

OPGAVE VAN SJADSVASTELAOVESVERENIGING D'N UUL RE UNJ

de Kulewapper

JAORGANK 2 - 2008

Prins Steef
dh eerste

MIEN EERSTE
VERJAORDAAGSFEES

3

DE KUNS VAN 'T MAKE
VAN EIN PRINSEKRUUTS

24

JEUGDPRINS
D'N UUL 2008

VORSVR IEJE GEDACHTES

Hallo leef Uulekienjer!

Hiej is d'r dan! De 2e oetgave van "De Uulewapper". En waat veur eine Uulewapper!!!

't Veurig jaor versjeen d'r veur de eerste keer en 't waas toen al direk ein groot sukses!

Geer höbt de Uulewapper van veur toet achter mit väöl interesse en plezeer gelaeze. En ouch noe is dit jeugvastelaovesblaad weer prachtig gewaore! In dees oetgaaf sjtaon weer héél väöl leuke, sjappende en intersante verhaole en sjtokskes.

Netuurlik kint geer oetgebred laeze waem oze nuje Jeugprins en zien 2 adju's zeen!

Veer höbbe dit jaor eine hele leuke nuje Sjtdsjeugprins: Steef 1! Same mit zien 2 Adju's Chico en Sten geit hae d'r ein sjitterend sjoen sezoen van make! Steef 1 is de opvolger van Kai 1 dae 't aafgeloupe jaor de Sjtdsjeugprins van D'n Uul waas! En waat veur eine Jeugprins! Kai, veer bedanke dich en diene Adju-Daan veur dae sjone kienjervastelaovend dae geer ós höbt gegaeve!

Ouch kint geer in deze 2e Uulewapper weer héél väöl leuke sjtokskes laeze euver wat detter veur de jeug biej D'n Uul te doon is! En det is héél väöl! Geer kint laeze wiej ein prachtig groot recordook óntsjeit veur de Kienermiddaag en wat detter allemaal kump kieke biej 't make van ein Prinsekruuts. En waat dach geer van de verhaole euver Ottokerke en Harry Potter, gesjreve door "Ajere Uule". De waardsjipelkes en "waat sjteit dao?" lere uch väöl euver de Remunjse taal.

Mit anger wäord: "De Uulewapper" is weer sjitterend gewaore!!!

Leef Uulekienjer, laes deze nuje Uulewapper mit väöl plezeer door van veur nao achter en dan weer trök!!! Laot uch verrasse door alle sjoen sjtokskes en verhöölkies. Veer zeen ós zeker de kómende tied es ich uch taegekom op de jeugivvenemente van D'n Uul en dan zolle veer same genete van eine sjitterend sjone Vastelaovend!

Vors Sybert 1
D'n Uul Remunj

IEN EERSTE VERJAORDAAGSFEES

D'R WAAS D'R EINE JÄÖRIC
HOERA!, HOERA!, DET KÓSSE WAAL
ZEEN DET WAAS ICH!
COOL EN KEI GAAF WAAT MICH
DAO GEMEURDE! EIN JAOR GELEJE
KWAAM ICH OET MIEN EI GEKRAOPE

EN DET WEAERDE NOE NOG INS OPNUUJ GEVIERD. VERJAORDAAG HIT ZOGET,
NOU VEUR MICH MOOG DET EDER JAOR GEMEUR!

IEN OPPASNODERS
CARLA KLAVER EN LILIAN
LAMMRIEX HADDE SJTIKEM
DIT FEESJE VEUR MICH
GEORGANISEERD. ICH WIS
WAAL DETTER GET AAN DE
HANDJ WAAS WANT ZIEJ
WARE DE LETSTE TIED VÄÖL

VAN HOES, KEMISSIEVERGADERING HIT ZOGET. NOU ICH WEIT INMIDDELS NET
ES GEER DET ES DIE GROTE, ICH MOOG NEET MEET ZÈGKE AAJ, UULE VÄÖL
VAN HOES ZEEN DETTER ALTIED GET SJETIT TE GEMEUR. EN JAO HEUR OP
ZAOETERDAAGMIDDAAG MÓSDE ICH PERSEE MIT NAO 'T WITTE KIRKSKE ÓM
EFFE TE SJPENZE MEJ DE RIPPETIESIE VAN DE KIENJERGARDE.

DE JEUGGARDE, 'T UULEKIENJERKOOR, AAD-PRINS KES I, VORS SYMAER EN
VEURZITTER ROM POLLEN. EN, NETUURLIK NEET TE VERGAETE, GEER UULKES,
DIE D'R OUCH MIT EINE HELE HOUP MEJ WARE. NOU DET WAAS EFFE SJLIKKE,
KIEK ICH MÖN NEET GAUW OP MIENE SJNAVEL GEVALLE, MÉR DET GEIT DICH
WAAL EFFE AAN DIEN UULEHERT. EN ZOGET KIN ICH RÖSTIG ZÈGKE WANT ES
D'R EINE, EINE UUL IS DAN MÖN ICH DET WAAL.

WO ICH HEEL GREUTS OP
WAAS, WAAR 'T OTRAEJE
VAN DE JEUGGARDE MIT
HÄÖRE SJOWDANS. WAAT
KINNE DIE MAEDJES
DANSE! 'T LEEK NET OF

DET ICH PRINS WAAS, WANT SJPESJAAL VEUR MICH WAAS DE PREMIERE VAN
DE SJOWDANS EN NORMAAL IS ZOGET ALLEIN VEUR DE NUUJE JEUGPRINS.

WAAT ICH OUCH PRACHTIG VÓNJ WAAS DIE EUVERHEERLIKKE VERJÄÖRDAAGS-
TAART WO ICH ZELF OPSJTING. WAAT SJMAAKTE DIEJ TAART, DAE LIMMENAAD
EN DAE SJIEPS MICH GOOD! ICH MÓT UCH WAAL VERKLAPPE DET ICH
NAO-DE-HANDJ MIEJ DE SJPELKES DIE VEER DEEJE EIN METJE MDEKPEN HAD.
ICH HAD NAMELIK MIEJ 'T KOKKHAPPE OUCH NOG INS EIN FLINK SJTÖK
PAEPERKOK NAO MNNE GEWIRK! ER ALA, ICH, EN ZO TE ZEEN OUCH GEER,
HÖM GENAOTE VAN ALLE LEKERS EN VAN ALLE SJPELKES DIE VEER HÖMME
GEDAON.

DAO WAAS ICH SJJOON
INGETRAP. NEET ALLEIN
DE KIENJERGARDE WAAS
DAO, MER EINE HELE HOUP
UULE WARE AANWEZIG. DE
JEUGPRINS, ICH MEDOEL
NETUURLIK AAD-JEUGPRINS
KAI I WAAS DAO, MER OUCH

EDEREIN OPNEUME WANT ICH MÖN MANG DET ICH DAN EMES VERGAET.
IN EDER GEVAL VERHEUG ICH MICH NOE AL OP 'T VOLGEND JAOR WANT
MESJIENS IS D'R DAN WAAL
WEER ZO'N COOL FEESJE!

JUULKE

ICH KIN UCH ZÈGKE DET
ICH EIN FANTASTIES FEESJE
HÖM GEHAD EN MLIEJ MÖN
MIT ALLE KEDOOTJES EN
FILLESIETASIES DIEJ ICH
HÖM GEKRGE. DANKE
AAN EDEREIN DAE HAET
MITGEHOLPE EN D'R MIEJ
WAAS. ICH KIN NEET

STEEF D'N EERSTE

JEUGPRINS D'N UUL 2008

In dit erg korte vastelaovessezoen (de vastelaovesdaag zeen op 3, 4 en 5 fibberwarie 2008) haet de Jeugprinsekeuzekemissie (Jpkk) van D'n Uul gezóch nao eine uters sjportieve en euver ein baere kóndisiej besjikkende Jeugprins.

Vanaaf 't moment van oetrope op zónndaag 6 jannewarie toet aan 'taaftraeje op vastelaovesdinsdaag 5 fibberwarie zeen mer ein paar waeke, dus móet de Jeugprins väöl resepsies bezeuke en biej ivnenemente perzent zeen. De Jpkk kwaam oet biej Steef Eijck, dae dit sezoen D'n Uul en de Remunjse jeug moog veurgaon es Sjtadsjeugprins Steef d'n eerste.

Steef I haet twee gooij vrunj van hem es adjudante oetgezóch, te wete Sten van der Sluijs en Chico Spee, mer dao kóm ich later in dit artikel op trök. Noe eers trök nao oze Jeugprins Steef I.

Steef Eijck woont in Remunj en waerde op 7 december 1995 ouch in Remunj gebaore, hae is de zoon van Rogier en Carian Eijck. Steef haet nog ein breurke, Pie, en ein zösterke, Iva, 'nen tweeejige twereling, diej 10 jaor aad zeen. De femieljeij Eijck hilt van vastelaovend viere. Rogier en Carian bezeuke väöl vastelaovesivnenemente van D'n Uul en Carian organiseert ouch nog 't fees in de Rattekas mit, wo Steef in 2005 Prins van is gewaes, dus haet Steef alvas kinne oefene!

Iva danst biej de kienjergarde van D'n Uul en Pie waert dit sezoen regeleer biej Steef I, Sten en Chico.

Ouch eine Jeugprins móet nao sjool, Steef zit in groep 8 van de Sjeine Brök biej meester Henk Schreurs en juffrouw Karin Simons. Zien echte hobbies zeen voetballe, boete sjpele, hokkieje biej Concordia (nao alle waarsjienlikheid waert d'r ingedeild biej de C3) en windjsurfe biej Van Nierop.

Wiejer hilt Steef van James Bond films en van de meziek op radio 3, hae lös gein sjprutjes, aevl waal lasagne.

Hae wilt gaer ein moes (veldjmuuske?) höbbe, mer zien elders vinje det veurluipig nog neet good.

Steef haet altied al gaer Jeugprins van D'n Uul wille waere, want es klein jungske leep d'r achter leje van de Raod van XI aan óm te vraoge of hae Jeugprins moogde waere, waat'm noe dan ouch is gelök. Steef verheug zich neturelik 't meiste op zien oetrope en ouch sjpits hae zich op d'n optoch door Remunj op vastelaovesmaondaag, waal kiek d'r noe al op taege zien aaftraeje op vastelaovesdinsdaag, mer zo wied is 't gelökkig nog lang neet. Oze Jeugprins Steef I haet twee adjudante oetgezóch, diej ich noe efkes aan uch gaon veursjtelle.

De eerste adjudant hit Sten van der Sluijs en waerde gebaore op 21 november 1995 en woont in Remunj. Sten zien elders heite Hans en Marié-José van der Sluijs, Sten haet nog ein zöster van 14, Laura, en ein grote broor van 17, Floris.

Laura haet vreuger ouch biej de kienjergarde van D'n Uul gedans. 'Vastelaovesgeveul haet Sten van zien elders mitgekrege, dus haet hae erg väöl zin in dit kömmende sezoen. Sten zit biej Steef in de klas, waal waar 't veur hem ein grote verrassing det Steef'm vroog óm adjudant te waere.

Sten zien hobbies zeen voetballe, gitaar sjpele, hokkieje biej Concordia in de C1 en wielrenne (in de zomer op de waeg en sjwintjers in 't veldj). Sten haet 't wielrenne veurluipig aafgezag óm zich gans op zien adjudantsjap te richte.

Verder hilt Sten ouch van James Bond films en Maffia films en van de meziek op radio 3, sjprutjes en bloomkool lös hae neet, pizza aevl waal.

Ouch Sten verheug zich 't meiste op 't oetrope en d'n optoch, vanzelf wilt d'r 'taaftraeje euversjaon.

De tweede adjudant van Steef I hit Chico Spee en hae waerde gebaore op 18 julie 1995 en woont ouch in Remunj.

Chico zien elders heite Mario Spee en Josje Toatubun, hae haet nog ein grote broor van 21, Bing, en ein ajer zöster van 24, Ela. Chico hilt waal van vastelaovend viere, mer ouch veur hem waar 't ein grote verrassing det Steef hem vroog óm adjudant te waere.

Chico zit biej Steef en Sten in groep 8 van de Sjteine Brök, zien hobbies besjaon oet boete sjepele, hokkieje biej Concordia in de C3, kómpjoetere, karte en krosse.

Biej Chico toes is 't eine echte beestebiel, want zie höbbe veer huunj en nog ein paar vèsse. Hae loestert gaer nao repmeziek en kiek nao films wo-in hel mit outos waert gereje.

Boeremoos mit sjpek en lasagne vinjt Chico lekker, sjpruitjes en vès neet, allich es me toes vèsse haet. Chico verheug zich 't meiste op de kienjermiddaag en d'n optoch.

Mit z'n drieje gaon dees jónges 't gans make in dit kórtesezoen, wo-in 't motto van D'n Uul "kleur bekinne..." is. Dit motto vinjt geer ouch trök in de hoesorde van Jeugprins Steef d'n eerste, want det zeen kleurpotloje. De adjudante van Steef höbbe kleijing in James Bond sjtiel, dus det geit d'r sjoon oetzeen. Ich wins Sjtadsjeugprins Steef I, adjudante Sten en Chico en regeleer Pie ein sjitterend vastelaovessezoen toe en bezónjer väöl plezeer. Det alles ónger ziene liefsjpreuk :

STEEF, VASTELAOVEND ESTEBLEEF!!!

Erik Snoek,
Kemissie Jeug D'n Uul

CHICO, STEEF EN STEN

Veer **STEEF** Dir eerste

Sjadsjeugprins van Remunj.
Biej de gracie van Dir vuul in 't jaor
tweedoenzend en ach.

Gebuure en gelijge wijsen in Remunj groet van Remier in Carian Sjek en bruar van Pie in Jui.
gave uch hieb bieb te kinne en te versjonaon:

det t elan fer is uch in dit spesel veur te moze gaon
det veer allde vito aan sport doon en det veer dit setsoen dobbel gaaas gaeve
det veer echte vastelaovenskiester zeen
det veer same op basisjool de Hsteinie Brök zitte
det veer dir dit jaor gekleurd op staon
det veer neet allebun mit de scepter zhele, mer ouch mit de hockeystick
det veer wille det alle grote en kleine huile os leedje mit hume zunge
det ederien verplich is mit te stampen, te klappe en te fluite
det Vaste laovens bieb Dir vuul "ver-cool" is en duch zo mot blieve
det veer nor 't gjartgein gaevr veur ein geweldig mistelaovesfeus
det veer uch bieb zolle sjthon mit miene liefspreuk:

STEEF....Vaste laoue120

estebleef !!!

7

KLEURPLAAT

DE KIENJERGARDE:

EUVER DANSE, FRIETE EN LATER

Ouch dit jaor kint oze Sjtadsjeugprins raeke ne op ein twelftal kleine jongedametjes die same de Kienjergarde vorme. Onger leijing van Lianne Aben zeen ziej al vanaaf september aan 't oefene veur de gardedans. Deze gardedans zal veur de eerste keer veur publiek waere gedans op de Middaag van de Nuuje Sjtadsjeugprins. Det is namelik 't veurrech van allein de Nuuje Sjtadsjeugprins det aan hem dae dans veur 'eers waert aangebaajoje. Om dees pittige jongedametjes get baeter te lere kinne en óm te weite waem, waem is en waat det die gaer doon, aete en waere, höbbe veer häör ein paar vraoge veurgeleg.

Sjtèl dich zelf mer ins veur.

Luna: Ik ben Luna Lambriex. Ik ben 6 jaar en zit nu in groep 3. Ik hou veel van dansen.

Maud: Ich bön Maud Verstappen, bön 7 jaar en zit in groep 3 op de Steine Brok.

Claire: Ik ben Claire Lambriex. Ik ben 9 jaar en op 10 april wordt ik 10. Mijn hobby's zijn dansen en hockey. Verder heb ik een hond Cherry heet ze.

Felicia: Ich bun Felicia.

Iva: Ik ben Iva. Ik ben 10 jaar.

Dimfy: Ik ben Dymfy Lambriex. Ik ben 10 jaar en word 3 januari 11. Mijn hobby's zijn dansen, hockejen en tennis.

Eefje: Ich bin Eefje Heerema, 7 jaor aad, zit op de basissjool "Aan de Roer", bie juf Danièle in groep 4.

Sanne: Sanne Evers, ik ben 8 jaar oud en zit in groep 5.

Ashley: Ich ben Ashley Huisman en ben 9 jaar oud.

Dene: Hallo, ich bön Dene Roncken.

Indy: Ich ben Indy Evers, ben 6 jaar oud en zit in groep 3.

Femke-Anne: Ich ben Femke-Anne Favre. Ik ben 9 jaar.

Wórom bösse biej de Kienjergarde gegange?

Luna: Omdat mijn zuszen er op zitten en ik hou veel van dansen.

Maud: Omdet ich van danse haaj.

Claire: Ik ben bij de kindergarde gegaan omdat ik van dansen hou.

Felicia: Ich bun biej de kienjergarde gegaan omdat ich haaj van danse, en ich gein minuut stil kin blieve zitte.

Iva: Omdat ik dansen leuk vind.

Dimfy: Ik ben bij de kienjergarde gegaan omdat ik dansen heel leuk vind en papa prins is geweest.

Eefje: Omdet ich det leuk vonj, en omdat ich dan veur miense kos danse.

Sanne: Omdet ze mig gevraogt hebben.

Ashley: Ik vind het heel erg leuk om te dansen en hou heel erg van carnaval.

Dene: Ich vinj 't leuk om te danse en ich vinj de Vastelaovend leuk.

Indy: Omdat ik graag dans en mijn zusje Sanne ook bij de kienjergarde is.

Femke-Anne: Omdat ik het erg leuk vind om te dansen bij de kienjergarde.

Iva

Claire

Ashley

Dimfy

Felicia

Dene

Waat is dien lievelingsaete mit de Vastelaovend?

Luna: Frietjes.

Maud: Friet mit mayo.

Claire: Friet.

Felicia: Mit de Vastelaovend kin friet er biej mich altied in.

Iva: Shoarma.

Dimfy: Mijn lievelingseten is met Vastelaovend frietjes.

Eefje: Friet mit bitterballe en dao drinjk ich dan Fristie bie.

Sanne: Friet.

Ashley: Broodje kroket.

Dene: Frietjes en ich vinj 't leuk om mit zien alle te gaon aete.

Indy: Friet.

Femke-Anne: Mijn lievelingseten is friet.

Maud

Sanne

Eefje

Waat wilsse later waere esse groot bös?

Luna: Ik wil later bij een restaurant gaan werken.

Maud: Weit ich noch neet.

Claire: Als ik groot ben wil ik tandarts worden.

Felicia: Ich wil later topturnster weren.

Iva: Juffrouw.

Dimfy: Als ik later groot ben wil ik danseres worden bij de damesgarde.

Eefje: Moeder en juffrouw van ein basissjool.

Sanne: Danserres en dokter.

Ashley: Ik wil graag de wellness opleiding doen.

Dene: Mama.

Indy: Dokter.

Femke-Anne: Ik wil later juf worden.

Indy

Luna

Femke Anne

Fleur

Melinda

Michelle

Daniek

Yvette B.

Janou

DE JEUGGARDE: EUVER MEZIEK, HOBBIES EN "COOL"

Eline

Lian

Maartje

Charley

Vicky

Fabiana

**'t Veurig jaor höb geer alle-
maol veur de eerste keer kinne
genete van de nuuj sjterre aan 't
jeugvastelaovesfirmament van d'n
Uul: de Jeuggarde.
De Jeuggarde besjteit oet ein
twelftal sjone jongedames in
prachtige Uule-Jeuggardepekskes.
Net zowiej de Kienjergarde zeen
ziej och al lang en flink aan 't
oefene veur hädore showdans.
Daoveur höbbe ziej, net zowiej de
grote Damesgarde, apaarte sjieke
pekskes.**

**Ouch van dees jongedames wólle
veer get meer weite en daoróm
höbbe veer aan häör de volgende
"prikkelende" privévraoge ges-
jteld.**

Maartje: Ich bun Maartje Nass. Ich bun 14 joar. Ich zit op BC Broekin.

Janou: Ich bun Janou Sijbers, 14 joar.
Charlie: Ich bun Charlie, 14 joar aad en zit op 3 gymnasium.

Lian: Ik ben Lian Schuman. Ik ben 13 jaar.

**Weik leedje vinjs-se 't
sjoonste mit de Vastelaovend en
wórom?**

Fleur: Alle liedjes!

Vicky: Allemaal.

Fabiana: Mien leukste leedje mit vastelaovend hub ich eigenlik neet, want ich ving ze allemaal sjoon.

Yvette: Met de vastelaovend ving ich alle leedjes leuk wo ze op kins danse en sjpringe.

Melinda: De Bacchus Samba! Die is gewoon vrolijk en leuk om op te feesten.

Danique: Ik vind het liedje verliefd zijn is veel leuker van Guus Meeuwis het mooiste omdat we daar met de jeuggarde op dansen.

Eline: "Ut vuug veurbie". It is un feestelijk nummer. En ut duit mich dinken aan de tiede mit de meadjes.

Michelle: Ut vuug veurbie. Het is un vrolijk liedje.

Maartje: Ut vuug veurbie, omdat het vrolijk is maar auch ein bietje treurig omdat de Vastelaovend snel veurbie geit!

Janou: Ich vinj memelepke leuk want det is eine hele leuke tekst.

Charlie: "Dit is mien club" ("Bachus") 't is een sjoon leedje en ederein dea hie get mit Remunj en vastelaovend heat, zingt mit.

Lian: Weet ik niet. Zijn allemaal even leuk.

dansen.

Fabiana: Boete vastelaovend haaj ich vul van muziek en danse, ich dans dan veural ballet.

Yvette: Boete de vastelaovend hub ich als hobbie hockey.

Melinda: Streetdance en lekker gek doen.

Danique: Veel dansen. Ik zit op klassiek ballet en op moderne dans en natuurlijk bij de jeuggarde.

Eline: Verder doot ich nog aan tennis.

Michelle: Nou paerdrieje is mien hobby.

Maartje: Hockey, tennis, trompet spelen.
Janou: Binne in hoes Vastelaovend, paerdrieje, dansen.

Charlie: Binne vastelaovend en elektrische gitaar en sjoppe.

Lian: Dansen, vollyballen en lol maken met vrienden.

**Waat beteiken 't waord "COOL"
veur dich?**

Fleur: Iets wat ik leuk of gaaf vind!

Vicky: Wat ik leuk en stoer vindt.

Fabiana: Veur mich beteiken het woord COOL get waat ich geweldig of grandios ving. Danse is veur mich COOL, en de vastelaovend is natuurlik oach COOL.

Yvette: "COOL" ving ich het om same Vastelaovend te viere.

Melinda: Dat iets vet of ruig of stoer is.

Danique: Vastelaovend is COOL!!!!!!

Eline: Det is veur mich ut zelfde als helemaal te gek.

Michelle: Leuk enzo. En Vastelaovend natuurlijk.

Maartje: Gezelligheid, sjoon, vriendschap, lol, plezier!

Janou: Leuk, ruig, lol, lachen, stoer (kortom supper!)

Charlie: vet.

Lian: Iets was ik hip, leuk vind..

EIN KIEKSKE IN DE KEUKE BIEJ DE TRAINSTERS VAN DE KIENJERGARDE EN DE JEUGGARDE

Die pittige en leuke danse van de Kienjergarde en de Jeuggarde kómme neet zo mer oet de lóch valle. Dao geit heel get dinkwerk aan veuraaf veurdet eigelik pas begós kint waere mit oefene. Waat dao allemaol biej kump kieke, höbbe veer gevraog aan de dames die daouveur verantjwaardelik zeen, te weite Lianne Aben, trainster van de Kienjergarde en Mandy en Jessica Slaats en Eefje Schrader, de trainsters van de Jeuggarde.

Dames waem zeet geer? Sjtèl uch ins aeve veur.

Miene naam is **Lianne Aben** en ich bön 23 lentes jónk. Ich woon naeve de Kathedraal in Remunj, same mit miene vrundj. In 't dageliks laeve riej ich edere daag nao Mestreech om dao te wirke op ein ortho-psychiatrische behandelgroep veur kienjer. Det vinj ich erg leuk en oetdagend om te doon.

Op zaoterdag gaef ich les aan de kienjergarde in 't Witte Kirkske. Det doon ich noe al 3 jaor. Veur mich deej Miriam Seerden, mien tante, det. Toen ziej in verwachting raakte naom ich de les euver. Ich vónj det zo leuk det ich 't daonao helemaol höb euvergenomme!

Veer zeen **Mandy en Jessica Slaats en Eefje Schrader**. Same höbbe veer biej de Damesgarde gezaete en kinne veer

elkaar al inkele jaore. Boete d'n Uul höbbe veer ouch same gedaanst en inkele kere opgetraoje. Danse is veur ós alledrie ein grote passie wobiej se dich lekker kins laote gaon. Dees passie wille veer gaer euverbringe op de maedjes van de jeugdgarde.

Wiej zeukt geer meziek oet en wo let geer dan op?

Lianne: De meziek zeuk ich allein oet. Ich höb een aantal CD's mit meziek. En eder jaor gaon ich weer op zeuk nao 't perfecte leedje. Ich lèt dan veural op 't tempo. Neet te sjnel, mer ouch neet te langzaam. De bein mótté good de lóch in gaon! Verder kiek ich of 't leedje aansjleit biej 't publiek. Die mótté 't immers ouch leuk vinje.

Es ich einmaol ein leuk leedje höb, sjtaon ich de ganse daag te oefene biej mich toes. De dans make vinj ich 't allerleukste!

Mandy, Jessica en Eefje: Ein leuk dansnummer mótté lekker vlot en vrolijk zeen. Zodet veer dao op eine leuke dans kinne verzinne. Door väöl nao meziek te loestere en leuke nummers op te sjriewe, höbbe veer dit jaor gekaoze veur 't nummer van Guus Meeuwis "Verliefd". Dit nummer vinje veer alle drie erg leuk.

Wiej ontsjteit eine gardedans / showdans?

Lianne: Mit de kienjergarde maak ich keine showdans, dao höbbe veer te weinig

tied veur. Veer gebroeke de tied óm de gardedans zo sjoon meugelik te make. 't Versjil tòsse eine gardedans en eine showdans is det eine gardedans waert gedans op sjesjale meziek en eine showdans kinsse op bienao eder leedje danse. Ouch de kleijer zeen angers. Veur eine gardedans höbbe de maedjes echte gardepekskes aan en biej eine showdans is det vriej.

Mandy, Jessica en Eefje: Óm danspasjes te verzinne kómme veer mit zien drieje biejin. Veer zitte dan de muziek op en loestere ein aantal kere nao 't nummer. Vervolges vertelle veer elkaar ós ideeje en gaon danse op 't nummer. Soms haet Mandy ein leuk peske en haet Jessica dao op nog ein verbaetering terwiel Eefje dan nog ein leuk peske veur daonao wit. Veur eine goje showdans höbse in eder geval de volgende zakes neudig: eine leuke groep dansers die lache ónger 't danse; väöl leuke peskes; ein leuk pèkske óm in te danse en neet te vergaete ein leuk nummer óm op te danse.

Dames, hertelik dank veur eur mitwirkung aan dit kieske in de keuke biej de Kienjergarde en Jeuggarde. Veer winse uch same mit eur kleine en grote dames ein geweldig sjoon vastelaovessezoen toe!

WIEJ MAAKSE EIN LEEDJE PEUR T UULE- KIENJERKOOR EN WO ROSSE DRN OP LETTE?

Dees vraog höbbe veer veurgelag aan Minnesjtreel van D'n Uul Jan Huyskens, dae ouch dit jaor weer ein prachtig leedje veur 't Uulekienjerkkoor haet gesjreve. Hiejónger guf hae zien geheime pries en kint geer laeze wiej det 't geit.

“Boewmeester Pierre”. Det is de titel van ein nuuj leedje det ‘t UuleKienjerkkoor oppe nuuj CD “Leefde veur de sjtad” zingt. Jónk en aad wit óngertösse det mit boewmeester Pierre, architect Cuypers gemeind is. Deze miens haet door gans Nederlandj kirke en anger grote geboewe óntworpe en de sjtad Remunj is greuts op hem. Daoróm höb ich eine teks gesjreve euver deze sjtadgenoot, zodet de jeug hem in herinnering zal haje. Behalve een leuke teks mótt zó’n leedje ouch ein modern wies kriege en dao haet Jan Theelen van Studio Theelen oet Munstergelaen veur gezorg.

Remunj haet versjillende leedjes wo-in me de sjtad en zien miense bezingk. Loester mer ins nao “De Munsterpleinwals”, “Meneerkes”, “De Sjnats geit nao d'n Oost”, “De brik van de binnesjadt”, “De Einzelgenger”, enz. Vanaaf 1975 zeen die op langsjepeelplate en later op CD's van D'n Uul oetgebrach en waere die mit de vastelaovend nog altied gaer gezóng.

Op verzeuk van Vors Sybert zeen Jan Theelen en ich al in juni van dit jaor aan det nuuj Cuypersleed gaon wirke. Jan Theelen is eine bekinde componist dae in Munstergelaen ziene eige studio haet. Väöl Remunjse vastelaoves-evergreens zeen door hem gearrangeerd en op de plaat of CD gezat. En heel get Remunjse zangeresse en zengers zeen en ware kiendj aan hoes in ziene studio. Ouch de kienjer van ‘t Uulekienjerkkoor gaon gaer nao Munstergelaen. ‘t Keurke besjteit oet kienjer van versjillende Remunjse basissjole. Dao waerd waekelank flink gerippeteerd ónger leijing van Juf Etty Willemse veurdet de groep nao de studio geit. Studio-opnames zeen bés sjpannend want Jan heurt altied es emes vals zingk of zich in de teks versjlik.

Behalve de studio-opnames is ouch ‘t zinge veur publiek helemaal te gek. De première waas de leste jaore op de Leedjesaovend van D'n Uul in ‘t Witte Kirkske in de Veursjadt. Veurig jaor zóng de kienjer “Heijo daobaove” en det vonje de miense zo sjoon det ze ‘t twee keer móste zinge. Ouch dit jaor ging de miense weer oet häöre bol bleij ‘t heure van “Boewe, boewe”. Dao zeen nog meer gelaegehede wo de kienjer zich laote heure en noe ze op de sjone CD “Leefde veur de sjtad” sjtaon hoof geer nieks te misse.

Väöl plezeer!
Jan Huyskens

BOEWMEISTER PIERRE

Refrain:

Boewe, boewe,
meer es viefzig kirke boewde hae in 't ganse landj,
Jao, boewe, boewe,
Am'maal sjoon versierd de binne- en de boetekantj
Heije, houwe, zaege, baore, heur diej batteriej,
sjtrak loeje de klokke en d'n orgel sjpeelt d'r biej

Es jóng sjpeelde Pierre Cuupers gaer
hiej op 't Munsterplein.
Dao sjting toen nog gein frijetent
gein pómpt en och gein nuuj fóntein
De kirk hat nog gein tores toen
kios besjting nog neet.
Maar good det Pierre es arsjitek
det later boewe leet....want....

Refrain:

Boewe, boewe, enz

Door boewwerke in Amsterdam
kreeg Cuupers waereldfaam.
En zo maak dae Remunjse jóng
es arsjitek 'ne grote naam.
Hae kreeg ein sjtandbeeld op 't plein,
wo hae begós es jóng,
en wo mennig Remunjeneer,
ein leedje veur hem zóng....want....

Refrain:

Boewe, boewe, enz

Laot ós zingeveur boewmeister Pierre.

Teks: Jan Huyskens

Meziek: Jan Huyskens en Jan Theelen.

Juli 2007, in 't Cuupersjaor gesjreve
veur de sjoolkienjer van Remunj

DIT JAOR WAER ICH...

TIPS MEJ 'T SJMINKE:

MAAK SJPUNKES NEET TE NAAT

LAOT PENSELE NOOJT IN 'T WATER SJTAON

ESSE ZE NEET GEMROEKS WANT DAN GAON DE
HÄÖRKES OETEIN SJTAON EN DAN KINSE D'R
GEIN SJTRAKKE LIENE MEER MIT TRÈKKE
VÄÖL PLEZEER MIT SJMINKE!

TON I NIZET

Zeemeermin

Mit ein sjpunske ein saort maske opbringe in 't blauw. Baove-aan get donkerder blauw en nao ónger toe get lichterblauw. Laot de blauwe kleure sjoon inein euverloupe.

Doe hils ein sjtok gaas, geknipt oet eine waszak van eine euro, sjtrang op 't gezich. Dandepsse mit ein sjpunske mit witte sjmink dao veurzichtig euver haer. Maak 't sjpunske neet te naat angers llop de witte sjmink oet. Esse 't gaas weghaols zuusse det d'r ein saort sjöbbe zeen ónsjtange.

Mit eine penseel maakse mit wit en blauw sjtippe en krölle op 't zeemeerminnemaske. Dan nog hiej en dao get glitter en klaor is Ariel de zeemeermin!

14

Draak

Mit ein sjpunske mit fel greun maakse ein maske mit puntje op 't gezich.
Mit zjwarre sjmink maakse noe de ouge donkerder wodoor 't net liek
of det diej deper kómme te ligke. Alles waat desse lich sjminks kump
nao veure en alles waat desse dónker maaks liekt deper te ligke. Mit
ein sjpunske mit wit depse noe det gedeilte van 't maske det nao veure
mót kómme. Doe maaks mit eine penseel de naasgate groter en de naas-
vleugels teikense breijer. Daobiej teikense rumpele óm de ouge en sjöbbe
en twee geveerlikke tenj op 't drakegezich. Völ de tenj mit witte sjmink
op en maak ouch nog get witte accente biej de rumpele, sjöbbe en de
naas. Mit eine penseel mit rooje sjmink maakse biej de naas en de mondj
de draak blojerig en waal héél erg geveerlik! Durfse nog in de sjpegel te
kieke?

Fantasiemaedje

Mit ein sjpunske depse de basiskleure in de vorm van ein maske op 't gezich.
Direk daonao depse glitter oppe sjmink. De glitter blief dan good plekke omdet
de sjmink nog naat is. Mit eine penseel mit witte sjmink maakse krolle, puntje
en sjterre euver de glitter haer wodoor die sjoen en dudelik blieve.
Toet besjloet geisse mit eine penseel mit zjwarre sjmink langs alle witte lienkes
ein sjaduwsjtreeppke make. Zó waere de figuurkes nog sjoner en dudelikker. En
waat tunk dich is dit noe ein prachtig fantasiemaedje gewaore of neet dan?

KIEK NOË TOCH KINSE NEET ZEEN ICH LIEK OP MIEN...

Guus

Bram

Manon

Lian

Jacky

Loek

Michelle

Marc

Gerda

Ingrid

Sylvia

Ton H.

Lyan

Jack

Ton N.

Sabina

Jao, jao, kiek mer ins good
want welke "Jonge Uul"
heurt biej welke
"Aje Uul"?
Bösse d'r al oet?
En kinsse zègke:

**Det kint d'r mer eine höbbe
gelap det is mien(e)!**

Sjtuur dien oplossing nao de

**Redaksie van
De Uulewapper,
Posbös 11,
6040 AA Remunj.**

**Oet deginnige diej alles good
höbbe waert eine winnaar
getrókke dae
"Eeuwige roem zal vergare"
en daonaeve ein geweldig
sjoon aandinke
aan Juulke 't Uulke krieg.**

OTTOKERKE OP KRAAMFEZIETE BIEJ JUULKE 'T UULKE

Ottokerke, de zoon van Gravin Eulalia en Graaf Ottokar, sjtong – krek wie altijd – te trappelen van ongeduld. Ze hadden afgesproken dat ze's namiddags naar het verjaardagsfeestje van Juulke 't Uulke zouden gaan.

"Waar gaat de tijd allewijles toch heer zuchde Eulalia. "Het is alweer een gans jaar geleden dat we bij Juulke op kraamfeziete waren".

"We moeten ons sjpoje" zeiverde Ottokerke, "zo-me-deen komen we nog te laat voor de vlaaj."

"Ja, ja, bedoej je nou maar niet", antwoordde moeder Eulalia. "Ik hoef me alleen nog maar de lila bluis aan te doen, de faaje uit mijn gezicht te strijken en wat odeklonj achter de oren te smeren".

"En ik hoef me alleen nog maar de zelfgestrikde trui aan te trekken", zei Graaf Ottokar.

"Jij maakt me ook wat te doen!!! zegde Gravin Eulalia. "Jij doet me toch niet die uitgelumpde trui aan!!" en ze was een beetje over de roje.

Effeng, na een kerteerke was iedereen zo wijd en nadat Eulalia haar hase had aangetrokken en de opgepoetsde diandemeen had opgezet, vertrok het hele gezelschap naar de verjaardag van Juulke 't Uulke.

Net oppe tijd klopde ze op de deur van het Uulepelies, waar Juulke woonde. De grote Uul maakde de deur open met op zijne kraomenék de jarige Juulke. "Wat woont u hier toch net" zei Eulalia een tikkeltje sjeloso.

In de Sal de Faet zat de Jeugdprins met zijn adjudante, de kienjergarde en de jeuggarde. Die begaajde zich al flink aan de taart, bóttervlaaj en limmenaad. Er werd natuurlijk ook voor Juulke gezongen en kedootjes uitgepakt.

Ottokerke had voor Juulke een huul dop meegebracht en iederskeer als hij daar bovenop duujde kwam er een heel leuk geluid uit, krek wie een jankende koekerel. Juulke sjaterde dan van de lach.

Toen uiteindelijk iedereen alles achter de sjabbeleere had, kwam Zjeems de butler binnen om het gesjeer af te ruimen en daarna veegde hij met de schotelsplak alle kruimele van de tafel af. Dat was het teken dat iedereen beleefd verzocht werd om naar huis toe te gaan. Bij het afscheid nemen werd Juulke nog eens flink geknoeveld en stond er voor iedereen een flesje sjogkelwater klaar, zodat men thuis nog eens lekker schuimke kon trekken.

Tante Riet Hamers-Gubbels

ACHTER DE SJERME VAN DE KIENJERMIDDAAG

VEUR 'T DERDE JAOR OP RIEJ NAEME NICOLE JENNISKENS EN LYAN DE VREESE 'T VEURTOWÓM WEER EINE SJONE KIENJERMIDDAAG OPPE PLENK VAN DE ORANJERIE TE MRINGE. SAME MIT EIN SJÈL GROTE MIENSE MER VEURAL EINE HELE HOUP KIENJER ZEEN ZIEJ DRÖK MEZIG ÓM D'R GET GEWELDIG SJOONS VAN TE MAKE. WAAT DET DAO ALLEMAOL VEUR NEUDIG IS KINT GEER LAEZE IN ÓNGERSJTAOND INTERVIEW WAAT DE REDAKSIE VAN DE UULEWAPPER MIT DEES DAMES HAAJ.

Dames, sjtèl uch ins veur, vertèl ins get euver uch zelf?

Nicole: Ich bön Nicole Jenniskens, 42 jaor, getrouwde mit Jack en höb twee heerlikke kienjer namelik Guus (I) en Jet.

Veur mien werk doon ich 't sikkertariejele werk biej 't Riagg en volg ouch nog sinds kort de theateracademie in Remunj, dus eigelik höb ich op dit moment ein baan én volg ich ouch nog ein sjstudie.

Mien hobbies zeen vollieballe, pianosjpele , tuiniere en toneel.

Lyan: Ich bön Lyan de Vreese, 41 jaor, bön getrouwde mit Paul, höb ouch twee sjatte van kienjer: Loek en Liniek.

Mien gebaorteplaats is Tegele dus van oorsprong bön ich eine echte Oeles, vandaò det ich mich zo good kin vinje mit d'n Uul. Veur mien werk bön ich ziekeverzorgster biej Camillus, teamleidster van de daag-behanjeling. Mien hobbies zeen: hockey, toneel, heerlik jatse en sjoppe.

Nicole, wiej en wanneer bedinkse 't verhaol enne.... moge veer al ein tipje van de sjluijer.....?

Nicole: 't Eerste jaor höb ich 't scrip in de zomerfekansje bedach en gesjreve, same mit Jack en mien kienjer, det waas vrese-lik gezellig om te doon. De letste twee jaor höb ich 't idee, 't verhaol al in mien köpke, de lèste waek veur de veursjtelling van det jaor, dus eigelik heeeeeeeeeeeeel vreug al. 't Scrip sjrief ich ongeveer in twee maondj tied.

't Thema vèlt mich meistal zo in ins in, geer wit waal: doe zuus of heurs get en dinks: "det waerd 't thema veur de volgende kienjermiddag" en dan kin 't breensjtorme beginne.

Ein "tipje van de sjluijer", nou dao kump d'r: veurig jaor waas de lèste rippetiesiej veur de kienjermiddag zó'ne puinhoup det veer dachte Tja, waat dachte veer: Dit waerd 't thema veur de volgende kienjermiddag oftewaal : "t Óntsjaon van de kienjermiddag" is 't tipje.....

Lyan waat is dien rol binne de kienjermiddaag?

Lyan Eigelik alle veurkómmende werkzaamheje en det zeen d'r heel get. 't Verzorge van meeling aan de sjole óm de kienjer, van de det jaor oetgekaoze groepe, de meugelikheid te gaeve toet insjrievung. Veer probere idder jaor weer angere groepe aan te sjrieve van de 4 sjole (De Stapsteen, Aan de Roer, St.Hubertus en De Steenen Brug), zodet idderein ein kans krieg óm eine keer mit te doon aan de kienjermiddaag. Netuurelik melje sommige kienjer zich ouch zelf aan óm mit te doon, waat veer fantasties vinje. Danao maak ich de oetneudiginge klaor veur de audities (veur 't eers dit jaor).

Dan zeen veer same mit ós kemissie de rolle gaon verdeile en hiej nao bón ich same mit Nicole alle kienjer häör rol door gaon gaeve en höbbe veer ein oefensjema samegesjtèld. Verder doon ich same mit

Nicole, Sylvia Kersten en Jack Jenniskens de rippettiesies begeleije.

Dit jaor veur 't eers audities, vertèl d'r ins get euver ?

Nicole en Lyan: 't Waerde sjteeds meujoekker óm good de rolle te verdeile en veer wille idderein dezelfde kans gaeve óm de rol te kriege diej biej de sjpeler pas.

Aafgeloupe jaore hadde veer aaf en toe ónger de rippettiesies 't geveul det neet idderein de juuste rol had diej biej 'm pasde vandao veur 't eers audities dit jaor.

't Is ós heel good bevalle, veer vonje 't geweldig leuk om te doon en 't haet heel zeker goed rizzeltaat geleverd, det zólt geer de 27e jannewarie waal zeen.

Wie waert 't rippetere geregeld?

Nicole en Lyan: Begin november sjtarte veer mit de eerste rippettiesiej. Dit jaor zeen d'r 58 toneelspelende kienjer en rippetere veer in gedeiltes oftewaal in scènes. D'r zeen in totaal 13 rippetties, die bienao allemaal plaats höbbe in 't Witte Kirkske. De lèste twee rippettiesies waere in de Oranjerie gedaon zodet de kienjer al kinne winne aan de grote bühne want det is get waat toch waal heel sjpannend is. Veer rippetere op zónndaag van 10.30 oer toet 12.30 oer. De generale rippettiesiej is op zaoterdaag veur de veursjtelling en nump waal zoget de hele daag in besjlaag. De kienjer kriege dan och de kleijer al aan maar waere nog neet gesjminkt. Deze sjmink waerd euverigens al jaore zeer vakkundig gedaon door de femielie Mienten.

Geer höbt altied fantastiese decors en bühne-attribute, waem verzorg dit allemaol?

Nicole en Lyan: Dao höbbe veer ein sjepsjaal team veur. Ein gedeilte waerd verzorg door de T.C. van d'n Uul en verder duit oze Jack same mit nog ein aantal heel henjigge manne, en mesjiens dit jaor och waal vrouwe, 't ineinfiespernulle van alles sjpannends en sjoons waat geer op

de bühn zólt zeen. Waat veer zeker neet moge vergaete te vermelje is det mevrouw Henriëtte Jansen-Klaar och dit jaor weer zeker een sjitterend decordook zal sjildere wodet veer häör ontzettend dankbaar veur zeen.

Verder duit Jack och nog alle euverige technische zake aansjture zowiej óngerangere 't regele van leech en geluid mit de firma Hees en de Oranjerie.

19

De kleijaasj, mooders die gaon nejje???

Nicole en Lyan: Nae, dit jaor waere de kleijer verzorg door sjtudente van de modevakopleiding oet Eindhoven. Docente Truus Baeten haet veurig jaor lacte wete det dit ein geweldige opdrach veur de sjtudente zól kinne zeen. 't Is veur häör ein leerprojek, ziej höbbe de opdrach gekrege óm te ontwerpe en te rejisere. Jeanette Reijnen haet de coördinatie hievan op zich genaome en regelt alles op dit gebied. 't Haet ós al vertèld det de sjtudente heel entoesias zeen en det d'r heel get gemeeld waerd euver en weer. Van alle sjpeler

zeen de maote genaome en zo waere veur bienao alle sjpelers op maot gemaakte kestums gemaakt. Verder regelt Jeanette same mit Tanja Maessen de euverige kleijaasj en attribute die nog neudig zeen om 't geheel op dit gebied aaf te make.

Zheet geer zelf och een bietje zenewechtig tiedens de oetveuringe?

Nicole en Lyan: Jao, waat dach geer dan, netuurelik. Veural de eerste veursjtelling is zenuwsjlopend; wie zól 't gaon, wit idderein zien teks nog (hiej höbbe veer euverigens och nog ein heel good fluustermaedje veur naemelik: Claudia Nelissen), kump alles op tied op de bühne en gank zo mer door. Veer blieve zelf altied achter de koeliesse, gaon dus neet zo es väöl regissäörs doon, in de zaal zitte. En dan es alles achter de rök is en good is gegange... Ein heerlikke ontlajing en ein heel heerlikke ontreuring esse alle kienjer en sjpelers same oppe bühne zuus, det duit dich zo good!!

De kemissie kienjermiddaag besjiteit dus oet?

Nicole en Lyan: Nou, veer twee self netuurelik, Jack Jenniskens, Jeanette Reijnen en Sylvia Kersten, waat ós fantasies haet geholpe mit de audities en begeleiding van de rippetisies. Geer zólt 'm kinne zeen sjittere es ein van de hoofrolsjpelers.

Dames, viere veer zelf och vastelaovend??

Nicole en Lyan: Nae, veer gaon de latte op...! Zeer zeker viere veer zelf och vastelaovend, heerlik op ós eige meneer, leefs 5 daag, veer komme ós vas nog waal taege hiej of dao.

Toet besjloet: de veursjtelling, wanneer, wó , wiej laat en wó koupe veer alvas de kaarte?

Nicole en Lyan: De veursjtellinge zeen op zondaag 27 jannewarie óm 13.30 oer en óm 16.00 oer. t Is ein sjoon toneelsjpel veur jónk en och zeker veur aad, dus

zorg det geer d'r biej zeet. D'r waert weer gezorg veur eine gezellige naozit veur pap en mam, zeker och belangriek.

De kaarte kinne gekoch waere biej 't VVV en veur de veursjtelling aan de kassa van de Oranjerie. Mer, gezeen de toenaemende interesse van aafgeloupe jaore kint geer baeter zorge det geer alvas ein kaertje gaot koupe biej 't VVV!!.

Nicole en Lyan, hertsjlikke bedank veur dit interview en väöl plezeer en succes mit de Kienjermiddaag!

SVEN ZINKEN

**Ich daon mit aan de
kienjermiddaag
omdet ich toneel sjpele
leuk vinj en omdet ich
musicalsjter wil waere.**

**Ich haop altied op ein
hoofrol mer det geit neet
altied. Noe höb ich ein
hoofrol en ein paar jaor
trökk och. Ich haop op
eine leukke tied te höbbe
mit de Kienjermiddaag.**

DE GEDAORTE VAN EIN DECORDOOK VEUR DE KIENJERMIDDAAG

Henriëtte Janssen Klaar maak al vanaaf 1986 decors veur de Kienjermiddag van d'n Uul. En daoróm vónje veer det 't tied waas, óm ins mit hem te gaon kalle.

Vanaaf 1986 haet het det 11 jaor gedaon. De lètste jaore get minder, mer 't veurig jaor, haet Henriëtte 't Rooje Plein in Moskou veur de Kienjermiddag gemaak. Ouch dit jaor wirkt het weer mit.

Wiej beginse noe aan zo'n groot sjilderie?

Want groot is 't. Zo'n dook, wóop 't decor gesjilderd waert is 10 biej 6 maeter. Sjtèl dich det mer ins veur. Dao kinsse ouch neet mit ein klein kwaske op gaon sjildere. Henriëtte gebroek van diej grote kwaste, wó se ouch de moere in hoes mit duis verve. En doe kins dich ouch waal veursjtelle, det d'r erg vääöl verf gebroek waerd.

Maar wie duisse det dan? Det dook is zo groot. Hingse det dan op of ligk 't oppe grond?

Veur de Kienjermiddag wirk Henriëtte oppe zölder van Nicole Jenniskens, wó 't dook oppe grond kint ligke. Eigelik is de zölder net te klein, want 't dook mótt ein bietje waere gefaajd. Henriëtte zuut dus ouch pas in de Oranjerie, wiej 't dook d'r in zien totaliteit oetzuut! 't Dook hingk dan aan "tracks". In de toneeltore van de Oranjerie zitte allerlei ketrolle, wómit se zo'n groot dook kins laote zakke en ophaoole. 't Dook moog

netuurlik neet te zjwaor ware. Dan braeke de touwe, sjtèl dich veur....!

De deuk wóop gesjilderd waerd, zeen netuurlik neet goodkoup. 't Waert dan ouch dökker gebroekt en euvergesjilderd. Mer det kinsse ouch weer neet al te dök doon, want dan waerd 't dook weer te zjwaor. Es decorsjilder mósses dus aan nogal get dinger dinke.

Wiej kumse oppe iedeje veur 't dook?

Henriëtte sprik heel vääöl mit de regiesör en de sjriever van 't sjtök. Waat veur iedeje hobbé diej. Dan geit het allerlei informasie zeuke, foto's make en zeuke op 't internet en zo waert 't dan langkzamerhandj eine breij, een soep van iedeje van de regiesör, de sjriever en Henriëtte. Daonaeve mósses netuurlik ouch raekening haje mit praktiese

zake. Kint 't allemaol waal wat veer wille. En wat wille de miense mit 't decor. Want zo'n decor is neet allein mer ein sjilderie. Op 't toneel haet 't netuurlik ouch ein funksie. 't Decor is ein óngerdeil van 't ganse sjepel van de Kienjermiddag.

Samewirke is dus heel belang- riek. De decorsjilder wirkts dus ech neet allein op zien zölderke, mer mótt vääöl euverligke mit de angere miense diej aan de Kienjermiddag wirkte.

Veer hobbé 't noe de hele tied eu- ver dit grote dook, mer d'r zeen meer saorte decor. Doe höbs ouch panele. Sjtaonde sjtökke op 't toneel. Henriëtte ontwerpt diej waal, mer es die neudig zeen, maakt de Techniese Cemissie diej. Det zeen henjige jonges, die good kinne tummere. Óm ein beeld te kriege, wiej 't decor op 't toneel d'r oet geit zeen, kinse ein maquette make. Det kinse vergelike mit ein kiekdoos. 't Decor waerd dan in 't klein naogemaak.

Ein letste vraog aan Henriëtte. Kint idderein decorsjilder/ óntwerper waere?

Nou, doe móss waal ein techniese opleiding hobbé en ein stök talent. Hiej in Nederland is d'r gein opleiding veur decor- ontwerper. In Duitsland, wó Henriëtte vääöl wirkts, besjteit waal zo'n opleiding. Idder theater haet dao ein eige decorafdeiling en opleiding. Decorontwerper en -sjilder is ein ech vak!

A composite image featuring Harry Potter from the movie series. On the right, a close-up of Harry's face shows him looking intensely at the viewer. He wears his signature round glasses and a dark green robe. His left hand is raised, holding a wand pointing downwards. In the background, there is a dark, cloudy sky above a town with several buildings, including a prominent church tower with a spire. The overall mood is mysterious and dramatic.

Harry Potter in Remumij

Sefke waas mit zien elders nao eine film van Harry Potter gewaes. Wie d'r nao bed ging mós d'r der almer aan dinke en toen veel d'r in sjlaop. Inins sjeen ein groot leech door de gerdiene van zien sjlaopkamer. Hae trok die aope en wat zoog d'r dao? Ein heel grote vlaermoes mit veur ein lempke oppe kop en baave op die vlaermoes zoot Harry Potter. "Gooje-aovend" zag Sefke, "waat leuk det ze mich kumps opzeuke." "Ouch gooje-aovend" zag Harry Potter, "mer ich bön op zeuk nao get spesjaals". In Ingelandj höb ich ein jungske getroffe wovan de opa oet Remunj kwaam. Dae opa is in Ingelandj gaon wone en zien dochter is dao mit eine meister Potter getrouwed, mer zover ich weit is det gein familiej van mich. Dae opa had verteld, det d'r vreuger in Remunj op ein sjool had gezaete, wo ein Jezuskiendje baave de port hing en det wol ich gaer zeen.. Ein sjool mit ein Jezuskiendje baave de port, wo maag det waal zeen dach Sefke. "t Is in de buurt van ein kirk" zag Harry. Sefke dach deep nao. Inins wis hae 't. In de buurt van de Munsterkirk waas vreuger de sjool "'t Klein College" en dao hing ein Jezuskiendje baave de port. Ziene opa had hem det ins verteld wie ze dao naeve kwame. "Wiej kin ich dich noe de waeg wieze" zag Sefke "want doe kins de sjtraote hiej neet". "Klum mer achterop" zag Harry "die vlaermoes is heel taam en vindj det waal good". Sefke klom op de vinsterbank. De vlaermoes dreijde zich en Sefke zoot zich achter Harry. "Vleeg mer rech door" zag Sefke, "en noe linksaaf" en inins vloge ze baave de Munsterkirk. "Hiej mótté veer zeen" zag Sefke. Ze daalden op 't Munsterplein neer en ging de Munstersjtraot in. En jaowaal heur baave ein port sjting "Klein College" en dao hing ein Jezuskiendje. Det vonj Harry sjoon. "Höb geer nog meer van det interessants gereij" vroog hae. "Jao zeker" zag Sefke. "Veer höbbe eine rattetore, eine kattetore en eine kruutsslivveneर dae vreuger kos sjpraeke." Harry wol gaer alles zeen en ziej sjtege weer op. Dao kwaam de rattetore. "Waat eine sjone tore, wone dao ouch ratte in?" vroog Harry. "Nae", zag Sefke, "dao höbbe ze allein sjtoffe ratte, dao sjpele ze waal ins toneel mit. En dao kins-se baave in zeen wiej Remunj d'r vreuger oet zoog mer dan alles gans in 't klein." "Noe de kattetore" zag Harry en ze vloge dao haer. "Ich zeen helemaol gein katte", zag Harry. "Det klop mer det hit noe einmaal zo" zag Sefke. "Vreuger sjting hiej nog ein heksehuuske mer det heurt noe allemaol biej de kattetore". Toen wol Sefke Harry de kruutsslivveneर laote zeen, mer Harry had geine tied meer en ziej vloge trök na Sefke zien sjlaopkamer. "Kums-se nog ins eine keer trök" vroog Sefke aan Harry. "Mesjiens 't anger jaor" zag Harry. "Bedank veur mich alles te laote kieke" en toen vloog d'r roetsj op zien vlaermoes weg.

Inins, wat waas det? Dao leep eine wekker aaf! 't Waas zeven oer en Sefke sjrok wakker. Hae ging op de randj van zien bed zitte en kwaam toet de ontdekking det d'r alles gedruimp had....

De kuns van 't make van ein Prinsekruuts

Biej d'n Uul is 't al heel lang gebroek det de Jeugprins, mer och de Grote Prins, biej zien insjtallasie toet Sjtads(Jeug)Prins es teiken van waardigheid ein zilveren prinsekruuts krieg ómgehange. D'n Uul is de innigste vastelaovesvereniging mit dit prachtige gebroek. De Sjtadsprinse drage tiedes häör ganse Prinssjap dit Prinsekruuts en moge 't daonao haje es tasbaar aandinke. Es ziej Aad-Prins zeen gewaore, mer dao dinke veer noe nog aeve neet aan, drage ziej 't Prinsekruuts allein nog biej sjpesjale gelaegehede es ziej zich prizzentere es Aad-(Jeug)Prins (b.v. biej de insjtallasie van eine nuuje Jeug en Grote Prins en op de resepsie van de Jeug en de Grote Prins).

't Prinsekruuts waert gemaak van zilver en dao kump eine hele houp vakmansjap biej kieke. 't Prinsekruuts van de Jeugprins waert al inkele jaore gemaak door Rob Verstappen van Juwelenatelier Regter-Esser aan de Sjteegsjraot. Zien vader, José Verstappen, nump 't make van 't Prinsekruuts veur de Grote Prins veur zien raekening. Rob en Jose Verstappen make ouch eder jaor sjpesjaal veur de Sjtadsjeugprins ein prachtig paar zilveren mansjetknuip mit 't Uulelogo. De Jeugprins krieg die van häör gesjónke es sjitterend aandinke aan zien Jeugprinssjap.

Waat d'r allemaol kump kieke biej de Kuns van 't make van ein Prinsekruuts kint geer hiejónger zeen en laeze.

Op ein zilverre plaat waert 't
kruuts opgeteikend.
Dit mot zeer persies gebeure
want 't kruuts mot absolut
symmetrisch zeen.

Mit ein elektries
sjoerbenjtje waere de
ziejken van 't kruuts
sjtrak gesjoerd.

Mit ein figuurzaeg
waert 't geteikende
prinsekruuts oetgezaeg.

Om 't kruuts sjoon te
laote glanze waert 't op ein
elektries mesjien mit eine
pólliesborstel prachtig
hoogglanzend gepóllies.

De renjtjes van 't kruuts
zeen noe nog sjerp. Daoróm
waere de renjtjes mit ein
sijpesjale viel, ein naoljviel,
glad gevield.

't Prinsekruuts waert nog
sjiicker gemaak doordat op
de veurkantj sjoon figure en
liene en oppe achterkantj de
naam van de Jeugprins en 't
jaor van zien prinssjap waere
ingegraveerd.

Eindelik is 't zo wiet:
de Kuns van 't make
is weer gelök en
't Prinsekruuts veur de
nuuje Sjtadsjeugprins van
D'n Uul is klaor!

MOPPE

Loupe ein nul en ein ach euver sjtraot.
Zaet de nul taege de ach: "waat höbs doe diene
böksereem sjtrang".

**Sjarel sjtapt ein hotel binne. Hae wilt ein
kamer hure.**

**"Mit sjtruimend water?" waert 'm gevraog.
"Nae", zaet Sjarel, "det hoof neet want ich
bön geine ves."**

Mien vader is oet eine 10 maeter hoge boum
gevalle!
Gossiemikke! Laeft d'r nog?
Jao heur want hae waas pas 1 maeter omhoog
geklómme.

**"Woróm huis doe dien uig toe es doe veur
de sjpegel sjteis?" vreug Kläöske aan zien
zösterke.
"Omdet ich gaer ins wil zeen wiej det ich d'r
oet zeen es ich sjlaop."**

Jantje en Peterke make ruzie waem van häör
de sjterkste vader haet.
"Mien vader", zaet Jantje, "haet 't gaat veur de
Noordzee gegrave!"
"En mien vader", zaet Peterke, "haet de Dode
Zee doodgemaak!"

**Kump ein vrouw biej de drogis. Zaet-se "Höb
geer get taege zjweit veut?".
"Jaozeker", zaet de drogis.
"Ich ouch!", zaet de vrouw.**

Daantje llop langs de viever en velt in 't water.
Bang reupt hae: "Ich kin neet zjwumme!"
Vreug Leike vanaaf de kantj: "Waat huis doe
dan in 't water?"

**Dae man is zo sjterk wiej eine os. Det kump
omdet hae zoväöl vleis it.
Det zaet nieks.
Ich aet väöl vès mer toch kin ich neet
zjwumme".**

"Wooróm höb geer deze miens mit eine taofel-
poot op ziene kop gesjlage?, vreug de rechter.
"Omdet de ganse taofel mich te zjwaor waas",
antjwaordt de verdachte.

**Eine zate miens wagkelt van de eine
luchtepaol nao de angere. Eine plies hilt 'm
aan.
"Zègk mich ins, meneer de plies, wie väöl
bulte höb ich op miene kop?".
"Vief", zaet de plies.**

**"Danke meneer de plies", zaet de zate
miens, "nog drie luchtepäöl en dan böñ ich
toes."**

Juf Ietje kiek Lamberts hoeswerk nao en zaet:
"Det sjrieve van dich liek waal heel erg väöl op
det van dien zösterke".
"Det zól good kinne juffrouw. Ich höb mit zien
balpen gesjreve."

**"Biej ós in Amerika wies de klok eine latere
tied aan dan hiej in Nederlandj", zaet de
Amerikaan taege ziene Nederlandjse vrundj.
"Nogal wiedes", zaet dae vrundj, "Amerika
is och pas väöl later ontdek".**

Waat sjtejt dao?

1. DE LÓCH ZUUT NÖT OET; VEER KRIEGE ÓNWAER!
2. DIE KIENJER HÖBBE ZICH OETGESJTREKE WIEJ DE VERKES.
3. JUULKE OOT MIT SJMAAK ZIEN BESJUUT MIT SÓKKERKÄRKES.
4. NAO SJOOL SJPELE VEER ALTIED BERGMENKE.
5. SJAREL HAET EINE WAEGESJEET OP ZIEN OUG.
6. MIT AADJAOR HÖBBE VEER WAOFEL GEBAKKE.
7. IN OZE HAOF ZITTE EIN SJTAEKELVERKE EN EIN AOLIESJÄÖPKE.
8. ES DE SJNEEJ BLIEF LIGKE KINNE VEER MORGE SJLIIDDERE.
9. T SJNOTERKUUKE WAERDE FIEN GESJNÖT!
10. LIESKE ZOOT MIT LANG TENJ ZIEN MIDDAAGAETE OP TE AETE.
11. DAE KROEKESJTOP MÓT ZICH KRATSE WANT EIN MÖK HAET HEM GESJTAOKE!
12. TREESKE HAD T KAAD EN RIEJERDE VAN D'NZEL.
13. DOE KRIEGS GEINE GREUMEL VAN DIEJ BÓTTERRAAM.
14. DAE LIMMENAAD IS ERG EMELIK.
15. T VELDJMUUSKE WOONT EUVER DE BREER.
16. MIEN MODER KAERT MIT DE BESSEM DE BLAJER BIEJIN.
17. ICH AET MICH EIN BÓTTERRAM MIT KEES EN KRUUTJE.
18. MIEN NUUJ SJOON FLOETSJE.

aoliesjäöpke	: lieveheersbeestje
bergmenke	: verstoppertje spelen
bessem	: bezem
bóttterflaaj	: kruimelvlaai/botervlaai
emelik	: heel zoet van smaak
euver de breer	: over/voorbij de spoorwegovergang
floetsje	: niet vast om de voet zitten
gesjnöt	: op zijn nummer gezet
greumel	: kruimel
haof	: tuin
kaert	: bijeen vegen
kroekesjtop	: klein kind
kruutje	: stroop
mit lang tenj	: met lange tanden/héél langzaam
mök	: mug
nöt	: lelijk
oetgesjtreke	: vuil gemaakt
ónwaer	: onweer
oug	: oog
ozel	: ellende
riejerde	: rilde (rijere = rillen)
sjliiddere	: op het ijs glijden
sjneej	: sneeuw
sjnoterkuuke	: snotaap
sjtaekelverke	: egel
sókkerkäörkes	: (anijs)muisjes
waegesjeet	: strontje/ontsteking op 't ooglid
waofele	: wafels
zich kratse	: zich krabben

Sjnapnaazebal is euverlaeue

**Eigelik doert de
Vastelaovend 3
daag mer biej 't
Sjnapnaazebal doon
veer dao neet aan mit!
Veer make d'r 4 gewel-
dige daag van vol
sjpelkes, rare akties,
sjlók en lekkere meziek.
Ouch dit jaor gaon veer
weer sjpijkerpoepe,
sjoledans, kookhappe,
doodvalle in 10 seconde,
eierloupe en nog heel
vääöl anger leuke
sjpelkes doon. Netuurlik
höbbe veer och weer
vääöl prieze te vergaeve
en de Jeugprins is och
van de partie!**

**Geer zólt de lètste jaore
waal gemerk höbbe det
pap en mam 't sjmorges
soms waal ins meuvelik
höbbe. Omdet veer weite
wiej lestig det is höbbe
veer veur uch ein aantal
euverlaevingstips!**

Tip 1: Äöpeningszin

Esse nuuje kienjer wils
lere kinne mosse och ein
gooj äöpeningszin höbbe.
Eine dae veur ós al jaore
wirk is: "Waat duit diene
pap?" of "Waat höbbe pap
en mam oppe bank?". En
netuurlik kinsse altied
nog vraoge "Es waat bös

doe verkleid?"

Tip 2: Sjmink

Gesjminkte köpkes zeen
erg gezellig mer d'r zeen
altied kienjer die neet zo
good taege sjmink kinne.
Doot dan geweun ein gekke
möts of bril op en doe duis
geweun lekker mit!

Tip 3: Pekske

Idderein llop d'r in 't
rondj, de eine es piraat
en de angere es prinses.
't Geit d'r neet óm waat
of waem se bös es 't mer
eine gezellige boel is. Trèk
dus ein leuk pekske aan
en mesjiens moogse 't
kómme sjowe oppe bühn!

Tip 4: Dansen

Biej ós kint idderein
hosse, jumpe, sjoenkele
en netuurlik de polonaise
loupe. Mer lèt ein bietje
op desse neet op emes
zien peutje geis sjtaon
want angers kint dae
sjtrakkes neet meer
mitdoon.

Tip 5: Zakgeldj

Netuurlik höbse get
centjes neudig óm get
te kinne kloeke, aete en
sjlókke. Oze tip, vraog
eers aan mam en dan
ouch nog ins aan pap!
Doot det waal es ziej niet

biejein in de buurt sjtaon.

Tip 6: Dórs

Van al det zinge, renne en
sjpringe kriegse netuurlik
versjrikkelijke dórs.
Zorg d'r dan och good
veur desse oppe tied get
te drinke paks. Mer LET
OP! Van teväöl glaeskes
limmenaad mósse neudig
piese.

Tip 7: Hónger

Eine goje baom is erg
belangriek. Zorg desse
genög gegaete höbs want
angers vilsse es jónk
Uulke van dien sjtekse.

Haopelik höbbe veer uch
ein plezeer gedaon mit
dees tips en höb geir d'r
get aan.

Veer zeen ós op 't
Sjnapnaazebal op
zaoterdaag 2, zónndaag 3,
maondaag 4 en dinsdaag
5 fibberwariej van 16.00
oer toet 20.00 oer in
't Witte Kirkske in de
Veursjtad!

Toet dan,
Gein Gemekker

Zo teiken eine uil

1

2

3

4

5

6

COLOFON:

REDAKSIE :

KEMISSE UULEWAPPER D'N UUL REMUNJ
MESJETIT OET:
INGRID VAN KEKEN, HOOFRDAKTRIES
INGE PUTS
JEANETTE REIJNEN
LYAN DE VREESE

DETGAAF:

SJTADSVASTELAOVESVERENIGING D'N UUL
REMUNJ
POSMÖS 11, 6040 AA REMUNJ
WWW.DN-UUL.NL

VORMGAEVING EN DRÖK:

ARS GRAFISCH, REMUNJ

NOOT VAN DE REDAKSIE:

DE KIENJER DIE AAN DEZE UULEWAPPER
HÖMME MITGESJREVE HÖMME ALLEMAOL
OP HÄÖR EIGE MENEER EN NAO NËSTE
KINNE GESJREVE. DAORÖM HAET DE
REDAKSIE MESJLAOUT DE TEKSTE ZOWIEJ
ZE ZEEN AANGELEVERD, EUVER TE NAEME.
ALLEIN DAO WO EIN WAORD ÓNLAESMAR
/ NEET TE MEGRIEPE WAERDE, HÖMME
VEER EIN KORREKSIE AANGEMACH.

AAN DEZE UULEWAPPER WIRKTE MIT:

SJRIEVERS:

LIES CILLEKENS
RIET HAMERS-GUMMELS
MARC HENSEN
TON HENSEN
JAN HUYSKENS
INGRID VAN KEKEN
SYMERT I VAN KEKEN
TON I NIZET
INGE PUTS
JEANETTE REIJNEN
BART SEGERS
ERIK SNOEK
LYAN DE VREESE
SVEN ZINKEN

TEKENINGE:

JEAN GOUDERS (JUULKE 'T UULKE)
ROM VASTERT (OTTOKERKE)
NORMERT VAN DOOREN
LINIEK DE VREESE

FOTO'S :

HARRY ALLERS
ROM KITSLAAR
MARC HENSEN
INGRID VAN KEKEN
TON HENSEN
JEANETTE REIJNEN

Wis geer al 't volgende euver Juulke
en zien uulefemielijc? Namelik det:

Juulke en och alle angere uule de insigste veugel zeen
die blauw kinne óngersjeie van angere kleure.

Juulke en femielijc gemekkelik te herkinne zeen aan
häör grote köpkjes en häör enorme ouge.

Juulke zien köpke woal 270 grade kint ronddjreje.

Biej alle uule, dus och biej Juulke, 't eine oug hoger zit dan 't angere.

De meiste uule sijnachs op jach gaon.

Uule geweidig kinne zeen en heure, zie kinne 't bëste
heure van alle veugel.

De uul, van aajdsher, ein teike van wiesheid is.

Uule weinig tied bestaeje aan t make van häör nès.

Juulke en al zien uulevrunj lange peutjes en tene höbbe.

D'r heel vööl versjeije uulefemielies zeen,
ze zeen allemaloangers in maot en kleur.

Uule heel goed in 't dónker kinne zeen.

Juulke en zien zösterkes d'r 'tzelfde oetzeen,
d'r is dus gein versjil te zeen tösse menkes- en vruikesuile.

PROGRAMMA UULE-JEUG

Middaag van de Nuuje Jeugprins

Zóndaag 6 jannewarie
vanaaf 13.30 oer in de Oranjerie

Resepsie Sjtadsjeugprins Steef I

Zóndaag 20 jannewarie
vanaaf 14.11 oer in 't witte kirkske

Kienjermiddaag:

"Kienjermiddaag??"

Zóndaag 27 jannewarie in de Oranjerie

Veursjtellinge om

13.30 oer en om 16.00 oer

Kaartverkoup: VVV Remunj

Sjolefestasie

Vriedaag 1 fibberwarie

van 14.00 – 18.00 oer

op 't Sjtasieplein

Antree: veur nieks

Sjnapsnaazebal

Zaoterdag 2, zóndaag 3, maondaag 4 en
dinsdag 5 fibberwarie

Van 16.00 – 20.00 oer in 't Witte Kirkske in
de Veursjtad

Antree: veur nieks

Uulejeugdisko

Zóndaag 3 en maondaag 4 fibberwarie

Van 19.30 – 22.30 oer in 't Achterhoes in
de Veursjtad

Antree: veur nieks

Aaftraeje Sjtadsjeugprins Steef I

Dinsdaag 5 fibberwarie

om 17.00 oer in 't Witte Kirkske

Antree: veur nieks

VEER ZEEN NET DE ARK VAN NOAH: ALLE BEESTE ZEEN WELKOM BIE ARS GRAFISCH

VEER WINSE ALLE KAKETOES, UULE, VELDJMUUS, KATERS,
KWEKKERTE, TUINHAGEDISSE, KITS-UULE, WATERRATTE, ENZ.
EINE SJONE VASTELAOVEND

POSTBUS 1004 - 6040 KA ROERMOND - SLACHTHUISSTRAAT 111 - 6041 CB ROERMOND
TEL 0475 31 76 52 - FAX 0475 31 95 36 - INFO@ARS-GRAFISCH.NL

KUMP GOOD.