recognizable by their concerts and gigs which they organize on regular basis, and places in Kosovo, which the band regularly visits, are no exception to this. Over the past year, the audience in Kosovo had several opportunities to listen to the band at concerts in northern Mitrovica, Gračanica and Leposavic.

(published in issue 131)

MARČELO

Marko Šelić, poznatiji kao Marčelo je srpski rep muzičar, pisac i kolumnista.

Marčelo je rođen je 22. januara 1983. godine u Paraćinu. Počeo je da se bavi hip-hopom 1997. godine u rodnom gradu, kada je napisao svoju prvu rep strofu. Prve ozbiljnije korake ostvaruje 1999. godine sa demo grupom "Rhyme Animal", sa kojom je uspešno nastupao po gradovima u Srbiji. Zbog želje da započne solo karijeru, 2001. napušta grupu. Te godine snima i svoju prvu samostalnu pesmu - kojom započinje i njegova saradnja sa Oneya-om, tadašnjim vodećim srpskim hip-hop producentom. *(objavljeno u 110. izdanju)*

1983 in Paraćin. He began making hip-hop music in 1997 in his hometown, where he wrote his first rap verse. The first serious steps he achieved in 1999 with the demo group "Rhyme Animal", with which he successfully performed in the cities in Serbia. In order to pursue his solo career, Marcelo stepped out of Rhyme Animal in 2001. That year he recorded his first solo song – with which began his cooperation with Oneya, then the leading Serbian hip-hop producer.

(published in issue 110)

MARCELO

Marko Selic, better known as Marcelo is a Serbian rap musician, writer and columnist.

Marcelo was born on January 22,

u zemlji, a sve više i u svetu, u Italiji gde su nedavno nastupali bili su iznenađeni da imaju dva fan kluba, u Firenci i Sijeni.

(objavljeno u 129. izdanju)

ORTHODOX CELTS: THE BEST KNOWN SERBIAN IRISHMEN!

The Serbian performers of traditional Irish music mixed with rock and punk, the "Orthodox Celts", were formed in 1992 and for nearly a quarter of a century they have captured audiences with their performances. With their temperament, good energy, and above all, great music, the Orthodox Celts leave no one indifferent. This incredible band has fans who follow them during their performances in the country, and ever so more throughout the world. During their recent concert in Italy, they were surprised to find out that they have two fan clubs, one in Florence and another in Siena.

(published in issue 129)

MAGAZIN 'FOR YOU'

PROSLAVIO 15-TI ROĐENDAN

U subotu, 5. maja 2018. godine, magazin 'For You' uspešno je proslavio svoju 15. godišnjicu postojanja, koja je obeležena kvizom "15 GODINA FOR YOU". U čast ovog događaja organizovana je rođendanska proslava uz prisustvo oko 400 gostiju. Većina gostiju bili su devojčice i dečaci sa celog Kosova sa roditeljima. Pored njih, proslavi su prisustvovali i mnogi drugi, počevši od komandanta KFOR-a general-majora Salvatorea Cuoci-ja, zamenika komandanta KFOR-a Janos-a Csomboka, ministra obrazovanja, nauke i tehnologije g. Shikiri Bitićija, zamenika ministra Kulture, omladine i sporta, g-đe Burbuće Bakija-Deve, gradonačelnika Prištine, g-din Shpend-a Ahmetija, gradonačelnika Elez Hana, g-dina Rufki Sume, predstavnika Kosovske policije, OEBS-a, direktora škola, pevača, sportista i mnogih drugih predstavnika KFOR-a. Komandant KFOR-a general-major Cuoci lično je predao nagrade pobednicima našeg kviza.

Svečanost je otvorila urednica magazina 'For You', gđa Leonora Shabanaj-Nikšić. Nakon uvodnih reci dobrodošlice, ona se zahvalila svim devojčicama i dečacima za učešće u kvizu, čestitajući im na njihovim rezultatima. Ona se zahvalila i čitaocima koji čitaju magazin svakog

meseca, a i onima koji šalju pisma našoj uredničkoj redakciji. Svoje obraćanje završila je obećanjem da će zaposleni u Magazinu 'For You' na stranicama ovog časopisa, nastaviti i dalje da pišu u interesu mladih na Kosovu.

Sledeći govornik bio je komandant KFOR-a, koji je između ostalog istakao: "Proteklih petnaest godina obeležene su kontinuiranim rastom ovog magazina, posvećenog mladima, koji, siguran sam da se svi slažete sa mnom kad kažem, su budućnost Kosova. Istovremeno, kroz ovu publikaciju, KFOR pokazuje spremnost da podrži konkretne akcije ciljeve izgradnje demokratskog i multietničkog društva u kojem se tolerancija, saradnja i ravnopravnost primenjuju u praksi u svakodnevnom životu".

Nakon obraćanja komandanta Cuocija govorili su ministar obrazovanja, zamenik ministra kulture, g-din Mentor Cakolli iz Kosovske policije, g-din Gazmend Preteni iz OEBS-a, direktor škole "Deshmoret 1921" u Prištini gospodin Fatmir Ždrella i predstavnik škole "Desanka Maksimović" iz Kosovske Kamenice, Dragan Krstić. Svi su izrazili svoje zadovoljstvo radom magazina 'For You'. Takođe su obećali da će nastaviti saradnju sa uredništvom u izgradnji demokratskog društva.

Nakon svih obraćanja, došlo je i vreme za najočekivaniji trenutak, to jest objavljivanje imena pobednika nagradne kviz-igre "15 GODINA FOR YOU". Tri bicikle otišle su u ruke Anđeline Popović, Anastasije Radovanović i Marije Mirić. Dva laptopa osvojili su Damir Mahmuti i Dušan Mijailović. Dobitnica prve nagrade Anđela Mirković odnela je kući pametni telefon. Svi pobednici su kasnije imali priliku da preseku rođendansku tortu magazina 'For You' sa komandantom KFOR-a i urednicom časopisa.

Time je označen kraj zvaničnog dela proslave. Program je nastavljen muzikom, a gosti su prisustvovali rođendanskom koktelu. Osim uživanja u hrani i piću, svi su imali priliku da se upoznaju i sa pripadnicima Timova za vezu i monitoring, odnosno LMT-om.

Kada ste u dobrom društvu, vreme leti pa je uskoro došlo vreme da se polako krene, ali bilo je još iznenađenja za goste. Pre odlaska, svi mladi čitaoci Magazina 'For you' dobili su oproštajne poklone kao znak zahvalnosti za podršku koju su pokazali tokom ovih proteklih petnaest godina.

Na kraju jedina stvar koja ostaje jeste da se organizujemo i radujemo proslavi naše 20. godišnjice.

Do tada nastavite čitati Vaš magazin, Magazin "For you"!

'FOR YOU' MAGAZINE CELEBRATES ITS 15th BIRTHDAY

On Saturday, 5th of May, 2018, 'For You' magazine successfully concluded the celebration of its 15th Anniversary, which was finalized with the "15 Years for You" quiz game. In honor of this event, a ceremony with the participation of around 400 guests was organized. The majority of the guests were girls and boys from all over Kosovo with their parents. In addition to the guests, this ceremony was honored by the presence of many other personnel starting with KFOR Commander Major General Salvatore Cuoci, Deputy KFOR Commander János Csombók, Minister of Education, Science, and Technology Mr. Shyqiri Bytyqi, Deputy Minister of Culture, Youth, and Sports Mrs. Burbuqe Bakija-Deva, Mayor of Prishtina Mr. Shpend Ahmeti, Mayor of Hani i Elezit Mr. Rufki Suma, representatives of Kosovo Police,

congratulating them on their results. She also thanked the readers, for reading the magazine every month and sending letters to our editorial office. She concluded by promising them that the

'For You' magazine staff would continue reflecting the interests of the Kosovo youth in the pages of this magazine.

The next speaker was the KFOR Commander, who among others highlighted: "The past fifteen years have marked continuous growth for this magazine dedicated to the young, who, I am certain you all agree with me when I say, are the future of Kosovo. At the same time, through this publication KFOR shows its willingness to support with concrete actions the goals of building a democratic and multi-ethnic society where tolerance, cooperation and equality are implemented in practice in everyday life."

After Commander Cuoci spoke he was followed by the Minister of

towards building a democratic society.

After the speeches it was time for the most anticipated moment of announcing the names of the winners of the "15 Years for You" quiz game. The winners of the three bicycles were Anđelina Popović, Anastasija Radovanović and Marija Mirić. The winners of the two laptops were Damir Mahmuti and Dušan Mijailović. The first prize winner, Anđela Mirković, took home a smartphone. The winners later had the pleasure of cutting the 'For You' magazine birthday cake with the KFOR Commander and the editor of 'For You' magazine.

This marked the end of the official part of the ceremony. The program continued with music and the guests were invited to a cocktail party. In addition to enjoying food and drinks, all the guests had the chance to also meet the members of the Liaison and Monitoring Teams or LMT's for short.

When you are in good company time flies, and soon enough it was time for the guests to leave but the surprises for them were not over yet. Before leaving all the young readers of the magazine received some modest farewell gifts as a sign of gratitude for the support they have shown during these past fifteen years. In the end the only thing that remains is to organize and look forward to the celebration of our 20th Anniversary.

Until then, keep reading your magazine, the 'For You' magazine!

Posetite nas na:
Visit us at:

OSCE, school directors, singers, athletes, and many other KFOR representatives. Moreover, it was KFOR Commander Major General Cuoci himself that handed over the prizes to the winners of our quiz.

The ceremony started with an opening remark from the editor of 'For You' Magazine, Mrs. Leonora Shabanaj-Nikshiq. After welcoming all the guests, she went on thanking all the young girls and boys for participating in the quiz and

Education, Deputy Minister of Culture, Mr. Mentor Cakolli from Kosovo Police, Mr. Gazmend Preteni from OSCE, director of "Dëshmorët 1921" school in Prishtina Mr. Fatmir Zhdrella and the representative of "Desanka Maksimovic" school in Kamenica Mr. Dragan Krstic. All of them expressed their satisfaction with the work of 'For You' magazine. They also promised that they would continue their cooperation with the editorial office

RAJSKA PTICA OGRLIČARKA

Rajska ptica ogrličarka je mala, oko 26 cm duga, vrapčarka iz porodice Paradisaeidae (rajske ptice). To je jedini član roda Lophorina. Rajska ptica ogrličarka naseljava kišne šume Nove Gvineje. Ova vrsta ima neuobičajeno nisku populaciju ženki, a konkurencija među mužjacima za partnera

je intenzivno žestoka. To je dovelo do toga da ova vrsta ima jedno od najbizarnijih i najobimnijih udvaranja u ptičjem svetu. Uprkos složenom izvođenju udvaranja, prosečna ženka odbije 15-20 potencijalnih udvarača pre nego što pristane na parenje. *(objavljeno u 100. izdanju)*

SUPERB BIRD of PARADISE

Is a small, approximately 26 cm long, passerine bird of the Paradisaeidae family. It is the only member in the genus Lophorina. The Superb Bird-of-paradise is distributed throughout rainforests of New Guinea. The species has an unusually low population of females, and competition amongst males for mates is intensely fierce. This has led the species to have one of the most bizarre and elaborate courtship displays in the avian world. Even despite the elaborate display, the average female rejects 15-20 potential suitors before consenting to mate.

(published in issue 100)

DELFINI

Delfini se često smatraju najdivnijim i najpopularnijim od svih morskih životinja. Ovi predivni morski sisari su poznati po svojoj superiornoj inteligenciji i veseloj naravi. Međutim, postoji mnogo više zanimljivih činjenica o delfinima koje možda niste znali.

Na primer, da li ste znali da delfini koriste samo polovinu svog mozga dok spavaju, ili da mogu da pojedu oko 13 kilograma ribe dnevno? Ovo je samo par činjenica o delfinima. Dakle, ako ste ljubitelj delfina (životinja), ili jednostavno želite da saznate nešto novo o svetu prirode uopšte, pročitajte ove zanimljive i čudesne činjenice o delfinima (nećete zažaliti).

(objavljeno u 115. izdanju)

DOLPHINS

Dolphins are often considered the most amazing and popular of all sea animals. These adorable marine mammals are famous for their superior intelligence and cheerful disposition. But there are many more interesting dolphin facts that you might not know. For example, did you know that dolphins only use half of their brains while sleeping? Or did you know that Dolphins can eat about 30 pounds of fish a day? These are just a couple of dolphin facts. So if you are a dolphin fan (the animal), or simply like to learn about nature in general, check out these cool and extraordinary dolphin facts (you wont be sorry).

(published in issue 115)

SLON

Slon ima najveći mozak među svim kopnenim sisarima, sa masom od preko 5 kg. Ima strukturu sličnu ljudskom mozgu.

Činjenice o slonovima

- Slonovi su veoma društveni i žive u porodičnim grupama koje su matrijalne. Ženski matrijarh je lider i krdo je svuda prati.
- Slon ima najveći mozak među svim kopnenim sisarima, sa masom od preko 5 kg. Ima strukturu sličnu ljudskom mozgu. Slonovi, kao i ljudi, moraju da nauče važne oblike ponašanja tokom odrastanja.
- Slonovi imaju neverovatne uspomene.

Matrijarh i starije ženke u krdu pante vitalne informacije kao što su lokacije rupa sa vodom što slonovima omogućava da prežive u dugim sušnim periodima u ravnicama.

(objavljeno u 125. izdanju)

ELEPHANT

The elephant brain is the largest of all land mammals, with a mass of over 5 kg. It is similar in structure to the human brain.

Facts about elephants

- Elephants are highly social and live in

POLARNA LISICA

Jedna od najlepših polarnih životinja i najsposobnijih za prilagođavanje jeste polarna lisica. Polarne lisice mogu da prežive ledenu temperaturu od čak -50 stepeni Celzijusa. Gusto krzno je jedna od glavnih odlika polarnih lisica koja im omogućava da se prilagode životu u ledenoj polarnoj klimi. Njihovo zaobljeno telo i kratke noge i uši im takođe omogućavaju da održavaju toplotu. Polarne lisice tokom zime imaju prelepo belo krzno koje im omogućava da se uklope u sneg na polarnoj tundri. Na taj način polarne lisice mogu efikasno loviti zečeve i ribe. U narednoj letnjoj sezoni će boja njihovog krzna preći u braon, a to će im omogućiti da se se odlično kamufliraju među stenama polarne tundre.

Činjenice o polarnoj lisici

- Duge su od 46-68 cm i teže do 7 kg.
- Žive u jazbinama nastalim pod debelim slojem snega.
- Imaju odlično čulo sluha, što ih čini odličnim lovcima u ekstremnim polarnim uslovima.
- Imaju krzno pod šapama koje im pomaže da bez napora hodaju po snegu i ledu.

(objavljeno u 134. izdanju)

ARCTIC FOX

One of the most beautiful and amazingly adaptive Arctic animals is Arctic Fox. They can even survive freezing temperature as low as -50 degree Celsius. The thick fur is one of the main features of Arctic foxes that make them well adapted to live in frigid Arctic climate. Their rounded body shape and short legs and ears also let them conserve heat. Throughout the winter, the Arctic foxes have beautiful white coats. It allows them to blend in with the snow of Arctic tundra. So that the Arctic foxes can effectively catch the preys like hares and fishes. In next summer season, their colour will change to brown. It provides excellent camouflage against the rocks of Arctic tundra that time.

Facts about

Arctic Fox

- Has a length between 46-68 cm and weigh up to 7 kg.
- Live in burrows created on the thick snow.
- Has an excellent sense of hearing, make them effective hunters in extreme Arctic conditions.
- They have fur under the paws. It helps them to walk effortlessly on snow and ice.

(published in issue 134)

family groups which are matriarchal. The female matriarch is the leader and the herd follows her everywhere.

- The elephant brain is the largest of all land mammals, with a mass of over 5 kg. It is similar in structure to the human brain. Like humans elephants must learn important behaviors as they grow up.
- Elephants have amazing memories. The matriarch and fellow senior females remember vital information such as the whereabouts of waterholes which allows elephants to survive in the long dry periods in the plains.

(published in issue 125)

RIBA

PAPAGAJ

Na koralnim grebenima, duž stenovitih obala, i u blizini travom obraslih delova na dnu mora nalazi se 95 različitih vrsta ribe papagaja. Tako su nazvane zato što njihovi zubi čine kljun koji liči na papagajev kljun.

(objavljeno u 146. izdanju)

PARROT FISH

There are 95 different species of parrot fish found in coral reefs, along rocky coasts, and near seagrass beds. They are so named because their teeth form a parrot-like beak.

(published in issue 146)

for4U

zinefor4U

15 GODINA

for4U
You

Usrpski

'FOR YOU'

MOANA

Uloge: Dwayne Johnson
Režija: Ron Clements,
 John Musker
Žanr: Animirani film
Studio: Disney

Sinopsis

Na pradavnom svetu Okeanija u Južnom Tihom Okeanu, Maona, rođena mornarka, krene u potragu za bajkovitim ostrvom. Tokom neverovatnog putovanja udružiće se sa svojim herojem, legendarnim polubogom Mauije, preploviće otvoreni okean i susreće se sa raznim ogromnim morskim bićima, podzemnim svetovima i pradavnim folklorom.

MOANA

Cast: Dwayne Johnson
Director: Ron Clements,
 John Musker
Genre:
 Animation
Studio:
 Disney

Synopsis

In the ancient South Pacific world of Oceania, Moana, a born navigator, sets sail in search of a fabled island. During her

incredible journey, she teams up with her hero, the legendary demi-god Maui, to traverse the open ocean on an action-packed voyage, encountering enormous sea creatures, breathtaking underworlds and ancient folklore.

(objavljeno u 130. izdanju) / (published in issue 130)

ALL I SEE IS YOU

SVE ŠTO VIDIM SI TI

Uloge: Blejk Lajvli, Džejson Klark, Ana O'Rajli, Miguel Fernandez, Čavi Sančez, Ivon Strahovski
Režiser: Mark Forster
Scenarista: Mark Forster
Žanr:
 drama

Sinopsis

Đina je slepa žena koja u životu i na ulicama Bangkoka, gde živi, zavisi od svog supruga Džejmsa. Kada se podvrgne operaciji koja joj vrati vid, njihov život i odnos se menjaju na milion malih načina.

ALL I SEE IS YOU

Cast: Blake Lively, Jason Clarke, Ahna O'Reilly, Miguel Fernandez, Xavi Sanchez, Yvonne Strahovski
Director: Marc Forster
Screenwriter: Marc Forster
Genre: Drama

Synopsis

Gina is a blind woman dependent on her husband, James to navigate through her life and the streets of Bangkok, where they live. When Gina completes a surgery that restores her sight, the couple's life and relationship change in a million little ways.

SPAJDERMEN: POVRATAK KUĆI

Uloge: Tom Holland, Marisa Tomei, Zendaya Coleman, Laura Harrier, Tony Revolori, Michael Keaton
Režija: Jon Watts
Scenarij: Steve Ditko, Stan Lee, Drew Goddard
Žanr: Akcija

moviemania

Sinopsis

Marvelov film Spajdermen „restartuje” ovu filmsku sagu u kojoj se ovaj legendarni Marvelov lik pridružuje ekipi Osvetnika (Avengers). Prvo pojavljivanje Spajdermena je u hitu “Kapetan Amerika: Građanski rat” gde nosi dva odela. Zašto dva odela? Priča se da na

početku filma Piter Parker nosi odelo sašiveno kod kuće, da bi na kraju filma od Tonija Starka dobio legendarno crveno-plavo odelo koje svi dobro znamo i volimo.

Sinopsis

Marvel's Spiderman movie is set to reboot the franchise and bring the iconic Marvel character into The Avengers team. We will see the first appearance of Spider-man in Captain America: Civil War and he'll be wearing two suits. Why two suits? Rumor has it, in the beginning of the movie Peter Parker is supposed to be

SPIDER-MAN: HOMECOMING

Cast: Tom Holland, Marisa Tomei, Zendaya Coleman, Laura Harrier, Tony Revolori, Michael Keaton
Director: Jon Watts
Writers: Steve Ditko, Stan Lee, Drew Goddard
Genre: Action

dawning a homemade suit, and by the end of the film Tony Stark will be handing him the iconic red and blue suit we all know and love.

AUTI 3

Uloge: Owen Wilson, Larry The Cable Guy, Bonnie Hunt
Režija: John Lasseter
Scenarij: John Lasseter
Žanr: Animirani film

Sinopsis

Stigao je treći nastavak popularnog serijala Auti (Cars).

Sinopsis

The third installment of the popular Cars series.

CARS 3

Cast: Owen Wilson, Larry The Cable Guy, Bonnie Hunt
Director: John Lasseter
Writer: John Lasseter
Genre: Animation

(objavljeno u 138. izdanju)
(published in issue 138)

(objavljeno u 135. izdanju)

VBC "PARTIZAN, LIPLJAN"

One of the most successful and oldest sports clubs in Kosovo, men's volleyball club "Partizan Lipljan" was founded in the 50s of the last century, while it formally participates in competitions since 1960. Women's Club was founded in 1985 but it did not work from 1999 to 2013, when it was relaunched. The club currently works and functions in the sports hall of elementary school "Vuk Karadžić" in Lepina.

Aleksandar Rašić - Sports Director of VBC "Partizan Lipljan", former captain of the senior team, and now youth team coach and coach of volleyball school at the club, told our magazine that volleyball is synonymous with Lipljan, and that each generation gives some top player.

(published in issue 135)

OK "PARTIZAN, LIPLJAN"

Jedan od najuspešnijih i najstarijih sportskih klubova na Kosovu, muški odbojkaški klub "Partizan iz Lipljana" osnovan je 50-ih godina prošlog veka, dok zvanično učestvuje u takmičenjima od 1960 god. Ženski klub je osnovan 1985. ali nije funkcionisao od 1999.-

2013. kada je ponovo pokrenut. Klub trenutno radi i funkcioniše u sali OŠ "Vuk Karadžić" u Lepini.

Aleksandar Rašić - sportski direktor OK "Partizan Lipljan", doskorašnji kapiten seniorske ekipe, a sada trener mlađih kategorija i škole odbojke u klubu, kaže za naš magazin da je odbojka sinonim za Lipljan, kao i da svaka generacija da ponekog vrhunskog igrača.

je neverovatno. Kvalifikacije su dugo trajale, oko godinu i po dana. Posle osam godina, nacija je dočekala da odemo na veliko takmičenje", rekao je Mitrović za sajt Njukasla. On se prisetio i kakva je atmosfera bila oko reprezentacije kada su počele kvalifikacije.

(objavljeno u 141. izdanju)

FOOTBALLERS OF SERBIA AT MUNDIAL IN RUSSIA 2018!

The national team of Serbia goes to the World Championship in Russia as first ranked team! Serbian footballers reached World Cup after skipping

three big championships. With only one defeat, as the first in the group, they placed themselves on Mundial, and Aleksandar Mitrovic played a big role in the success of the "eagles".

Newcastle striker scored six goals in qualifying, but in a crucial match against Georgia (1: 0) he assisted Aleksandar Prijović for winning and going to Russia. "It was an amazing night for all people in Serbia. It was unbelievable. It's been a long period of qualification, about a year and a half since we started, and after eight years, the whole country has waited for our football team to go to a big competition", Mitrovic told the Newcastle site. He recalled how the atmosphere was around the team when they started qualifying.

(published in issue 141)

FUDBALERI SRBIJE NA MUNDIJALU U RUSIJI 2018!

Reprezentacija Srbije ide na Svetsko prvenstvo u Rusiju i to kao prvoplasirana! Fudbaleri Srbije su se posle tri preskočena velika takmičenja domogli Svetskog prvenstva. Sa samo jednim porazom, kao prvi u grupi, plasirali su se na Mundijal, a veliku ulogu u uspehu "Orlova" imao je Aleksandar Mitrović.

Napadač Njukasla je postigao šest golova u kvalifikacijama, ali je u ključnoj utakmici protiv Gruzije (1:0) asistirao Aleksandru Prijoviću za pobeđu i odlazak u Rusiju. "Bila je to predivna noć za sve u Srbiji. Bilo

ATLETSKI KLUB "PRILUŽJE"

Atletičari atletske kluba

"Prilužje" i učenici OŠ "Vuk Karadžić" pod vođstvom trenera kluba i nastavnika fizičkog vaspitanja Dejana Dimitrijevića, već dugi niz godina prepoznatljiviji su po izuzetnim rezultatima koje postižu na raznim takmičenjima na Kosovu i šire. Postoje od 2005.godine i u kratkom vremenskom periodu uspeali su da postanu prepoznatljiviji zbog odličnih rezultata koje redovno postižu. Osnivač ovog kluba, veliki zaljubljenik u sport i zdrav život, profesor Dejan Dimitrijević u razgovoru za Magazin 4U kaže da deca-sportisti

MARIJA ĐORĐEVIĆ: TENIS PRE SVEGA!

Marija Đorđević počela je da trenira tenis sa devet godina, a danas je jedna od najtalentovanijih mladih sportistkinja na Kosovu. Dolazi iz Gračanice, ima 19 godina, završila je društveno-jezički smer Gimnazije i trenutno studira na Fakultetu za sport i fizičko vaspitanje.

U razgovoru za Magazin 4 U ističe da joj je kao i većini mladih, uzor Novak Đoković, koji je dokaz da se uz mnogo truda, vežbanja i odricanja može stići do cilja. Bila je fascinirana svim onim što je Novak radio na terenu i poželela da radi isto. Uzela je reket u ruke i krenula na putovanje ka svom cilju. "Najveći krivac i jedan od najvećih razloga zašto sam baš izabrala ovaj sport jeste Novak Đoković. Mene su njegovi mečevi fascinirali i energija koju nosi naveli su me na to da i ja zaigram tenis", kaže Marija.

(objavljeno u 139. izdanju)

MARIJA ĐORĐEVIĆ: TENNIS BEFORE ALL ELSE!

Marija Đorđević started playing tennis at the age of nine, and today she is one of the most talented young tennis players in Kosovo. She comes from Gračanica, she is 19 years old, and she completed Gymnasium, Socio-Linguistics Course. She is currently studying at the Faculty of Sports and Physical Education.

In an interview for the 4U Magazine, she stressed that, as to most young people, her role model is Novak Đoković, who has proved that goals can be achieved through a lot of effort, training and self-abnegation. She has been fascinated by what Novak was doing in the court and felt the desire to do the same. She took a racket in her hands and embarked on a journey towards her goal.

"The one to be held responsible and the main reason behind my decision to choose this sport is Novak Đoković. I was fascinated by his game and his energy which prompted me to start playing tennis myself," Marija said.

(published in issue 139)

ovog kluba beleže izuzetne rezultate i osvajaju brojne medalje na raznim okružnim i regionalnim krosevima, zahvaljujući pre svega upornosti i brojnim treninzima koje retko kad propuštaju.

(objavljeno u 133. izdanju)

"PRILUŽJE" ATHLETICS CLUB

The athletes of the "Prilužje" Athletics Club and students of the "Vuk Karadzic" Primary School, under the leadership of the club's coach and the Physical Educa-

tion teacher Dejan Dimitrijevic, for many a year have distinguished themselves through exceptional results they achieved at various competitions in Kosovo and beyond. The club was exists since 2005 and in a short period of

time managed to become recognizable because of the excellent results achieved on a regular basis. The founder of this club, a great lover of sport and a healthy lifestyle, Professor Dejan Dimitrijevic in an interview for the 4U Magazine says that the children-athletes of the club achieved exceptional results and won numerous medals at various district and regional cross-country runs, foremost owing to their persistence and numerous trainings that they rarely miss.

(published in issue 133)

SNOVI SE POSTIŽU TIMS- KIM RADOM

Fudbal se dosledno pokazuje kao jedan od najuniverzalnijih "jezika" na svetu. To je jezik koji ljudi iz celog sveta, bez obzira na svoj jezik, etničku, rasnu i rodnu pripadnost, shvataju i prihvataju bez oklevanja. Ove godine, kada se svi spremamo za svetsku proslavu fudbala koja će se održati u Brazilu, u planinskom gradu Dragaš, ovaj neverovatan sport već nekoliko meseci pokazuje svoju snagu u izgradnji mostova saradnje. Naravno, poređenje Svetskog fudbalskog prvenstva sa događajem u planinskoj oblasti kao što je Šar nije nimalo lako.

(objavljeno u 106. izdanju)

TEAMWORK MAKES THE DREAM WORK

Football has consistently proven to be one of the most universal 'languages' in the world. It is a language that people from around the world, regardless of their language, ethnic, racial and gender background, is understood and accepted without any hesitation. This year, when we are all getting ready for the football worldwide celebration that will be held in Brazil, in the mountain town of Sharr of Kosovo, for several months now this amazing sport is demonstrating its strength in building bridges of co-operation. Of course, comparing the World Cup with a football event in a mountainous area such as Sharr is not easy at all.

(published in issue 106)

POWERUP 3.0 AVION OD PAPIRA KONTROLISAN SMARTFONOM KOMPANIJE "POWERUPS"

Uzrast: Najmanje 8 godina

Deca su uvek fascinirana stvarima koje lete. Umesto da im nabavite kvadkoptere, dronove na daljinsko upravljanje i slično, zašto im samo ne nabavite Powerup 3.0 papirni avion kontrolisan smartfonom? Samo zamislite obični avion, ali sa uključenim pametnim modulom, sve što dete treba da uradi je da napravi svoj sopstveni papirni avion, priključi Bluetooth Smart modul, preuzme aplikaciju na svom mobilnom uređaju i pusti Powerup 3.0 da leti. Mobilni uređaj ima ulogu daljinskog upravljača za papirni avion. Pri punoj bateriji, on/ona će upravljati Powerupom 3.0 do 10 minuta u efektivnom radijusu od 180 stope (54 metara). Iskreno, ovo je jedna od najboljih spravica za decu koja imaju neutoljivu fascinaciju za tehnologije koje lete. U najmanju ruku, vi takođe nećete brinuti o trupu aviona. Možete lako izgraditi još jedan ukoliko se postojeći izgužva.

Age Range: At least 8 years old

Children are always fascinated with things that fly. Rather than getting them quadcopters, remote controlled drones, and the like, why not just get them the PowerUp 3.0 smartphone Controlled Paper Airplane? Just imagine an ordinary looking paper airplane but attached with a Smart Module. So, all a child has to do is to build his or her very own paper airplane, attach the Bluetooth Smart Module, download the app into his or her mobile device, and let the PowerUp 3.0 fly. The mobile device acts as the remote controller for the paper airplane. On a full charge, he/she will be flying the PowerUp 3.0 for up to 10 minutes with an effective radius of 180 feet. Honestly, this is one of the best gadgets for children who have an unquenched fascination for technologies that fly. At the very least, you are also not going to worry about the fuselage of the plane. You can easily construct another one should it get crumpled.

(objavljeno u 137. izdanju)

(published in issue 137)

Amazon FIRE HD TABLET ZA DECU

Deca su prilično prefinjena kada je u pitanju tehnologija. Ona takođe poseduju tendenciju da lome stvari. Ovaj potpuno opremljeni tablet ima snagu Fire HD tableta za odrasle, ali dolazi sa kućištem koje štiti od lomljenja i sa roditeljskim kontrolama.

(objavljeno u 129. izdanju)

AMAZON FIRE HD KIDS EDITION

Children are pretty sophisticated when it comes to technology. They also tend to break things. This full-featured tablet has the power of a grown-up Fire HD, but comes with a "kid-proof" case and parental controls.

(published in issue 129)

KOMPATIBILNOST OS: IGRA ČEKANJA

Da biste bili sigurni da uvek imate najnoviju i najbolju verziju operativnog sistema (OS) na svom pametnom telefonu, onda morate nabaviti Ajfon. To je zato što neki proizvođači Androida sporo ažuriraju svoje telefone na najnoviju verziju Android OS-a, a ponekad i ne ažuriraju svoje telefone. Iako se očekuje da će stariji telefoni na kraju izgubiti podršku za najnoviji operativni sistem, Eplova podrška za starije telefone je generalno bolja od Androida.

(objavljeno u 146. izdanju)

OS COMPATIBILITY: A WAITING GAME

To make sure you always have the latest and greatest version of your smartphone operating system, you have to get an iPhone. That's because some Android makers are slow at updating their phones to the latest version of the Android OS version, and sometimes don't update their phones at all. While it's to be expected that older phones will eventually lose support for the latest OS, Apple's support for older phones is generally better than Android's.

(published in issue 146)

NOKIA LANSIRALA LUMIA 525

Nokia Lumia 525 novi pametni telefon srednje klase je sada i zvanično na tržištu. Prednost ovog modela je što ima 1GB RAM memorije, što je duplo više od 512 MB RAM-a što je slučaj kod drugih Lumia niskobudžetnih pametnih telefona (Nokia Lumia 520, Nokia Lumia 620 i Nokia Lumia 625).

Ostale karakteristike Lumia 525 su identične kao kod modela Lumia 520. Nokia Lumia 525 dolazi sa Windows Phone 8 platformom uz Lumia black update. Posедуje WVGA IPS LCD 4-inčni ekran (480 × 800 piksela) gustine od 235 ppi, a pokreće ga dvojezgreni Qualcomm Snapdragon S4 procesor takta 1GHz sa 1GB RAM memorije. Opremljen je sa 8GB interne memorije, koja se može proširiti do 64GB putem slota za mikro SD karticu, a svi Lumia modeli dolaze sa 7GB slobodnog prostora na SkyDrive plus. Zadnja kamera ima 5 megapiksela, bez blica ili frontalne kamere. Ovaj uređaj ima bateriju od 1430 mAh, koja prema rečima kompanije, podržava do 17 sati razgovora. Uređaj ima Bluetooth, Wi-Fi, A-GPS, A-GLONASS i podršku za 3G Internet.

(objavljeno u 103. izdanju)

NOKIA LAUNCHES LUMIA 525

Nokia Lumia 525 new middle ranking is now official. The benefit of this model is that the Smartphone includes 1GB of RAM, which is twice as much RAM of 512MB included in other Lumia low budget Smartphone's (Nokia Lumia 520, Nokia Lumia 620 and Nokia Lumia 625). Other features of Lumia 525 are identical to the Lumia 520. Nokia Lumia 525 comes with Windows Phone 8 with Lumia black update. It includes WVGA SPI LCD 4-inch display (480 × 800) at 235 ppi; it is powered by dual-core 1GHz Qualcomm Snapdragon S4 processor with 1GB of RAM. It is fitted with 8GB of internal storage, which can be extended up to 64GB through microSD slot, and all Lumia models come with 7GB free space on SkyDrive plus. The rear camera is 5 megapixels, no flash or frontal camera. It has a 1430 mAh battery, which according to the company, supports up to 17 hrs of talk time. It is fitted with Bluetooth, Wi-Fi, A-GPS, A-GLONASS and 3G connectivity.

(published in issue 103)

POKRENUT ACER LIQUID JADE S 64-BITNI SMARTFON

Acer je izvestio o prvom pokretanju svojih 64-bitnih pametnih telefona uz svoj Jade S Acer Liquid model. Oprema je podržana 64-bitnim Mediatek MT6752M 8 - Core procesorom brzine 1.5GHz i sa 2GB RAM memorije. Ostale karakteristike Acer Liquid Jade S opreme uključuju 5 - inčni HD ekran rezolucije 1280x720 piksela, 16 GB internu memoriju za čuvanje podataka i instaliranje aplikacija, kao i prednju kameru od 5 MP i zadnju od 13 MP, bateriju jačine 2.300 mAh, a takođe podržava i Wi-Fi, Bluetooth i 4G LTE. Acer Liquid Jade S Model se očekuje sa Android 4.4 KitKat platformom.

(objavljeno u 114. izdanju)

ACER LIQUID JADE S 64-BIT SMARTPHONE IS LAUNCHED

SmartphoneAcer has informed about the first launch of its 64-Bit smartphones, with the Jade S Acer Liquid model. The equipment is supported by a 64 Bit Mediatek MT6752M 8-Core processor with a 1.5GHz speed and by a 2GB RAM memory. Other features of the Acer Liquid Jade S equipment include a full 5-inch HD with a 1280x720 pixel resolution, 16GB internal storage for storing notes

and installing apps, as well as a 5 MP front camera and a 13 MP rear one, a 2,300 mAh battery, as well as supports the WiFi, Bluetooth and 4G LTE. The Acer Liquid Jade S Model is expected to come with Android 4.4 Kitkat platform.

(published in issue 114)

“ŽELIM VAM DA JOŠ DUGO TRAJETE”

Srednja Poljoprivredna škola je počela sa radom 1946. godine u Prištini. Tradicija ove škole duga je preko 65 godina, a danas se ona nalazi u Lešku. Osnovna delatnost ove ustanove je stručno obrazovanje u području rada poljoprivrede, proizvodnje i prerade hrane.

Direktor Srednje poljoprivredne škole u Lešku Ivica Mihajlović, jedan je od direktora sa kojima Magazin For You rado i često sarađuje. G-din Mihajlović

čestitao je 15-ti rođendan Magazin, poželevši nam da još dugo trajemo.

“Naša škola se uvek rado odazivala akcijama koje je sprovodio vas časopis i već dugo godina imamo dobru saradnju sa vama. Nekoliko puta smo bili izabrani za školu meseca u časopisu, a naša saradnja traje od samog osnivanja. Obzirom da se radi o 15-godišnjici osnivanja časopisa, koristim priliku da u ime svih učenika i zapošljenih u Poljoprivrednoj školi, čestitam časopisu ogroman jubilej, tj. 15 godina izlaženja. To je interesantna stvar, posebno na ovim terenima gde je sve nestabilno, tako da se pridružujem čestitkama i želim da još dugo trajete, da budete još ozbiljniji, da imate još više čitalaštva i da što više zainteresujete mlade da se bave novim dostignućima, evropskim i svetskim, kako u nauci tako i u kulturi, muzici i ostalim domenima za koje su tinejdžeri zainteresovani. Naravno, želim vam da još dugo sarađujemo”, istakao je Mihajlović. On posebno naglašava da je Magazin For You dosta čitan u školi, ali i da se on koristi kao nastavno sredstvo.

“Časopis For You dobijamo redovno, svakog meseca ga naši učenici koriste i čitaju. Časopis ima nekoliko prednosti, počev od toga što je napisan na dva jezika, srpskom i engleskom, pa je učenicima koji uče engleski jezik ovo još jedno pomoćno nastavno sredstvo, jer su svi tekstovi u magazinu prevedeni”, kazao je direktor Srednje poljoprivredne škole u Lešku, Ivica Mihajlović.

Nova zgrada srednje Poljoprivredne škole u Lesku opremljena je modernim nastavnim sredstvima. Praktična nastava realizuje se na školskoj ekonomiji. Nakon završetka škole moguć je nastavak školovanja na sledećim fakultetima: Poljoprivredni fakultet, Šumarski fakultet, PMF (odseci biologije i hemije), Medicinski, fakultet, Veterinarski fakultet, DIF, itd.

“I WISH YOU LAST FOR A VERY LONG TIME”

The Secondary Agricultural School started operating in 1946 in Pristina. The tradition of this school is over 65 years old, whereas today it is operating in Lesak. The primary activity of this institution is the vocational education in the field of agriculture, food production and processing.

The principal of the Secondary

Agricultural School in Lesak, Ivica Mihajlovic, is one of the principals that 'For You' magazine often and gladly cooperates with. Mr. Mihajlovic has congratulated the 'For You' magazine on its 15th birthday with the wishes that we may last for a long time.

"Our school has always very gladly responded to the actions

conducted by your magazine and we have had a great cooperation with you for many years now. Several times we were chosen as the school of the month in your magazine, and our cooperation namely dates since you were established. Considering that this is the 15th Anniversary of your existence, I take this opportunity to congratulate on behalf of all the students and employees of the Agricultural School the enormous jubilee of 15 years of publishing. This is interesting, especially in this region where everything is unstable, so I join all the congratulations and I wish you may last for a very long time, that you become even more serious, to have even more readers and that you manage to entice the young to engage in new achievements both in Europe and the world, be it in science, culture, music and all other fields the young are interested in. Of course, we also wish that our cooperation lasts for a very long time," highlighted Mr. Mihajlovic. He went on emphasizing in particular that 'For You' magazine is very well read in the school and that he also uses it as a lecturing tool.

We receive 'For You' magazine regularly and every month our students use and read it. The magazine has several advantages, starting from the fact that it is published in two languages, Serbian and English, so the students that want to learn English use it as an additional assistance tool because all the articles in the magazine are translated," Mr. Ivica Mihajlovic, principal of Secondary Agricultural High School in Lesak, stressed.

The new building of the Secondary Agricultural School in Lesak is equipped with modern teaching equipment. Practical lessons are conducted at the school farm. Upon graduating from this school the students may continue their education in the following faculties: Faculty of Agriculture, Faculty of Forestry, Faculty of Mathematics and Natural Sciences (department of biology and chemistry), Faculty of Medicine, Faculty of Veterinary, Faculty of Physical Education, etc.

Posetite nas na:
Visit us at:

CILJ 9: INDUSTRIJA, INOVACIJE I INFRASTRUKTURA

MARGREET DE HEER

SVI TREBAMO BITI POVEZANI DA BISMO RADILI ZAJEDNO KA INOVACIJAMA

GOAL 9: INDUSTRY, INNOVATION AND INFRASTRUCTURE

BY: MARGREET DE HEER

WE ALL NEED TO BE **CONNECTED** SO WE CAN WORK TOGETHER TOWARDS INNOVATION!

...AND PROVIDE **AFFORDABLE INTERNET ACCESS** FOR ALL!

Vaš kutak

TO SE NE ZABORAVLJA

Bila sam jako mala, imala sam svega tri godine. Događaj koji mi se duboko urezao u sećanje dogodio se tada i ostao mi je da ga pamtim za ceo život. Tog jutra sam se probudila jako rano. Čini mi se da sam čitavu noć bila budna. Čekala sam da li što pre ugledala zrake sunca. Tata je još uvek spavao. Ustala sam na prstima tiho u polumraku sobe i počela da se spremam za važan dan. Obukla sam novu haljinu roze boje i prvi put, bez mamine pomoći vezala rep. Tata je ustao, pogledao me je i nežno poljubio. Oboje smo znali da je ovo važan dan. Ubrzo smo bili u bolnici. Sećam se... trčala sam dugačkim hodnikom sa buketom ruža u rukama! Na kraju hodnika stajala je moja mama sa bebom u naručju. Brzo smo došli kući. Tata je spustio bebu na jastuk, a potom u moje krilo. Bila je to moja mala sestra, mala prelepa princeza. Sve lutke sam ostavila u drugu sobu. Sestra mi je bila kao lutka, ali najlepša. Mojoj sreći nije bilo kraja. Telefon je non-stop zvonio. Svi su raspitali o bebi, ali nisu mogli da je vide. Jedino sam ja imala tu privilegiju da mogu da uživam pored nje po čitav dan.

*Minja Dačetović, V/1
O.Š. "Branko Radičević",
Severna Mitrovica*

Osećala sam se zaista posebno u tom trenutku. Ovaj dan ću zaista pamtili zauvek. Od tog dana sve se promenilo. Volim svoju sestru najviše na svetu. Život bez nje ne bi bio potpun.

*Sara Đurić, V/1
O.Š. "Branko Radičević",
Severna Mitrovica*

PODRŠKA PORODICE- NAJBOLJA PODRŠKA DECI

Porodica je utočište gde svako od nas nađe svoj mir, toplinu i zaštitu. Mesto kome se uvek vratimo sa osmehom na licu. U mojoj porodici su svi pozitivni i za njih nema nerešivih problema. Mama i tata su moja velika podrška u svemu: u školi, u učenju, mojim željama i potrebama. Između nas postoji veliko poverenje koje se gradilo na iskrenosti, razumevanju i toleranciji. Moju porodicu čine i dve mlađe sestre tako da svi zajedno činimo jednu čvrstu stenu, koji ni najveći talasi ne mogu da sruše. Znam da me u životu čekaju i lepi i ružni trenuci, da me čekaju usponi i padovi... ali isto tako znam da će me uvek čekati moja najtoplija kolevka i moja sigurnost, koju čini moja porodica.

(objavljeno u 132. izdanju)

Your corner

THINGS YOU NEVER FORGET

I was very small, I was only three years old. This is when an event that remained deeply engraved in my memory happened, something to remember for life. That morning I woke up very early. It seemed to me that I had been awake all night. I was waiting for the dawn to come, looking towards the window in anticipation of a ray of sun. My father was still sleeping. I quietly stood up on tiptoe in the room's gloom and started getting ready for the big day. I put on my new pink dress, and for the first time, made a ponytail without my mother's help. My father woke up, looked at me and gently kissed me. We both know it was an important day. Before long we were in the hospital. I remember... I was running through a long corridor with a bouquet of roses in hands! At the end of the corridor, my mother was standing with the baby in her arms. Soon we came home. Dad laid the baby on a pillow, and then on my lap. It was my little sister, my gorgeous princess. I put all the dolls in the other room. My sister was like a doll to me, the most beautiful one.

My happiness had no limits. The phone wouldn't stop ringing. Everyone was asking about the baby, but they couldn't see her. Only I had the privilege to enjoy being by her side all day long. I felt really special in those moments. I will really remember this day forever. From that day on, everything has changed. I love my sister more than anything in the world. My life without her wouldn't be complete.

Sara Đurić, V/1
Primary School
"Branko Radičević",
Northern
Mitrovica

FAMILY SUPPORT- BEST SUPPORT FOR CHILDREN

Family is a shelter where we all find our peace, warmth and protection. A place we always go back to with a smile on the face. In my family everyone is positive, and there are no unsolvable problems. Mom and dad are my great support in everything: the school, studying, my wishes and needs. There is great trust between us, which has been built on sincerity, understanding and tolerance. My two younger sisters are also part of my family, so that all of us together make a solid rock, which couldn't be smashed by biggest waves. I know that both beautiful and ugly moments are ahead of me in life and that there will be ups and downs... but I also know that my warmest cradle and my family refuge will always be there for me.

Minja Dačetović, V/1
Primary School
"Branko Radičević",
Northern Mitrovica

(published in issue 132)

BRAZILSKI FUDBALER SA SLIKE 3	AMERČKI GLUMAC, SILVESTER	TOPOVSKA PALJBA	KONJ U NARODNOJ PESMI (MN.)	500 (RIMSKI)	VRSTA SPOR- TA (GADA- NJE STRE- LICAMA U METU) R O	PRISTANI- ŠTE ZA BRODOVE (MN.)	SPRAVA, NAPRAVA	1	
JEDNO ILI VIŠE JATA VOJNIH AVIONA									
GRAD U KRASNO- JARSKU (RUSIJA)				OKUPIJA- NJE SKUP- USLOVJE- NOST; SRA- ZMERNOST (LAT)					
NAČIN PONA- SANJA					LUKA U IZRAELU "NEWCAS- TLE DISEA- SE VIRUS"				
TELEFON- SKI POZIV			STRANO (M.) IME						2
FUDBALER SA SLIKE 1, KRISTIANO							PRVO SLOVO POMIČNI ZID		
	ČUD. PRIRODA FUDBALER SA SLIKE 4, DIDIE					PLATINA			
OČEV OTAC			TEMPE- RATURA INDIJAN- SKI ČAMAC		MILI- AMPER			PRERA- DIVANJE	
REDMIR	VRSTA MAJMUNA USAVRŠENI- JI OBLIK FO- NOGRAFA				"ADDRESS RESOLU- TION PRO- TOCOL" ATMOSFERA				3
O. G.		FILM DŽE- MSA KAME- RONA VRSTA PAPAGAJA							
VRSTA VEOMA TVRDOG KAMENA						V. E. FUDBALER SA SLIKE 5, DANIELE			
PUŠČANI PRAH					POKLON STR. ŽE- NSKO IME				
UZVIK NESTRP- LJENJA			STR. ŽE- NSKO IME ARGON						4
	GOVORNIK DRŽAVA EMIRA					NEMAČKA RUSKA AT- LETICARKA, TAMARA			
"EUROPEAN FEDERATI- ON for AGR- ICULTURE RECYCLING"				PROIZVOD NAMENJEN ZA TRŽIŠTE GOSPODA (FR.)					
MOLIBDEN DEO MEHA- NIKE (INAU- KA O ZAKO- NIMA KRE- TANJA TELA		NEBESKI VAZDUH, NEBO	FUDBALER SA SLIKE 2, LIONEL MNOGO (SUPROTNO)					POZNATI GLUMAC, DELON	
RADIJUS	U TO VREME POTVRDNA REČ					O. L. O. D.			5
ŽENSKO IME ONAJ KOJI NE PRATI MODU					POKAZNA ZAMENICA KISEONIK				

Pisma čitalaca

Pozdrav svima,

Zovem se Darija Đurić, živim u Osojani i šesti sam razred. Moja omiljena glumica je Anica Dobra, a omiljena pevačica Rihanna. Magazin 4U mi se veoma sviđa i volela bih da u njemu objavite poster pevačice koju najviše volim da slušam, a to je Rihanna. U slobodno vreme volim da vozim bicikl, a od sportova najviše volim fudbal i odbojku. Srdačan pozdrav svim čitaocima!

Darija Đurić

OŠ "Radoš Tošić" - Osojane

Čao svima,

Ja sam Miletić Tamara, imam 12 godina, šesti sam razred i živim u Osojani. U slobodno vreme crtam ili se bavim nekim sportom. Volela bih da u Magazinu 4U objavite poster Ariane Grande, koja je moja omiljena pevačica. Od pevača najviše volim da

slušam Bajagu, a omiljena glumica mi je Nina Janković. Jedva čekam novi broj magazina!

Miletić Tamara

OŠ "Radoš Tošić" - Osojane

Čao,

Ja se zovem Jovana Stepanović, živim u Osojani i sedmi sam razred. Volim da slušam muziku, a omiljena grupa mi je Neverne bebe. U slobodno vreme uglavnom učim. Od glumaca najviše volim Miloša Bikovića, čiji bih poster volela da objavite. Veliki pozdrav svima!

Jovana Stepanović

OŠ "Radoš Tošić" - Osojane

Pozdrav svima,

Zovem se Viktorija Stepanović, imam 13 godina i živim u Osojani. Omiljena grupa mi je Parni Valjak, a pevačica Šakira, čiji bih poster volela da

vidim u magazinu.

Omiljeni sportovi su mi odbojka, rukomet i fudbal. Slobodno vreme uglavnom provodim na internetu. Omiljeni gumac mi je Silvestar Stalone, a film Kobra. Čao svima!

Viktorija Stepanović

OŠ "Radoš Tošić" - Osojane

Čao,

Ja sam Aleksa Đurić, imam 12 godina i živim u Osojani. Voleo bih da u Magazinu 4U objavite poster grupe Beogradski sindikat, to je moja omiljena grupa, koju stalno slušam. U slobodno vreme treniram fudbal ili provodim vreme na društvenim mrežama. Omiljeni glumac mi je Vin Diesel, a film Fast and furious. Pozdravljam sve čitaoce 4U Magazina.

Aleksa Đurić,

OŠ "Radoš Tošić" - Osojane

Pozdrav,

Zovem se Oliver Tot, idem u šesti razred i iz Osojana sam. U slobodno vreme najviše volim da gledam televiziju ili da provodim vreme na internetu. Omiljena muzička grupa mi je Beogradski sindikat i voleo bih da objavite njihov poster. Čao svima i nadam se skorijem čitanju novog broja 4U magazina.

Oliver Tot,

OŠ "Radoš Tošić" - Osojane

(objavljeno u 131. izdanju)

Br. 148

Pitanja:

1. Moja najomiljenija pevačica/grupa: _____
2. Moja najomiljenija ploča/CD: _____
3. Koji je vaš najomiljeniji film: _____
4. Moja najomiljeniji/a glumac/glumica: _____
5. Rado bih želeo/ želela poster : _____
6. Kako provodiš svoje slobodno vreme: _____
7. Moj omiljeni sport: _____

Ako želiš da napišeš još nešto (možda o tvojim hobijima, kako ti se sviđa magazin ili šta te posebno zanima), jednostavno napiši ispod:

Readers' letters

Greeting to everyone,

My name is Darija Djuric. I live in Osojane and attend the sixth grade. My favorite actress is Anica Dobra, and my favorite singer is Rihanna. I like 4U magazine very much and I wish you would publish a poster of the singer I like to listen to the most, and that is Rihanna. In my spare time I like to ride my bike and among sports I like football and volleyball the most. Best regards to all readers!

Darija Djuric

Primary School "Rados Tomic" – Osojane

Hello evryone,

I am Tamara Miletic and I'm 12 years old. I attend the sixth grade and live in Osojane. In my free time I draw or I play some sport. I would like you to publish a poster of my favorite singer Ariana Grande in the Magazine 4U. When it comes to male singers, I like to listen to Bajaga the most,

and my favorite actress is Nina Jankovic. I cannot wait for the new issue of the magazine!

Miletic Tamara

Primary School "Rados Tomic" – Osojane

Hello,

My name is Jovana Stepanovic. I live in Osojane and attend the seventh grade. I love to listen to music, and my favorite group is Neverne bebe. In my spare time I mainly study. My favorite actor is Milos Bikovic, whose poster I would like you to publish. Best regards to everyone!

Jovana Stepanovic

Primary School "Rados Tomic" – Osojane

Greetings to all,

My name is Viktorija Stepanovic. I'm 13 years old and I live in Osojane. My favorite band is Parni valjak and my favorite actress is Shakira, whose poster I'd like to see in the magazine.

My favorite sports are volleyball, handball and football. I usually spend my leisure time on the Internet. My favorite actor is Sylvester Stallone, and the film Cobra. Regards to everyone!

Viktorija Stepanovic

Primary School "Rados Tomic" – Osojane

Hi,

I'm Aleksa Djuric, I'm 12 years old and I live in Osojane. I would like you to publish in the Magazine 4U a poster of the band Beogradski sindikat, since that is my favorite band that I listen to all the time. In my spare time I practice football or spend time on social networks. My favorite actor is Vin Diesel, and the film - Fast and Furious. Best regards to all readers of 4U Magazine.

Aleksa Djuric,

Primary School "Rados Tomic" – Osojane

Greetings,

My name is Oliver Tot, I attend the sixth grade and I am from Osojane. I like to spend my spare time watching TV or surfing the Internet. My favorite band is Beogradski sindikat and I would like you to publish their poster. Regards to everyone and I hope I will read the new issue of the 4U magazine soon.

Oliver Tot,

Primary School "Rados Tomic" – Osojane

(published in issue 131)

Br:148

**Dragi čitaoci
našeg magazina!**

Treba nam vaša pomoć!

Napišite na ovoj kartici:

- Šta vas zanima

- Šta volite

- Šta želite

Ovo je Vaša prilika da učestvujete u pravljenu našeg magazina. Zato bismo voleli da ispunite ovu karticu i da je date bilo kom KFOR vojniku ili da je pošaljete poštom.

Srdačan pozdrav !

for You

Napišite vašu adresu:

Prezime: _____

Ime: _____

Datum rođenja: _____

E-mail: _____

Ulica: _____

Broj: _____

Grad: _____

Škola: _____

Adresa škole: _____

Broj telefona škole: _____

E-mail škole: _____

Stavite ovaj papir u kovertu, nalepite markicu i pošaljite na sledeću adresu:

HQ KFOR

Film City

For You magazine
Strasbourg building

10 000 Pristina

Ili dajte ovaj papir bilo kom KFOR vojniku i zamolite ga da nam ga prosledi.

For You

www.magazineforyou.com

