

de Vulewapper

JAORGANK 4 - 2010

Prins Jesse dn eerste

KIENJERMIDDAAG

10

'T ÓNSJTAON VAN EIN PRINSEPAK

12

JEUGPRINS
D'N UUL 2010

LEEF UULEK IENJER EN ANGER VASTE- LAOVESGEKSSES!

Dit jaor is alweer de veerde keer det De Uulewapper sjpesjaal veur uch versjient. Höb geer d'r al nao oet gekeke? Veer höbbe in eder geval weer ós bes gedaon om d'r ein sjoon vastelaovesblaad van te make det geer mit vööl plezeer kint laeze.

't Allerbelangriekste is en blijft netuurlik toch 't grote interview mit óze nuuje Jeugprins Jesse I. Waem is hae? Wo zit d'r op sjoon en waat zien zien hobbies en favoriete aete? Ouch kint geer laeze waem zien vrunj zeen die es Adju's same mit hem d'r eine geweldige sjone vastelaovend van gaon make!

Naeve de aaj vertroewde zake, zowiej te gekke räödselkes, grappige möpkes, meujelikke puzzels om eur hersens te laote krake, prachtige sjmienkveerbeelde van Aad-Uuleprins Ton II, Ottokerke en ein kleurplaat van Juulke 't Uulke in eine boetsauto, höbbe veer ouch nuuj zake.

Waat tunk uch:
Veurig jaor vertelde veer uch wiej ein Prinsemöts waert gemaak. Dit jaor

komt geer aan de weit waat det d'r allemaol kump kieke bij 't make van ein prinsepak en de proklamasie. En oze Uulewapper. Höb geer d'r al ins bij sjtilgesjtange wie zo'n kleurriek blaad toet sjtandj kump? Ouch kint geer laeze euver "vraemde veugel en anger beeste" in de nuuj rubriek "Anger Pluimaasj". Dit jaor is die gevuld door ós zóstervereniging D'n Oeles oet Tegele.

Zowiej geer zeet genóg te laeze en te belaeve. Veer winse uch vööl plezeer mit deze nuuje Uulewapper en veur sjtrakkes te gekke en coole vastelaovesdaag!

Kemissie Uulewapper

V.l.n.r. Jeanette Reijnen, Inge Puts,
Ingrid Evers en Lyan de Vreese

DE KIRMESLEEFDE VAN OTTOKERKE

Ottokerke lag al dagenlang te zeveren en te lemmenteren over vastelavond-zaterdag. Zo erg zelfs dat zijn vader, Graaf Ottokar, en zijn moeder, Gravin Eulalia, er niet te goej van werden. En iederskeer ging dat gezever van die verwende poepaerpel over hetzelfde: Ottokerke wouw samen met het Jeugdprinsje en de Kienjergarde van d'n Uil, de kirmes oppe Markt openen.

De Graaf en Gravin hadden het er al dökker over gehad, wat te doen. En omdat ze de naas vol hadden van dat gezever en omdat het vastelavond-zaterdag was, sjpoojde zij zich nu, wie eine gek naar de Markt. Daar sjtong ome Naad al klaar om de Kienjergarde en hun Prinsje te trakteren op wat sjlók en een paar rondjes op de karresel. Ook ome Huub sjtong d'r bij om de boel in de gater te houden.

"Aha, dat komt goed uit" dacht Ottokerke. "As ome Naad trakteert, kan ik mijn kirmes-sente in de tès houden". Maar ineens zag Ottokerke neve de Jeugdprins het Tanz Mariesche staan. De aam schokde hem in de keel. "Wat een sjnuubelke!" zei hij hël-op. "Die wengskes!! Wie bellefleurkes en die ogen Krek twee zwarte kölse!" Ons Ottokerke was gans van sjaag.

"Haal me geen schele teun uit!" roepde Graven Eulalia uit. Maar Ottokerke trok zich d'r niks van aan. Hij sjtong al neve het Tanz Mariesche, keek haar diep in de pampille, pakde haar hand vast en loodsde haar zo de Zimmie in; want daar stonden ze gans toevallig neve.

Zo giftig wie een knien rende moeder Eulalia die twee achterna. "Ottokerke" roepde zij "dat geeft toch geen pas!!

As jij niet onmiddellijk terug komt dan watsj ik je d'r eentje." Vader Ottokar riep haar nog na: "Eulaliejaatje, bedoej je toch niet, dalik maak je me nog wat!!"

Maar de Gravin hoorde hem gaaruit niet aan. Met volle overgave stortte zij zich op de lopende band van de Zimmie, waar ze bijna het ongersteboven viel, ware het niet dat een behulpzame man haar een hand in de rug duujde. En op de wiebelende bruggen werd ze flink door elkaar gesjoegkeld; zelf zo hël, dat haar gebeet in haar adelijke mond danig begon te rammele en dat zelfs haar diadeem schuins op haar adelik hoofd kwam te staan, maar daar trok ze zich niks van aan.

Met gevaar voor eigen leven, wierp ze zich daarna op de roetsjbaan en ze zou met een smak op haar adelijke derriejaire terech zijn gekomen, ware het niet dat ze wederom opgevangen werd. Deze keer

niet door die behulpzame man, maar door Otterkerke en zijn Tanz Mariesche.

Tranen van dankbaarheid schoten in de ogen van Graven Eulalia. Effeng Ze was niet meer giftig. Graaf Ottokar was blij dat het gesjtechel voorbij was. En Ottokerke met zijn Tanz Mariesche stapde zonder veel gedoens samen de rups in.

"Waar gaat allewijjes de tijd toch heer", zuchtte Graaf Ottokar. "Zwijg me der van!" beaamde Gravin Eulalia.

Riet Hamers-
Gubbels

LACH, SJPRING EN DANS MIT NUUJE JEUGPRINS **JESSE I**

Det is de naam van oze nuuje Sjtadsjeugprins, dae dit seizoen lachenderwies D'n Uul en de Remunjse jeug moog veurgaon es Jesse d'n eerste. Hae haet d'r heel vööl zin in óm d'r ein sjitterend vastelaovesseizoen van te gaon make!

Jesse haet ouch nog ins twee gooj vrunj van hem es adjudante oetgezóch, te wete Justus Janssen en Daan Niens. Mit z'n drieje zitte ze same op dezellefde sjool, de St. Alfonsussjool, en same gaon dees jónges d'r ein sjoon seizoen van make.

Op de adjudante kóm ich dalik trök, ich gaon uch noe eers ins aan oze nuuje Sjtadsjeugprins Jesse d'n eerste veursjtèlle.

Jesse Leurs waerde gebaore es Jesse Anne Laurent Leurs op 6 april 1999 in Remunj. Hae is de zoon van Ruud en Inge Leurs en Jesse haet ouch nog twee ajer zösters, te wete Esther (15) en Renée (18). 't Jeugprinselik gezin woont noe aan de Kepel.

Jesse haet de vastelaovend van gein vraemde, ziene pap Ruud waar adjudant bij Sjtadsprins Math I van D'n Uul in 2008 en mam Inge viert gaer vastelaovend en duit vööl organiseren veur

vastelaovesvereniging de Parelhoenders in hoeze Camillus.

De grootvader en grootmoder van Jesse zeen gein ónbekinde binne D'n Uul, want grootvader Bair Leurs, dae jaomer genóg neet meer ónger ós is, is Ere-lid van D'n Uul en grootmoder Mia Leurs is Ere-dame van D'n Uul.

Vanaaf 't moment det Jesse ziene pap Ruud adjudant waerde bij Sjtadsprins Math I in 2008 wól Jesse ouch nog maar ein dink, Jeugprins waere bij D'n Uul. D'n Uul is volges Jesse toch dé Sjtadvastelaovesvereniging van Remunj en ouch ein sjoon vereniging, hae is d'r dan ouch greuts op det hae in dit jaor 2010 Sjtadsjeugprins van D'n Uul moog zeen.

Ziene druim óm ooit Jeugprins van D'n Uul te waere is noe eindelijk oetgekómme.

Jesse zit in groep 6 van de St. Alfonsussjool aan de Kepel bij juffrouw Els en juffrouw Marieke.

Jesse is eine uters aktieve jóng mit vööl hobbies, hae duit handballe bij Swift 2000, boete sjepele, toneel sjepele, 't bezeuke van musicals (Annie, Ciske deRat), zinge in ein kienjerkoor (Kepelzengerkes van de Kepel) en hae is ein paar maondj geleje pas gesjtop bij scoutinggroep Pater Bleys aan de Kepel.

Zien favoriete aete is petatfriet mit mayonais en pizza.

Hae kiek gaer nao "Huis Anubis" en "Zack and Cody" op tillevisie en nao de films van "Harry Potter". Genóg te doon, tunk mich!

Jesse haet al jaore vastelaovend gevierd bij de Sjnapsnaaze, ging al inkele jaore nao de kienjermiddaag van D'n Uul en haet ouch al ein keer mit gedaon in de kienjermiddaag. Hae sjips zich 't meiste op d'n grote optoch door Remunj op vastelaovesmaondaag, 't aaftraeje zuut d'r veurloopig nog neet zo zitte!

Jesse I haet ein leedje "Griep dien kans; lach, sjpring en dans", waat geer nog dóks gaot heure dit seizoen, de hoersorde van Jesse I haet ouch alles mit dit leedje te make.

Wiej ich al sjreef haet Jesse twee gooj vrunj van hem es adjudante oetgezóch, dees jónges gaon ich noe aan uch veursjtèlle.

OZE LEURS

De eerste adjudant hit dus Justus Janssen, Justus waerde gebaore op 21 oktober 1999 in Remunj.

Zien elders heite Joost en Jolanda en Justus haet nog ein jónger breurke, Severijn.

Justus zit in groep 5 van de St. Alfonsussjool aan de Kepel bij juffrouw Esther.

Biej Justus toes höbbe ze eine hóndj en twee goldjvèsse.

Es sjport duit Justus sjirme bij Elan, anger hobbies zeen boete sjele en kómpjoetere. Hae lös erg gaer pizza.

Justus kint D'n Uul nog neet zo good, hae hilt waal van vastelaovend viere en hae haet d'r erg vööl zin in óm adjudant te zeen bij Jesse I en hae sjpits zich 't meiste op 't oetrope en d'n optoch.

De tweede adjudant hit Daan Niens en Daan waerde gebaore op 5 april 1999 in Remunj.

Zien elders heite Lesly en Angela. Daan is insig kiendj.

Ouch Daan geit nao de St. Alfonsussjool aan de Kepel, hae zit same mit Jesse in groep 6 bij juffrouw Els en juffrouw Marieke. Biej Daan höbbe ze toes twee katte.

Es sjport duit Daan Tae-Kwon-Do bij Lesly's Sjportstudio, hae duit ouch gaer boete sjele en zien favoriete aete is bami.

Ouch Daan kint D'n Uul nog neet zo good, maar hae hilt ouch van vastelaovend viere en daoróm sjpits hae zich eigelik op alles waat d'r mit geit make.

Mit z'n drieje gaon dees Remunjse jónges d'r ein sjoon vastelaovessezoen van make, dao bön ich gans van euvertuug.

Get gans appaarts is det grootvader Frans Vonck sjefäör waert van dit Jeugprinselik gezelsjap, net wiej d'r ouch sjefäör waar van Sjtadsprins Math I in 2008.

Dit Sjtadsjeugprinselik gezelsjap, Sjtadsjeugprins Jesse d'n eerste van D'n Uul, adjudante Justus Janssen en Daan Niens en sjefäör Frans Vonck gaon lachenderwies 't seizoen 2010 in, ze höbbe d'r allemaol óngeluefelijk vööl zin in.

Ich wins ederein dan ouch ein sjitterend vastelaovessezoen 2010 toe en bezónjer vööl plezeer, det alles ónger ziene liefsjpreuk :

GRIEP DIEN KANS; LACH, SJPRING EN DANS

Erik Snoek, Kemissie Jeugprins D'n Uul

GRIEP DIEN KANS; LACH, SJPRING EN DANS

Wiej maakse zó'n sjieke proklamasie

Eder jaor, bie 't oetropen van de nuuje Jeugprins, waerd, nao zien installasie, de proklamasie veurgelaeze. Dao in vertelt de Jeugprins, waem det d'r is, wao d'r is gebaore, waat zien hobbies zeen, wo d'r nao sjool geit en mesjien nog vööl meer. Es oetsmieter sjteit óngeraan de proklamasie, ziene sjpreuk!

De proklamasie is ein ech kunstwerk. 't waerd gesjreve in ein sjiek handsjrif en versierd mit tekeninge en sjilderwerk. Get om in te lieste en aan de moer te hange.

Waem maak noe zo get? En wie geit det in zien werk? En wie vööl tied geit dao in zitte?

Veer hadde dus bes get vraoge en zeen nuusjerig nao de vrouw achter de proklamasie. Vandao det veer op bezoek ginge bie **Mariëlle Jereskes**. In vastelaoveslandj is Mariëlle gein onbekinde en op kreativef gebied eine echte doezjendpoot.

Mariëlle wie bösse oojt begos mit kalligrafere?

(Effe tössedoor, kalligrafere is det sjieke handsjrif waat oppe proklamasie sjiteit).

“Op de eerste plaats haaj ich van ein sjoon handsjrif en ten tweede vinj ich de versieringe d’r omhaer sjoon. Daorum bön ich jaore geleje lesse in kalligrafere gaon volge bije Henriëtte Janssen-Klaar. Dao höb ich de fiene kneepkes van ‘t kalligrafere geleerd. ‘T bleek det ich aanlik had veur ‘t fiene werk en de kreativiteit om sjteeds get nuus te bedinke, ouch veur de versieringe d’r omhaer”.

Doe kriegs dus in december de proklamasie van de Jeugprins in ‘t klad. Wie geisse dan te werk?

“De proklamasie mot passe bije de persoon van de Jeugprins. Dus ich wil weite wie de Jeugprins d’r oetzuut, waat zien hobbies zeen, wao d’r woont, welke sjport d’r duit, op welke sjool d’r zit en dan gaon ich plaetjes en teikeninge verzamele oet allerlei beuk.

‘T kan zeen det de prins eine kómpjoeterfanaat is. Dan wil ich weite welke sjpelkes hae gaer duit, want dao kin ich get mit. Ouch ‘t logo van de basissjool wao d’r haer geit kin ich gebroeke. Of es d’r voetbalt kin ich ein voetbalnet teikene.

Al die ideeje euver de versieringe en de lètters van de teks mótte ein geheel waere”.

Det kós aardig get tied. En dan?

Jao, want dan zeen veer d’r nog neet. Dan mot de teks nog kómme.

Soms is de teks heel leuk, kort en krachtig. Dan weer höbse ellelange sjtökke teks. Det is van invloed op de proklemasie. Es d’r vööl teikeninge in komme, gebroekse sjteeds ‘t zelfde lèttertief. Es d’r vööl teks is, geisse sjpele mit meerdere lèttertiefes. Belangriek is det ‘t good laesbaar mot zeen.

Dan pak ich mien pepier en mot ich gaon oetraekene wiej vööl centimeters ich höb om te sjriev. Ich maak meestal ein proof en weit dan wiej vööl lètters op eine regel passe. Ich teiken in grote liene oet, wo ich mot beginne en wo de teikeninge komme en sjrief dan de grótste teks ‘t eers (de naam van de prins en zo).

Ich mot allein zeen es ich sjrief, anders waer ich aafgeleid. Ich wirk 20 menuute en mot dan effe sjtoppe. Soms mot ich sjtaonde wirke. ‘T make van de proklamasie vreug vööl handjkrach en konsentrasie. Want edere lètter besjiteit oet twee sjtökke, namelijk ein opgaonde en ein neergaonde

lien. Doe kins ein lètter neet aan ein sjtök sjriev. Ut sjriev zelf is nao verhouding noch ‘t eenvoudigst. Mer esse ein fout maaks, kinse gans op nuuj beginne! Doe kins nieks oetgumme of zo.

Dan komme de teikeninge en versieringe. Die maak ich eers mit potlood en daonao vul ich die in mit penseel, ink en verf. Veur sjriev gebroek ich versjillende penne, losse penne, pensele, kroontjespenne en vulpenne. Mer ouch viltsjtifte, ieslolliesjtèkskes, kippevaere, rietjes of twee viltsjtifte aan ein gebonje.

Doe wits dus ouch al heel vreug, waem Jeugprins waerd. Is ‘t neet lastig om de móndj te haaje?

Ich weit in november, december al waem Jeugprins waerd. Het lastigste waas ‘t wiej Roel, oze zoon, grote prins waerde bije de Katers. Mer veur de rès kin ich good de móndj haaje.

En det kin ich be-ame. Ich höb Mariëlle nog noojs eine keer de móndj verbiej heure praote. Esse dit allemaol gelaeze höbs, kiekse toch waal anders nao zo’n proklamasie. Noe wit geer wiej vööl werk det ‘t is. En is de proklamasie weer neet sjoon gewaore?!

Mariëlle, heel hertelik bedank veur dien sjitterende werk.

veer

JESSE

in 't jaor 1912

Sjtadsjeugprins van Remunj

biej de gkasia van

Sjtadsvastelaovesvereniging D'n Ulul

in 't jaor tweedoezjend en teen.
gebaore en getaogge aan de Kepel in Remunj.
2012 vanz Ruudens Jace oze breccirke vanz Renée en Eggher.

gaede uch sjezjig te kinne en te versjtaon:

- det nieks baeter veult dan Remunise vastelaoveskors...
- det ouch mien adjudante Justus en Daan zeen bezjmet.....
 - det veer uch allemaol zolle naugsjtaeke...
- det veer dees KANS mit zes heuj gaon griepe....
- det vastelaovend neet kan bezjtaon zonger oze LACH...
- det veer dan döks heel gek sjtaon te SJPRINGE..
- det veer alle maedjes gaon vraoge veur 'ne DANS.....
- det dit mit oze "coole" sjlager nog väöl baeter geit...
- det mit dit alles de KANS op plezeer heel groot is.....
- det geer dees KANS neet moog misse...
- det veer uch heel döks sjejaan zolle herinnere mit oze sjpreuk.....

Griep dien kans;

LACH, SJPRING
EN DANS.

Sjnar Snaazebal

**Zaoterdaag 13,
zóndaag 14, maondaag 15
en dinsdaag 16 fibberwarie
van 16.00 - 20.00 oer**

**in 't Witte Kirkske
in de Veursjtad**

antree: veur niks

D'n Uul Remunj

Geit de vastelaovend waal door noe de Prins van Griës nao Remunj kump?

Kiek oet veur dien vaste-
laovespekse, kiek oet veur
diene sjmienk want de Prins
van Griës kump nao Remunj.
Waem de Prins van Griës is vreug
se? De Prins van Griës is eine hele
akelige man dae eine grote haekel
haet aan kleure, dae muziek neet
oet kint sjtaon en nog nooijt haet
gelache. Sjerker nog, de Prins van Griës
haat 't es d'r emes ouch mer 't kleinste
ietsie pietse bietje kleur dreug. Dan
waert hae kwaod, dan waert hae woest
en zal d'r alles doon om die kleure weg
te haole en de waereld om zich haer zo
griës te make wiej ein moes. Dus kiek
oet veur dien vastelaovespekse, kiek oet
veur diene sjmienk want de Prins van

Griës kump nao Remunj op zóndag 7
fibberwarie tiedes de Kienjermiddaag
van D'n Uul 2010. De prins van Griës
is ein sjpannend en muzikaal vaste-
laovessjprookje det gesjreve is door
Hans van Bergen, mit leedjes van Hans
Leijendeckers en gesjpeeld, gezóng
en gedans waert door meer dan zestig
kienjer van de Remunsje sjole.

Waat veuraaf ging...

D'r waas ins ver weg örges op de waereld ein plek wo gein kleure besjtonge. Gein rood, gein gael, gein greun, gein blauw, gein paars, helemaol nieks. Alle kleure ware dao compleet verdwene. Alles waas d'r griës, hartsjtikke griës. En daoróm hoot det landj 't Landj van Griës. En de baas van det landj waas eine prins, de Prins van Griës dae haatte alle kleure. En daoróm wol hae alle kleur in de waereld laote verdwiene. En op eine daag waas 't bienao zo wied. Bienao had de Prins van Griës alle kleure oet de waereld weggehaold, bienao waas de waereld grauw, triest en gans griës. En toen kwame zien hulpjes Uulskuukes d'r achter detter nog örges op de waereld ein sjtèdje waas wo ederein zich eine keer per jaor bóntj gekleurde kleijer aantrok, wo grote miense en kienjer eine keer per jaor drie daag lank zich bóntj sjmienkte. Hae waerde kwaod, hae waerde woest, bienao had hae de hele waereld griës en noe waas d'r verdorie inins nog det kleine sjtèdje det Remunj

hoot, wo waal nog volop kleure ware. En waat d'r toen gebeurde....?

Det kint geer zeen tiedes twee veursjtellinge op zónondagmiddag 7 fibberwarie 2010 in Theaterhotel De Oranjerie. Bön d'r flot bieje veurkaarte, want op is op en zóngerkart zalse noojt weite of de vastelaovend dit jaor doorgeit of neet! Kiek oet veur dien vastelaovespekse, kiek oet veur diene sjmienk want de Prins van Griës kump nao Remunj...

Hans van Bergen

'T ÒNSJTAON

**Naodet veer uch veurig jaor
höbbe laote óntdèkke wiedet ein
prinsemöts waerd gemaak, vonje
veer 't dit jaor ein good iedee óm
't make van ein prinsepak ins
ónger de loep te naeme.**

Veer deeje eers netuurlik
naovraag waem det dit HEEL
good kint, 't make van ein
prinsepak, en kwome bij
Marleen Jereskes terech.

Marleen is ein mevrouw die
eigelik heel vâöl versjeije dinger kint
make. Zie kan beveurbeeld zelf kleijer
óntwerpe en make, heudjes óntwerpe
en make mer ouch gerdiane en muibels
make en 't inrichte van ein hoes.
Oftewaal zie vinjt 't hertstjikke sjiek óm
te wirke mit sjtóffe en vorme of 't vorme
van dit alles. 'T Is häör beroop en dit is
óntsjtange oet eine hele grote hobbie. Zie
kan dus es de bèste zó'n sjoon prinsepak
bedinke en make, det sjnape geer waal,
en zie haet der al heel vâöl gemaak de
lètste teen jaor.

VAN EEN PRINSEPAK

Wie geit det in zien wirk, 't make van zó'n prinsepak??????

Marleen vertèlt os det zie es eerste netuurlik de maote van oze nuuje Jeugprins duit opnaeme. Wie lank is hae, wie lank zeen zien erm en bein en zo wiejer.... Aan de handj hiej-van geit zie ein óntwerp en petrone make. Zó'n petrone zeen eigelik de deile van de jas of de bóks van pepier. Dees petroondeile knipt zie dan van sjtóf nao en wanneer zie dees deile aan-ein nejt ónsjeit eine jas of bóks.

De kleure van de sjtóf zeen altied blauw en wit, de kleure van ós vereniging en de sjtóffe die gebroek waere zeen velours en ketoen.

Es de meiste deile aan-ein zeen genejd kump de Jeugprins 't pak passe en waerd der gekeke of det 't good zit en of de moewe neet te lank of te kórt zeen en of de bóks lank genóg is.

Zit 't pak good en de jas en bóks passe dan geit Marleen 't pak versiere mit vanalles sjieks wiej goldjbandj, berduursels, paillette en netuurlik 't Uule-embleem. Dit alles is handjwirk en hiej kump gein nejmesjien aan te pas. En dan is 't pak aaf, nao óngeveer eine maondj hiej-aan gewirk te hóbbe.

Dit jaor is dr weer ein nuuj prinsepak gemaak door Marleen. Dus..... es geer oze Jeugprins zeet sjittere de kómmende vastelaovesdaag dan weit geer persies wie-det 't door Marleen gemaak is.

DIT JAOR WAER ICH ...

'T WAAS WEER ZO WIED EN OP EINE GOONSDAAGMIDDAAG KWAAM AAD UULEPRINS TON II NIZET NAO EIN GEHEIME LOKATIE OM DAO IN 'T DEEPSTE GEHEIM UULEKIENDJES TE SJMIENKE.

'T WAAS KEI GEZELLIG EN KIEK MER INS WAAT OME TON D'R GET SJOONS VAN HAET GEMAAK.

VEER ZEEN HEEL BENUJD OF VEER MIT DE VASTELAOVEND EIN VAN DEES KREASIES TRÖK ZEEN.

MAONMAEDJE

(Noa op 't Veld, 6 jaor)

1

Basis gael, op ein helf van 't gezich sjilderse de vorm van ein maon mit ein blauw lienke es ómtrèk. De res van 't gezichske waert blauw gesjilderd mit ein bietje glitter op de blauwe kantj.

14

2

Mit ein sjpunske maakse roje blosjes oppe wange.
Mit ein penseelke kleursse de lippe rood.
Óm de maon haer trekse mit eine penseel ein sjuart lienke.
De ouge effe toehaaje en dan waert t'r op de baovekantj van 't oug ein sjuart lienke geteikend.

3

Op de blauwe kantj teikense mit ein penseel mit de kleur wit kleine sjtèrkes en witte puntjes.

BLOOMEMAEDJE

(Fu Reijnen, 6 jaar)

1

Basis graasgreun halverwaege de naas nao baove, dan baove de ouge weer nao onger en glitter d'r op.

2

Doe teikens witte bloemblaedjes door dien penseel in de witte verf te dippen en dan geliek daonao de punt in roze verf te dippe. Dan hilsse 't penseel plat op ut greun. Zo kriegsse ein bloemblaedje mit aan 't begin roze waat euver geit in wit.

3

Doe teikens mit penseel greune sjprietjes en witte puntjes. En toet besjloet maakse roze lippe.

CLOWNTJE

(Isabelle Kessels, 7 jaar)

1

Teiken eine grote witte mondj om de lippen.
Baove de ouge maakse twee witte vlakke mit in 't midde ein gael plèkske.

2

't Puntje van de naas waert rood gemaak, en ouch op de wange maakse rooje blosjes. De lippe maakse rood en aan 't inj van de lippe maakse ein paar kleine roje bølkes.

3

De ouge effe toehaaje en dan waert d'r ein lienke gesjilderd van baove toet ónger de ouge. Rondjóm de witte mondj trekse ein sjwart lienke.
Baove de ouge aan de binnekantj van de witte vlakke teikense ein sjwart lienke.
Let op de kuif van Isabelle sjpesjaal door Ome Ton gemaak!!

Waat sjtejt dao?

1. 'T RAEGENT DET 'T GUUT.
2. DOE BÖS EIN ECHE KAAJNAASI
3. WO LEUTS DOE DICH DE HAORE SJNIEJE?
4. WITS DICH WAAT EINE KWASTELOREM IS?
5. DIE OMA HAET EIN VERFRUNSELD GEZICH.
6. DE LINKER BÓKSESJTOEK IS TE LANK.
7. DE JÓNGES GINGE KOELKÖPKES VANGE.
8. ICH HÖB EINE HAMPEL KLITSKETJES.
9. VINJS DOE PETATFRIET EN APPELEMOOS OUCH ZO LEKKER?
10. WIEJ EINE DEEF IN DE NACH.
11. DAE MIENS IS ZO NEUTELIK DE LÈSTE TIED.
12. MIT SINTERKLAOS HAD JUULKE E SJOEGKELPAERDJJE GEKREGED.
13. DAE JONG IS EINE SJRAVELAER WANT DAE KINT GEIN MENUUT SJTILZITTE.
14. DE WIENTEMPEL VLUUGT BAOVE DE VIEVER IN OZE HAOF.
15. IN DE KEUKE LIGKE SJWARTE PLEVUUZE.

Appelmoos	: appelmoes
Bóksesjtoek	: broekspijp
Deef	: dief
Hampel	: handvol
Haore snjieje	: haren knippen
Kaajnaas	: koukleum
Klitsketjes	: dropjes
Koelköpkes	: kikkervisjes
Kwastelorem	: kwibus; malle vent
Neutelik	: humeurig
Plevuuze	: plavuizen; vloertegels
Raegent det 't guut	: het stortregent
Sjoegkelpaerdje	: hobbelpaard
Sjraveleer	: woelwater; iemand die niet stil kan zitten
Verfrunseld	: gerimpeld
Wientempel	: libel; waterjuffer

Woróm haet ein dom
blondje ein laeg fles in
de ieskas sjtaon?
Veur de miense die
nieks wille drinke.

Waat is eine mummie?
Eine ingewikkelde
keuning.

Waat is greun en
sjprikt te vää!?
Ein blablablabledje.

Wie kint 't det 10 dieke
vrouwluuj ónger ein par-
repluuj neet naat waere?
't Raegent neet.

Woróm vlege veugel in
de wintjer nao 't zuuje?
Ze vinje 't te wied óm te
loupe.

Räödselkes

't Is greun en 't it taart.
Waat is det?
Eine jäörige kwekkerd.

Doe goojs 't taegde de moer en bieje
buure geit de tillefoon. Waat is det?
Puur toeval.

Waat waegt nieks merk kint
eine boot laote zinke?
Ein gaat.

't Is jäörig en 't rolt in de
modder? Waat is det?
Ein feesverke.

Waat haet 2 tenj en
100 ouge?
Ein bös mit 50 aaj luuj.

GALERIE VAN (AAR)JEUGPRINSE MIT HÄÖR ADJU'S

2007
Kai I en
adju Daan

2008
Steef I en
adju's Sten
en Chico

2009
Raf I en
adju's Bart en
Jeroen

2010
Jesse I en
adju's Justus
en Daan

GARDEMAEDJES 2010

Kienjergarde

Van links nao rechts boveste riej:

Eefje Heerema, Maud Verstappen, Luna Lambriex, Dene Roncken, Sanne Evers, Melanie Hendrix en Britt Simmons

Ungerste riej: Fleur van der Varst, Katja Boersma, Maureen Mooren en Indy Evers

Jaomer genog neet oppe foto Bo van Rijt.

Jeuggarde

Van links nao rechts: Danique Wevers,

Claire Lambriex, Janou Sijbers, Iva Eijck, Yvette Meijs, Femke Anne Favre, Vicky Geurts, Dimfy Lambriex, Fabiana Prestagiacomio, Ashley Huisman, Fleur Favre en Lian Schuman

Jaomer genog neet oppe foto

Felicia Prestagiacomio

JUULKES PLAETJESBOOK

2006

2007

2009

2008

2010

PIELEN
SIBBERS

Wiej waert de uulewapper gemaak ?

Drökplaat

Offsetpers

20

De firma Ars duit al jaore veur d'n Uul 't drökwerk, zowiej posters, flyers en 't Zjwetskammezaol verzorge. Ouch de Uulewapper waert dao gedrök en veer ware nuusjerig wiej det in zien werk geit. Van dao det veer ein aafspraak höbbe gemaakt mit Thomas Martens, ein van de direkteure van Ars.

Alle tekste, foto's en tekeninge veur de Uulewapper waere gesjreve en gemaak door de redaksie van de Uulewapper en anger grote miense. Det gebeurt al waeke veur 't oetrope van de Jeugprins want al die sjtökker teks, foto's en tekeninge gaon begin december nao Ars. Die gaon dao dan mit aan de sjlaag. Biej Ars doon Melanie en Jeroen det want ziej zeen vormgaever. Eine vormgaever is ein kreatief persoon, emes dae zich kan verplaatse in de ideeje van anger miense. Melanie en Jeroen zeen binne 't bedrijf echte grappemakers! Ziej make van de tekste, de foto's en de tekeninge ein drökproof. Ziej sjpele daobiej mit kleure, knippe teks in sjtökskes, bewirke de foto's en perbere d'r zo ein flot, kleurriek en aantrekkelik geheel van te make. Dae drökproof geit dan ter goodkeuring nao de redaksie van de Uulewapper.

Nao goodkeuring waert dae drökproof op ein **grote drökplaat** gezatte. Thomas vertelt ouch det in ós digitale tiedperk heel vööl dinger simpeler zeen gewaore. Vreuger hadse veur 't zelfde werk mesjiens waal 30 man neudig. Ouch 't make van sjaduw, rentjes, kleurtjes, logo's en zo waas toen eigelik neet meugelik. Zónger de huidige technieke, die ze bij Ars gebroeke, is het make van De Uulewapper dan ouch neet meugelik. Ze höbbe nog waal 2 aaje mesjiene sjtaon, mer die zeen omgeboewd en doon noe anger werk.

't Echte drökke van de Uulewapper gebeurt in ein **offset-proces**. In ein grote hal sjtaon ein paar heel grote apparate. Hiej gaon de drökplate mit de teks, foto's en tekeninge, doorhaer. Aan de angere kantj komme dan de grote bedrökte pepiere velle d'r oet en det mot dan de Uulewapper waere! Op ein zo'n drökvel sjtaon op eine kantj, 4 pagina's van ós blaad. Oppe foto zuusse wiej zo'n **drökvel** d'r oet zuut.

Dao nao waere die velle op maot gesjneje en kinsse al ein bietje zeen wie de pagina's van de Uulewapper d'r oet gaon zeen. Die velle gaon in de **"bindsjtraot"** (kiek maar oppe foto) en waere door 't apparaat biejein geraap toet det d'r ein beukske is gevormd. En zo kinsse zeen wiej oeteindelik oze Uulewapper d'r kantj en klaor oet kump rolle.

En dan is 't zo wied. Oppe middaag van zien oetrope krieg de nuuje Jeugprins 't eerste exemplaar van De Uulewapper offisjeel aangebaoje door de redaksie van de Uulewapper. Ouch alle kienjer diej dae middaag dao zeen kriege dan eine Uulewapper en daags daonao waere ruum 1100 exemplare ouch nog ins versjpreid op versjillende basissjole in Remunj. Idderein kint dan zeen wie sjoon en kleurriek de nuuje Uulewapper weer is gewaore!

Veer bedanke Thomas veur de interessante rondjleiding en oetlik. De Uulewapper is bij Ars in heel gooj henj!!

Drökvel

Bindsjtraot

Maak ein Uuletrekpop

22

Neudig: Sjeer, 4 sjplitpenne, 3 käärdjes

Make: Maak gaetjes wo de sjwarte puntjes en kruutskes sjtaon. Bevestig mit sjplitpenne de ermkes en beinkes op 't lief. Aan de achterkantj duisse tösse de ermkes en de beinkes op de plaats van 't kruutske ein käärdje sjanne. Verbinj de käärdjes vertikaal door 't derde käärdje.

KLEURPLAAT

TRADISIËS EN GEBROEKE

Wie geit det allemaol in zien wirk mit oze Jeugprins, waat zeen zoal de gebroeke van oze veurgenger en wie kwame zie toet sjtandj. Óm dit ins duudelik op ein rieijke te kriegen bezóchte veer Huub Hammer, hae wèt hiej namelijk alles van.

Veer vertèlle uch eers waem det deze meneer persies is en wie-det 't kump det hae alles wèt euver dees gebroeke en tradisiës.

Huub waerde in 1979 grote prins van d'n Uul en kwaom zo in de vereniging terech. Nao zien prinsjap rôlde hae 't besjtuur van d'n Uul binne en deende hae mer leefs zesteen jaor es penningmeister (dan zorg se d'r veur det de sente binne de vereniging good verdeilt, bewaakt en oetgegaeve waere).

Róndj 1982 ging Huub zich same mit Harrie Verheesen bemeuje mit alles róndjóm de Jeugprins en de Kienjergarde.

Huub vertèld os verder det oze Jeugprins vreuger ein prinsepak mit môts en kruuts had det sjteeds waerde doorgaewe aan de volgende Jeugprins. Huub vonj 't ein sjoon idee om ouch oze Jeugprins (want de grote prins had dit al) ein eige môts en kruuts

te gaewe waat-det hae nao zien prinsjap es aandinke moch haje. Dit idee waerde door ederein good gekeurd en Huub vraog d'r dao nao ouch óm, óm de Jeugprins en de grote prins 't zelfde prinsepak te laote drage tiedes de vastelaovesdaag. En, Yes, dit waerde ouch good gekeurd en gemaak. Get later kreeg hae nog ein anger prachtig idee, namelijk det oze Jeugprins ein eige rokkestuum kreeg ('t sjieke sjwarte kestuum waat hae kós drage van-aaf 't oetrope toet-aan vastelaovesvriedaag). Netuurlik aangekleijd mit laksjoon, hase EN eige manzjetteknuip mit Uule-teike. Dees manzjetteknuip waerde en waere nog sjteeds gemaak door edelsjmeed Regter Esser. Euverigens haet allein oze Jeugprins dees sjieke knuip en de grote prins NEET!!!!. Ouch dees knuip moog hae es perseunlik aandinke haje en kint hae dan later nog ins drage.

RÓNDJÓM OZE JEUGPRINS

Gebroekelijke bezeukskes

Op vastelaovesvriedaag duit oze Jeugprins zien prinsepak aan en bezeukt (boete 't bezeuk aan zien eige sjool en de Sjolefestasie) in rokkestuum de Herman Broere sjool. Dit is ein sjool wo kienjer op zitte die ein angere vorm van óngerwies kriege. Oze Jeugprins noom vreuger veur dees kienjer appelesienkes mit en zo óntsjtong de naam "Appelesiene goje". Dees appelesienkes waerde netuurlik neet ech gegoojd. Inmiddels zeen dees appelesienkes vervange door ein lekker zekske sjieps. En de kienjer vinje 't super det oze Jeugprins bij häör op bezeuk kump.

Ein anger tradisie (en bezeuk) is det oze Jeugprins, nao de sjleuteleuverdrach op vastelaoveszaoterdaag op 't sjtadhoes, de kirmes äöpent. Vreuger deej hae dit allein, es Jeugprins van de sjtad, mer noe duit hae dit same mit alle Jeugprinse van de Remunse wieke. Nao dit äöpene geit oze Jeugprins same mit zien gevolg en Kienjergarde EN ome Naad (Rene Imkamp) de kirmes op.

Dan is d'r ouch nog 't bezeuk van- en aan d'n Oeles, ein vastelaovesvereniging oet Tegele mer hiej laes geer al 't ein en anger euver wiejerop in deze Uulewapper .

Huub kiekterök op sjoon jaore en haopt same mit Harrie Verheesen nog van alles te moge mit make mit de kómmende Jeugprinse en alles waat-det dao bij heurt.

D'N UUL PRIZZENTEERT

UULEJEUGDISKO

ZÓNDAAG 14 FIBBERWARIE EN MAONDAAG 15 FIBBERWARIE

**IN 'T ACHTERHOES IN DE VEURSJTAD
VAN 20.00 - 23.00 OER
VEUR ALLE UULEKIENJER VAN 11 TOET 16 JAOR**

**BINNEKOMME VEUR NIEKS
TOEZICH AANWEZIG!**

MOPPE

Eine miens kump zenuwechtig eine fietsewinkel binne renne en vreug "Moog ich aeve belle?"

"Jao zeker meneer", zaet de winkeleer, "doot mer gerös, dao sjtaon fietse zat."

Sjarel teikent ein paerd mit vief peut. "Kins doe neet toet veer telle?", vreug zien moder. "Jao waal", zaet Sjarel, "mer auto's höbbe toch ouch eine reservebandj."

"Ober, mien melk is te waterig!" zaet Lieske. Antjwaord de ober: "Mesjiens haet de koe te lang in de raege gesjtange."

"Woróm komp geer neet eerder" vreug de dokter aan ziene patiënt. Zaet de patiënt: "t sjpiet mich dokter mer dae rothondj beet neet eerder."

Vreug de meister: "Waem wit wanneer Napoleon dood is gegange?" Jantje kiek flot in zien boek en zaet: "op bladzijde 45 meister."

Sjtaon twee kuuj in de sjtal. Zaet de ein koe "Boeh!" Zaet de anger koe: "Mot ich mich noe soms versjrikke of zo?"

Vreug de óngerwiezeres: "Waem kint ein bees neume det gein peutjes haet." Zaet Truusje: "Eine worm juffrouw." "Heel good" zaet de juffrouw "mer witse d'r nog eine?" "Jao zeker", zaet Truusje "nog eine worm."

Keub sjtoot per ongelök in 't museum ein antieke vaas óm die in hongerddeozjend gruuzelemente velt. De directeur is hartsjtikke kwaod en sjreeuwt "Die vaas waas waal 100 jaor aad!". "Gelökkig" zaet Keub, "ich waas al bang det geer die vaas net nuuj hat."

Oma bezeukt mit häör kleinkienjer de dieretuin. Esse bij de oojevaars kómme zaet zie "dees veugel bringe de babies bij de miense." Kiekt Joep zien zósterke aan en zaet zaach: "Zólle veer 't häör vertelle of laoter veer häör mer dom blieve?"

Mansluuj laeve snjeller es vrouwluij! Wiezo det? Wiej mien vrouw en ich trouwde ware veer allebei aeve aad. Noe bön ich 50 en zie is pas 30!"

Aad-jeugprins Raf I kiek trök

't Leek os leuk om mit de aad-jeugprins van 't aafgeloupe jaor trök te kieke op zien seizoen en of al die verwachtinge die se kins höbbe es jeugprins ouch ech zeen oet gekomme. Dus nao de zomerfeksansie toog ich op miene fiets nao 't elderlik hoes van oze aad-jeugprins RAF I.

Ich waerde hertelik ontvange door Raf en mien sjanpanning in de boek waas in eine keer euver, want ja 't is toch neet nieks om eine echte aad-jeugprins te gaon interviewe. Ich mot zègke aad-Jeugprins Raf waas gans relaxed en zónger enige meujte sjódde hae de antjwäörd oet ziene moew. Laes hiej-ónger maar ins waat det hae uch allemaal nog te zègke haet.

Raf esse op de ganse tied trök kieks wat sjuut dich noe dan te binne?

RAF I: "de vrundsjap die ich aan deze tied höb euver gehaaje".

Waat waas 't lekkerste waat des doe höbs gegaete in dien seizoen?

RAF I: "Saté van Rinus".

Waat waas dien leukste kado?

RAF I: "ich waas wozieso verras det ich al die kado's kreeg".

Waat waas ut meujelikste?

RAF I: "desse soms zo mer op ins de microfoon ónger dien naas kreegs en dan waerde gezag "Raf wilt ouch nog get zègke!!!! Ich höb waal ins gezag "oh, jao?"

Waat vonjse 't bezónjerste moment?

RAF I: "'t oetroepe, ich bleef mer op en neer loupe".

Waat waas 't sjpannendste moment?

RAF I: "De Sjtiasiefestasje mit al die luuj!!!!"

Höbsse nog kontak mit anger aad-jeugprins?

RAF I: "jao zeker", ich zeen d'r nog ein paar".

Wilsse ooit grote prins waere?

RAF I: "weit ich noe nog neet. Ich kiek waal esse mich dan vraage".

Waat vonjse 't leukste aan jeugprins zeen?

RAF I: "groter kontak mit anger miense en de vrundsjap".

Is t'r nog get waat des doe wils zègke?

RAF I: "ich wil de nuuje jeugprins eine sjoone tied winse mit net zovööl plezeer es waat ich höb gehad, en alle kienjer wins ich eine sjone vastelaovend!"

Leve RAF I, danke veur 't interview en 't geit dich good!

ANGER PLUIMAASJ:

D'N OELES OET TEGELE

Anger Pluimaasj is ein nuuj rubriek in De Uulewapper. Hiej in kómme zóster-vastelaovesvereniginge aan 't woord womit D'n Uul al jaore eine gooje bandj haet. D'n Oeles oet Tegele is zo'n zóstervereniging. Veer vroege de veurzitter van de Jeugkemissie om get te vertelle euver de jeugvastelaovend bij D'n Oeles

Op verzeuk van de redaksie van D'n Uulewapper gaef ich gaer, in ut kort, aan wie de jeugvastelaovend beej D'n Oeles in Tegele toét sjtand is gekómme.

In ut jaor 1987 woort Herm Hermans oétgeroope toét prins Herm d'n iërste van ut Oelesriék in Tegele. Nao zièn regeerperiode vroeg d'n Oelesvòrs aan um en ein van zièn adjudante Gerard Fokkens of zeej neet ens nao woéle dingke euver ut opzette van de jeugvastelaovend in ut Oelesriék.

D'r woort ein kemmissie samegesjteld met dao in allerlei minse die al aktief ware binne ut jeugverenigingslaeve in Tegele. Oétgangspunt waas um ut metein good aan

te pakke en d'r woort in iërste instantie den ouch vuél informasie ingewònne beej zusterverenigingen aangesjlaote beej ut SLV. Ein van daes vereniginge waas D'n Uul oét Remund die op dit gebied al vuél ervaring hadde. Toét op d'n daag van vandaag zièn d'r nauwe beng tösse daes twié-j vereniginge. Trouw waere elk jaor elkaars prinsebals bezöch waobeej de dansgardes van beide vereniginge zich euver en waer kenne prizzentere. Sjoén is ut um te zeen wie iddere vereniging ein eige invulling guéf aan dae jeugvastelaovend waobeej bijv. de klei-jage van de prins en adjudante al unne waereld van versjil zièn. Beej D'n Uul haet men unne hoégheid met ein

prachtig prinsepak met échte poéfbòks. Zièn adjudante flankére um met unne carnavaleske sjtufjas. In Tegele dao in taége druég ut prinselik trio ein sjiék zjwart rokkostuum. Zoéwaal D'n Uul as ouch D'n Oeles bezörge idder jaor wir opinié-j ein paar kinger d'n tiéd van eur laeve. Unne tiéd dae zeej van eur laevesdaag neet miér zulle vergaete! Dit jaor wuért op 31 jannewarie ózze 21 ste jeugprins van D'n Oeles oétgeroep. Ouch geej Uulekinger zult daobeej ongetwiefeld wir van de partie-j zièn. Vanoét ut Oelesriék wins ich uch, ouch names alle Oeleskinger, eine bizonger sjoéne vastelaovend toe en weej kómme ós besjlis wir örges taege.

Met vrintelikke Oelesgroet,
Gé Cornet
Vz Jeugkemissie
VG D'n Oeles Tegele

1. RÄDSELKE

F	N	Q	Z
T	F	S	T
S	N	K	N
I	Z	Q	F

L	C	H	U
H	G	G	C
H	U	L	P
P	C	R	U

B	O	N	M
O	N	B	E
S	E	Z	S
Z	B	S	O

A	R	K	X
X	E	K	A
K	A	P	R
R	X	P	S

Sjtreep in eder veerkantj de lètters weg die 2 of 3 keer veurkómme. Sjrief de lètters die euverblieve in de vekskes en laes ein belangriek óngerdeil van de vastelaovend

<input type="text"/>					
----------------------	----------------------	----------------------	----------------------	----------------------	----------------------

3) GESLINGER

De Uul is door de sjlinger helemaal in de war, hae kan de wäörd neet in de juiste volgorde kriege. Kint geer 'm helpe door ze netjes achterein te zette. Eder nuuj woord begint mit de lètste lètter van 't woord der veur. Es geer 't good hób gedaon, blijft der ein woord euver.

sjmienk **roefel** **nar**
kloon **jatse** **belón**
lintj **serpentiens**

2) UULEDOKU

Vul in eder veerkantj de siefers 1 t/m 4 in, lét op, zie moge horizontaal en vertikaal ouch mer eine keer veurkómme in 't veerkantj wodet zie in sjtaon.

1		2	
	2	1	
3		4	

	2	3	
4			
	1	4	
			1

	4		
1		3	4
	1		3
2			

4) RAOJ 'TWAORD

Völ in eder vak de eerste létter van 't woord in det neet in 't rieke toes heurt en laes van baove nao onger de oplossing.

prins	septor	non	möts	
kloon	opa	nar	prinses	
teen	voot	naas	nagel	
greunte	neutjes	aerpel	vleis	
beer	liemenaad	eij	sjoes	
nonnevot	zoervleis	vastelaovend	petat-friet	
mickey	donald	ottokerke	pluto	
klarinet	triangel	trómpet	hobo	

5) PROBEER 'T ONGERSJTAONDE TE ÓNTSIEFERE MIT BEHULP VAN 'T ALFABET

5 14	4 5 14	25 25 12	4 1 5	18 5 25 16 20	15 5 8 15 5

OPLOSSINGE

en den nul dae reupt oehoe (5)

t woord is: nonnevot

triangel

ottokerke

vastelaovend

eij

neutjes

naas

opa

non (4)

t woord: belón bliëft euver (3)

2 4 3 1	3 4 2 1	2 3 4 2	2
3 1 4 2	2 1 4 3	4 1 2 3	2
4 2 1 3	4 3 1 2	1 2 3 4	2
1 3 2 4	1 2 3 4	3 4 1 2	2

Kirnes (1)

Ein döbbelinterview mit

Ouch dit jaor waerd ós vereniging veurgegange door eine Jeugprins en eine Grote Prins.

Veer veulde häör allebeij mit dezelfde vraoge aan de tandj.

Netuurlik kint geer ouch, es geer nuusjerig zeet nae nog meer details, 't grote interview mit de Jeugprins in deze Uulewapper laeze en 't grote interview mit de Grote Prins in ós collega-blaad veur de grote luuj "t Zjwetskammezaol".

Höbse d'r altied al van gedruimd óm prins te waere?

Jao, 't liek mich reuze leuk en ich höb ouch altied al vastelaovend gevierd.

Waat dinkse det veur dich 't sjoonste zal waere in dien prinssjap? De resepsie of d'n optoch of mesjiens get anders?

D'n optoch!

Waat is Vastelaovend veur dich en woróm:

ein maske drage of sjmienke?
sjmienke

eder jaor ein nuuj outfit of 't zelfde vertroewde vastelaovespekske?
eder jaor ein nuuj outfit

petatfriet mit mayonais of kaaajsöttel aete?
petatfriet mit mayonais

boete op sjtraot viere of toch lever örges binne?
toch lever örges binne

de Kirmes of de Sjtasiestastie?
de kirmes

De Uulewapper of 't Zjwetskammezaol?
De Uulewapper

op sjtap gaon mit familie of mit vrunj?
Op sjtap gaon mit familie én mit vrunj

de uuleprinsse 2010

Höbse d'r altied al van gedruimd om prins te waere?

Es klein menke höb ich vreuger altied vastelaovend gevierd es prinske.. Zo rende ich mit die daag mit ein cape, scepter en möts mit twee aaj vaere door de zaal. Prachtig vonj ich det! Es kleine jóng keek ich altied op nao de Prins, en det is nog altied blieve kriebele!

Doe mós zorge desse altied get te druime höbs. Prins van D'n Uul waere waes ein van mien druime.. mer esse dich dan vraoge kump 't waal doonbiej heur! Ich es Prins van D'n Uul, waem had det oojt gedach...

Waat dinkse det veur dich 't sjoonste zal waere in dien prinssjap? De resepsie of d'n optoch of mesjiens get anders?

Veur mien gevoel dink ich det de resepsie 't meis indrökwekkend is. Deze daag sjteisse ech in 't middelpuntj en dreijt alles om dich. Edererein dae kump om dich te fillesetere en van die leewe wäörd te sjpraeke. Liek mich get om nooijt te vergaetel!

Waat is Vastelaovend veur dich en woróm:

ein maske drage of sjmienke?

sjmienke ómdet ich ein maske neet fein vinj zitte, ich gaer ederein in de ouge wil kieke, ouch al sjtaon ze neet meer zo rech nao drie daag... en daobiej 't geweldig vinj om te zeen wiej sjoon sommige luuj zich kinne sjmienke, oftewaal meujte doon!

eder jaor ein nuuj outfit of 't zelfde vertroewde vastelaovespekske?

Meistal 't zelfde pekske. Zowiezo mien pruukske det is mich heilig. Twee jaor trök bön ich mien leevlingsvastelaovesmöts kwiet geraak. Det mötske zoot altied vertroewd op det pruukske! Doodzunj.. es diej möts sjpraeke kós!

petatfriet mit mayonais of kaajsjötjel aete?

petatfriet mit mayonais, ich haaj van eine gooje baom, en 't leefs get werms. En ouch ein bietje "vet" aete vinj ich mit die daag heerlik...

boete op sjtraot viere of toch lever örges binne?

allebeij, ligk d'r aan wo get te doon is en es d'r maar sjoone meziek gedreijd waert en ich gezellige luuj om mich haer höb om eine pot mit te aajhore.

de Kirmes of de Sjtasiefestatie?

Sjtasiefestatie, prachtig om zo'n ivvenement in Remunj te höbbe. Ich höb eigelik nieks mit de kirmes. Esse mich neet zégke detter kirmes is, zól ich 't neet ins in de gater höbbe.

De Uulewapper of 't Zjwetskammezaol?

De Uulewapper laes ich net wiej 't Zjwetskammezaol gans oet. Heerlijk get sjaele zeiver en plaetjes kieke. De Uulewapper vinj ich ein geweldig inisjatief veur ós jong Uule, want ouch veur häör is de vastelaovend ein fees waat ze op häör eige meneer mótte kinne lere viere.

op sjtap gaon mit familiej of mit vrunj?

op sjtap gaon doon ich altied mit mien vrunj en mien naeve.

VEER DINKE TRÖK AAN MEVROUW LIES CILLEKENS

Inj augustus 2009 hōbbe veer aafsjiid genaome van mevrouw Lies Cillekens, die de sjone laeftied van 85 jaor haet moge bereike en noe vanaaf ein sjitterend blauw wōlkske in de hemel nao os hiejonger kiekt.

Veer zolle häör in herinnering beware es ein nette, aaje mer veural ouch pientere dame die vanaaf 't begin mit vööl plezeer veur oze Uulewapper ein sjoon verhaol sjreef.

Dees vertelselkes ware neet allein leuk om te laeze mer geer Uulekienjer kos daardoor ouch nog get lere euver de gesjiedenis van ós sjone sjtad Remunj.

Veer winse häör Kienjer en Kleinkienjer vööl sjterkte mit 't verwirke van dit ver lees.

Redaksie Uulewapper

Ingrid Evers, Inge Puts, Jeanette Reijnen en Lyan de Vreese

COLOFON:

REDAKSIE :

KEMISSIE UULEWAPPER D'N UUL REMUNJ
BESJTEIT OET:
INGRID EVERS, HOOFREDAKTRIES
INGE PUTS
JEANETTE REIJNEN
LYAN DE VREESE

OETGAAF:

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

VORMGAEVING EN DRÛK:

ARS GRAFIESCH, REMUNJ

NOOT VAN DE REDAKSIE:

DE KIENJER DIE AAN DEZE UULEWAPPER
HÖBBE MITGESJREVE HÖBBE ALLEMAOL
OP HÄÖR EIGE MENEER EN NAO BËSTE
KINNE GESJREVE. DAORÓM HAET DE
REDAKSIE BESJLAOTE DE TEKSTE ZOWIEJ
ZE ZEEN AANGELEVERD, EUVER TE NAEME.
ALLEIN DAO WO EIN WAORD ÓNLAESBAAR
/ NEET TE BEGRIEPE WAERDE, HÖBBE
VEER EIN KORREKSIE AANGEBRACH.

AAN DEZE UULEWAPPER WIRKTE MIT:

SJRIEVERS:

HANS VAN BERGEN
GÉ CORNET
INGRID EVERS
RIET HAMERS-GUBBELS
TON II NIZET
INGE PUTS
JEANETTE REIJNEN
ERIK SNOEK
LYAN DE VREESE
RAF I ZWANENBERG

TEIKENINGE:

NORBERT VAN DOOREN (UULE-TRÛKPOP)
JEAN GOUDERS (JUULKE 'T UULKE)
ROB VASTERT (OTTOKERKE)

FOTO'S :

HARRY ALLERS
FOTO LUX MULTIMEDIA, RALPH BULT
ROEL HENDRIKS
FEMIELIEJ JENNISKENS
FEMIELIEJ LEURS
INGE PUTS
JEANETTE REIJNEN
LYAN DE VREESE
FEMIELIEJ ZWANENBERG

PROGRAMMA UULE-JEUG

Middaag van de Nuuje Jeugprins

Zóndaag 10 jannewarie

vanaaf 14.00 oer in de Oranjerie

Resepsie Sjtadsjeugprins Jesse I

Zóndaag 31 jannewarie

vanaaf 14.00 oer in 't Witte Kirkske
in de Veurstjad

Kienjermiddaag:

"De Prins van Griës"

Zóndaag 7 fibberwarie in de Oranjerie

Veurstellinge om 13.30 oer en
om 16.00 oer

Kaartverkoup: VVV Remunj en
De Oranjerie

Sjolefestasie

Vriedaag 12 fibberwarie

van 13.00 – 17.30 oer op 't Sjtasiëplein

Sjnapsnaazebal

**Zaoterdaag 13, zóndaag 14, maondaag 15
en dinsdaag 16 fibberwarie**

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

Antree: veur nieks

Uulejeugdisko

Zóndaag 14 en maondaag 15 fibberwarie

Van 20.00 – 23.00 oer in 't Achterhoes in
de Veurstjad

Antree: veur nieks

SJAB-EVENT

Zóndaag 14 fibberwarie

Van 21.00 - 00.00 Café FF (top de Mert)

Thema: Ein festival der liebe!

Antree: veur nieks

Fris: veur 1 euro

Aaftraeje Sjtadsjeugprins Jesse I

Dinsdaag 16 fibberwarie

vanaaf 16.30 oer in 't Witte Kirkske
in de Veurstjad

