

de Uulewapper

OETGAVE VAN SJTADSVASTELAOVESVERENIGING D'N UUL REMUNJ

Prins Rik d'n Eerste

JEUGDPRINS D'N UUL 2012

Leef Uulekienjer!

Wiej geit 't mit uch? Höb geer weer heel väöl zin inne vastelaovend? Ich waal! Ich vinj 't kei sjiek óm mich de Uulepet op te zitte en óm mit mien gitaa� meziek te make.

Zónger meziek geine vastelaovend! Det liek waal 'n motto. Ich weit 't! Det waert mien motto es ich 'ns Jeugprins waer van Sjtadsvastelaovesvereniging D'n Uul. Vet man! Net zo sjtoer oppe foto es Prins Rik I en 'n paar van mien Uulevrunj es Adju's.

Dit is alweer de zesde keer det geer deze Uule-glossy veur de jeug van de basissjole krieg. De te gekke Uulewapper is bedach door Ingrid Evers en de eerste vief keer haet ziej es hoofriddaktries same mit angere dit beukské mit heel väöl leefde veur uch gemaak. Danke!! Heel gaer dank ich ouch Lyan de Vreese, det nao veer jaor aafsjied haet genaome van de riddaksie. Danke! Vanaaf dit jaor mótt ich zelf de vleugels oet de moewe sjtaeke, mer 't is mich gelök! Dao is mien naas netuurlik al wies genóg veur.

Netuurlik kónt geer 't interview mit oze grote Jeugprins laeze en d'r zeen och weer moppe en räödselkes. Mer de meiste anger verhälokies gaon euver meziek, want Zónger meziek...! En es geer uch aafvraog wo haer te gaon mit de vastelaovend dan blif mer in de sjtad, want Hiej is 't te doon!
Waat dach geer van 't Sjnapsnaazebal, de Jeugdisko, de Kienjermiddaag en nog väöl meer.

Laot mich gerös weite waat geer van mien eerste eigeste oetgave vindj. Mer waal plat sjriewe wâh. Laes de tips mer 'ns diej ich uch gaef. En den sjtuurt geer mich mer 'ne e-mail mit eur reactie. Ich wach op uch biej de digitale brevebös!

Zo, noe 'n glaeske liemenaad en 'n täötje sjieps en dan blajere mer! En onthald waat Jeugprins Rik I mit uch aafsjiprik:
Sjpraek 't rondj...., veer make 't Bon~~A~~*jt!*

Juulke

PLAETJES VAN MAEDJES

Rapapa-rapapa-rapapa...

Hiej zeen ze weer: ós maedjes van de Kienjergarde en Jeuggarde in 't jaor 2012!!!

Kiek ze 'ns sjtraole. Ze hóbbe d'r weer vet super väöl zin in dit jaor en veer zeen netuurelik weer versjrikkelik benuijd nao häör nuje denskes.

Höb geer zin óm mit te gaon danse in ein van dees groepe? Den moog geer uch dao heel gaer veur opgaeve. Sjik 'ne e-mail mit dien gegaeves nao info@dn-uul.nl.

Dan numt D'n Uul zelf ketak mit uch op
en waem wèt, sjtaot geer volgend jaor
hiej zelf te sjtraole op dees bladzeij...

Kienjergarde 2012

Óngerste riej van links nao rechs: Bo van Rijt,
Noor van der Varst en Puk Tromp.

Tweede riej van ónger, hurkendj, van links nao
rechs: Katja Boersma en Fleur van der Varst.

Derde riej, sjtaond, van links nao rechs:
Indy Evers en Maureen Mooren.

Baoveste riej van links nao rechs: Lisa Willemsen, Luna Lambriex, Eefje Heerema, Melanie
Hendrix en Maud Verstappen.

Jeuggarde 2012

Van links nao rechs baoveste
riej: Femke Anne Favre, Ashley
Huisman, Dimfy Lambriex en
Robin Coenen.

Middelste riej van links nao rechs:
Iva Eijck, Megan Hendrix en Claire Lambriex.

Óngerste riej van links nao rechs: Felicia Prestagiocomo, Dene Ronken, Sanne Evers en
Kirsten Coenen.

Rik I Hendrix

Sjtadsjeugprins van D'n Uul 2012

Det is de naam van óze Nuuje Sjtadsjeugprins, dae dit sezoen same mit zien twee adjudante en bëste vrunj Dante Reijans en Mees Ypma de Remunjse jeug en Sjtadsvastelaovesvereniging D'n Uul moog veurgaon es Rik I. In 't sezoen det **Hiej is 't te doon!** 't motto van D'n Uul is, zal óze Jeugprins perseunlik d'r ins veur gaon zorge det Remunj ein bón(d)tje sjtad geit waere. Ederein mótt zich kleije in rood, gael of greun en bón(d)tje pekskes en mótskes drage. En hae wil ouch gein zoer gezich meer zeen de kómmende vastelaovesdaag.

Sjtadsjeugprins Rik I, in 't dageliks laeve baeter bekind es Rik Hendrix, waerde gebaore op 3 meert 2001 in Remunj. Rik is de zoon van Arnold Hendrix en Elly Ververs en hae haet nog 'ne grotere broor, Stan (15 jaor). Ze höbbe twee hoesbeeste, hondj Ties en goldvës Guppie.

't Gezin woont noe prinsheerlik in 'n vernaam pandj aan de Frans Douvesstraat, wo Rik ouch is opgegreijd. Pap Arnold Hendrix is 'ne echte Remunjeneer en geine ónbekinde bij D'n Uul, hae is lid én sikkertaris van de Raod van XI en ouch lid van de sjponsorkemissie van D'n Uul. Wiejer haet Arnold 'n eige zaak in de binnesjstad van Remunj. Ze verkoupe metse, gewaere en zo wiejer, oftewaal greij veur de jach- en sjeetsjport. Mam Elly Ververs waerde gebaore in 't riek van De Vreigeliers oet Haele, maar nao ein paar jaor is Elly in Remunj kómme wone. Elly geit normaal gesjpraoke altied vastelaovend viere mit de kienjer in Remunj; det zal dit jaor waal aeve get angers gaon. Broor Stan toet besloet is in 2008 Jeugprins van de Rattekas gewaes, dus Rik haet toen al good kinne kieke waat 'ne Jeugprins zo al mótt doon mit de vastelaovesdaag.

Ouch de Jeugprins mótt nao sjool. Rik bezeuk de Sjeine Brök en zit in groep 7 biej meester Guido en juffrouw Nicole.

Rik haet nogal get hobbies: hokkieje biej Concordia in de D1, golve biej Burggolf, voetballe, boete sjpele en wanjele mit hondj Ties. Hae sjpeelt ouch nog piano in 't CK-theater en sjpeelt gaer "Mindcraft" op de kómpjoeter.

Zien favoriete aete is werm aete, heel gaer vernamelik de ries mit ragout van mam Elly ('t resep kint geer kriegen biej Elly). Rik hilt veral van de meziek op 3FM, maar ouch van de cd "Blaosmeziek" van "Gé Reinders" en de meziek van "André Hazes". Op de tillevisie kiek d'r gaer nao "Sponge Bob Square Pants".

James Bond is 't óngerwerp van de liefsjpreuk en de proklamasiej. De hoesorde van Rik I haet netuurelik ouch alles mit James Bond te make, net wiej de Middaag van de Nuuje Sjtadsjeugprins.

De adjudante zeen ouch allebei in sjmoking en Rik in rokkestuum, dus det zuut d'r obbentop sjiek oet!

Rik haet d'r eigelik noojts ech euver naogedach en biej sjtil gesjtange óm Jeugprins te waere, de verrassing waas dan ouch erg groot det ze 'm kwame vraoge óm Jeugprins van D'n Uul te waere.

Nao efkes naogedach te höbbe haet d'r jao gezag, maar dan waal mit zien twee bëste vrunj naeve zich es adjudante.

Rik haet d'r bezónjer väöl zin in, hae sjpits zich veral op 't oetrope, d'n optoch op vastelaovesmaondaag en netuurelik de Sjole- en Sjtasiefestasie.

Ich gaon noe Rik zien twee bëste vrunj, diej es adjudant gaon fungere, ein veur ein aan uch veursjtelle.

De eerst adjudant hit dus Dante Reijans en hae waerde gebaore op 15 julie 2000 in Remunj.

Zien elders heite John Reijans en Natascha van Gorkom. Die zeen noe neet meer biejein. John woont noe same mit zien nuuj

vrundin Linda Corvers en same höbbe ze 'n klein maedje, Lore, van óngerhalf jaor. Dus Dante haet nog 'n klein zösterke. Wiejer höbbe ze es hoesbees ein kat, Tommy.

John Reijans haet same mit Aad-Uuleprins Kes I (Roger Kessels) in de Zate Harmeniej Windjkrach 11 gezaete, dus Dante haet de vastelaovend waal van doonbijt mitgemaak en van hoes oet mitgekrege. Ouch Dante zit in groep 7 van de Sjeine Brök biej meester Guido en juffrouw Nicole.

Hobbies van Dante zeen voetballe biej SHH in Herte in de D4, breakdance, boete sjpele en kómpjoetere. Zien favoriete aete is friet en pizza en hae loestert gaer nao de meziek op 3FM.

Op tillevisie kiek d'r nao "Nickelodeon", "The Voice Of Holland" en "Expeditie Robinson".

Dante vinjt 't sjoon det d'r adjudant waert biej Jeugprins Rik I en erg sjpannend. Hae haet dan ouch drek jao gezag toen Rik'm vroog of d'r adjudant wól waere. Dante sjpits zich vernamelik op de grote optoch en op de Sjolefestasie. Belangrik hiej biej is det ze mit z'n drieje väöl plezeer höbbe, zowaal es Jeugprinselik gezelsjap en es beste vrunj.

De tweede adjudant hit Mees Ypma en waerde gebaore op 8 oktober 2000 in Leiden. Mit 2 jaor is de femielij in Remunj kómme wone.

Zien elders heite Fokko en Stephie Ypma en Mees haet nog een broor, Ole (14 jaor). Fokko Ypma sjpeelt biej de veterane van SHH in Herte (Vets), wo in ónger angere Aad-Uuleprinse Crit I (Lambriex), Paul II (Hamers), Danny I (Vilters) en Hans IV (Rademakers) sjpele.

Vastelaovend viere kint Mees waal. Hae geit altied nao de Sjnapnaaze en nao d'n optoch kieke.

Mees zit ouch in groep 7 van de Sjeine Brök biej meester Guido en juffrouw Nicole. Mees zien hobbies besjaon oet zeile, skieje, voetballe (neet meer biej SHH), teikene, gitaar sjpele in 't CK-theater, kómpjoetere

en logere biej zien
grootvader en

grootmoder in Zjwame en dan lekker "Rummikub" sjpele.

Op tillevisie kiek Mees veral nao "The Voice Of Holland" en "Sponge Bob Square Pants" en hae hilt van de meziek op 3FM. Zien favoriete aete is pizza.

Mees is d'r greujts op det d'r adjudant is van Rik en vinjt 't 'n ganse eer, mer netuurelik ouch sjpannend óm alles waat geit kómme dit vastelaovessezoen.

Hae vinjt de sjmoking erg sjiek en "cool" en Mees sjpits zich 't meiste op 't oetrope en d'n optoch door Remunj.

Mit z'n drieje vórme ze dit vastelaovessezoen 2012 't Jeugprinselik gezelsjap van Sjadtavastelaovesvereniging D'n Uul. 't Zeen ouch nog ins de bëste vrunj en ze höbbe d'r bezónjer väöl zin in, dus laot de vastelaovend mer kómme.

Hiej is 't te doon mit Sjadtavugprins Rik I (Hendrix) en adjudante Dante Reijans en Mees Ypma. Ich wins häör dan ouch heel väöl plezeer en 'n bezónjer sjoon vastelaovessezoen toe.
Det alles ónger Rik I ziene liefsjpreuk:

" SJPRAEK 'T RÓNDJ..., VEER MAKE 'T BÓND/TJ!!!"

Erik Snoek
Kemissie Jeugprins D'n Uul

5

veer

Rik d'N eerste

Sjtadsjeugprins van Remunj

Bij de graciej van Sjtadsvastelgouwreniging On Hul in t jaor tweedocjend en twelf

Gebore in t Utert

Zoon van Elly en

Arnold en breurke van Stan

Gaeve uch hiejbie te kinne en te versjaon

Dit veer uch in licensie gaeve:

- Om't dees vastelaoves daag bontj te make;
- Om vāol limmenaad te drinke, waal sjöddle mer neet reure;
- Om driej daaq oel uch daak te moge qaon;
- Om't daao nao truuik te plaatse, t daak waal te versjaon!
- Om es t te kaad is 'ne bontj jas aan te doon;
- Om vāol bontj pekokes en mótskes aan te trékkke;
- Om mien kienjer- en jeuggarde róndj te laote dansc;
- Om vāol róndj te sjpringe en te zinge;
- Om ouch 'n rundje te gaeve;
- Om os bontj veurbeeld te volge, ouch de grote Raod;
- Om't te vertelle aan ederein, veer komme noe biejein;

Dit alles gezag mit oze liefspruk

veer

sjprae k't róndj....

make
't
bontj!

2010

Jesse I en adju's Justus en Daan

2011

Goof I en adju's Luc
en Jimmy

GALERIE VAN (AAD)JEUGPRINSE MIT HÄÖR ADJU'S

2012

Rik I en adju's
Dante en Mees

Kiek veur de foto's van de ajere aad jeugprinse
en häör adjudante en ouch veur de interviews op
www.dn-uul.nl/aadjeugprinsen.php

door OBS de Sjtapsjtein

Zeuk de 11 versjille

u	S	n	b	m	w	x	C	n	e	x	R
g	a	Q	h	a	l	a	a	f	n	o	y
c	e	n	b	s	o	f	s	c	o	b	d
g	a	e	l	K	e	n	v	d	d	m	n
P	i	k	i	e	i	z	e	'	u	e	n
a	o	'	g	R	e	u	n	n	l	.	l.
R	X	P	P	S	a	a	e	u	R	f	o
Q	.	S	P	R	u	u	k	u	h	q	v
h	P	R	i	n	c	e	s	l	k	s	u
e	f	S	t	l	a	u	a	n	r	a	c

Waardzeuker

d'nul
Carnaval
Rood
Greun
Alaaf
Princes
Gael
Masker
Prins
Pruuk

Waardzeuker

Sudoku

Vul in eder veerkantj de siefers 1 t/m 9 in. Lèt op:
ziej moge horizontaal en vertikaal mer eine keer
veurkómme en ouch in 't veerkantj wodet ze in
sjtaon.

3		4						1
	4	7					6	
5	1	9	3		2			
8			7		9			
5			1	2	8	4		
1		6	9					
	2		5		3	8		
4	8		9		7	5		
			6	4			9	

Hutseideknutsel

Veer kónne zelf meziek make, zo wiej fluite op ós eige vingers, lóchgitaar sjopele, geweun fluite, in de henj klappe of yet zinge. Mer mesjien is 't waal 'n leuk iedee om zelf yet inein te fiespernulle es meziekinsterment.

Veer make ein Tamboerijn:

Geer höb neudig:

- klein plastic bôrdje
- gaetjesmaker (perforator)
- belkes
- gare
- versierlintj in versjillende kleure
- sjeer
- prikpen
- pleksel of plekbandj
- kedopepier

10

Zo geis se te wirk:

Maak mit 'n prikpen of 'ne gaetjesmaeker allemaol gaetjes in de randj van 't plastic bôrdje.

Reig 'n langk sjtök gare in en oet de gaetjes van 't plastic bôrdje en reig d'r nao elk gaetje 'n belke aan vas. Knuij de oetinje van 't gare vas.

Knip 'n róndj sjtök oet 't kedopepier en plek det mit pleksel of plekbandj midde op 't bôrdje. Det kan zowaal aan de veur es aan de achterkantj.

Knip lange sjtökke lintj van versjillende kleure en maak dees vas aan de achterkantj van 't bôrdje.

Mit 'n sjeer kón se królle make in 't lintj.

Zo geis se te wirk:

Knip repe kertóng van 20 x 8 cm en faaj dees in de breidte döbbel.

Plek aan de binnekantj, aan de twee oetinje van de reep kertóng 'n beerflesdöpke.

Versier de repe aan de boetekantj mit sjtikkers of get angers flitsends.

Zit swingende meziek op en num de castagnettes in de handj, klik ze toe op de maot van de meziek en dans d'r diene eige dans biej.

Blaos 't zekske aope en doot d'r get ries in.

Binj 't zekske mit 'n illesjtieskske sjtevig om 't sjtekske en versier de sambabal mit de lintjes.

Zo kóns se d'r nog ei paar make.

Meziek opzitte en laot gaon!

En es lèste make veer eine Sambabal van pepier:

Hiej waere ze van gemaak:

- pepiere bótteramzekskes
- sjtiffe of wasco krietjes
- pleksel
- versierselkes
- ries
- dun rónj houtere sjteksses
- illesjtieskskes
- lintjes
- sjeer

Veer make ouch nog ein Dopcastagnette:

Hiej veur gebroek geer:

- sjtevig kertóng
- potlood
- lienejaal
- sjeer
- veer beerflesdöpkes (kroonkurke)
- pleksel
- sjtikkers in allerlei kleure

11

Zo geis se te wirk:

Zorg veur sjtevige pepiere zekskes. Kleur en versier de zekskes wie det se det zelf wils aan allebei de kantje. Gebroek hiej veur de sjtiffe en de versierselkes diej ze op de zekskes kóns plekke.

Zaeg de sjteksses op een henjige lingte aaf, óngeveer 25 sentemaeter.

Veer gaon mit z'n alle 'n groot fees make van 't Sjapsnaazebal 2012! Dao waert gedans, gezónge, gehos en gesjprónge. Ouch doon veer weer 'n deil sjpelkes mit uch. En bös se aeve meug van al diej bewaeging, dan kóns se röstig gaon kleure aan de teikentaofel.

Maar det is nog lang neet alles. Want dit jaor höbbe veer get heel bezónjers.

Veer gaon namelijk op zeuk nao "de Voice van 't Sjapsnaazebal"!

Vinjs dich 't leuk om op te traeje? Of bös se örges angers heel good in?

Dan zeen veer op zeuk nao dich!

Mesjien bös se waal 'ne grote fen van K3 en kóns se diej heel good nao doon.
't Kan ouch zo zeen des se 'n deil leuke gooicheltruiks kins.

Of sjeels se mesjien heel good trómpet?

Verras ós en vertoon dien kunste op 't podium. Mesjien waers dich dan waal "de Voice van 't Sjapsnaazebal"!

Op zaoterdaag, zóndaag en maondaag vinje de veurrunj plaats in 't Witte Kirkske.
En op dinsdaag is 't in de grote feeszaal van de Oranjerie tied veur de finale.

Dao zal dan bekind waere waem "de Voice van 't Sjapsnaazebal" waert!

Zelf höbbe veer ouch 'n deil acts veur uch in petto. Wilt geer weite welke?

Of wilt geer weite waem "de Voice van 't Sjapsnaazebal" waert?

Kóm dan nao 't Sjapsnaazebal 2012!

**Zaoterdaag 18 zóndaag 19 maondaag 20 fibberwarie
van 16.00 - 20.00 oer in 't Witte Kirkske
en dinsdaag 21 fibberwarie van 16.00 - 18.30 oer
in de grote feeszaal van de Oranjerie**

antree: veur nieks

Kleurplaat

Muzikale Gezichjes

Vastelaovend det is veural ouch: SJMIENKE!!!!!!

'n Bietje óf 'n bietje meer... óf geweun helemao!!

In deze muzikale Ulewapper waere get veurbeelde in de muzikale sfeer geshowd en oze Ton had weer 'n paar sjitterende fantasie iedeje. Ton gebroek dit jaor dök de "3 kleure-sjmienk". Det zeen 3 kleure sjmienk die taege ein aan zitte in 'n deuske. Mesjien kint geer ze waal al.

Renske, Bo en Jules ware model veur uch. Kiek mer 'ns wat geer d'r van vindj. De oetligk van wiej 't gedaon waert sjteit d'r biej.

De bienao fluitende Azalea:

Haol 'ne breije platte kwas door de 3-kleure sjmienk (in roze-paars tinte). Zit noe de kwas haoks op 't gezich en maak door 'n bietje te dreije kleine drieheukskes naeve ein. Den ontsjiteit d'r 'n rundje ofwaal de bloomblaedjes van 'ne Azalea.

Mit 'n fien penseelke en greune sjmienk waere de blaedjes gemaak. Eers 'n dun lienke (de sjteel), waat oetlop in 'n klein bölke ('t blaedje).

Mit get losse greune glitterpoejer waert hiej en dao 'n aksent aangebrach.

Vervolges mit ein heeeeeel fien penseelke witte puntjes aanbringe op versjillende plaatse. En in de blomeblaedjes kóns se mit 'n fien penseelke, mit roje sjmienk, nog get ekstra lienkes zitte.

En es leste, sjoon knalroze lippe...

Noe mer haope det dees Azalea ouch kan fluite...

De Sjwingende Notebalk-Sister:

Knip 'n róndj sjmienksjpunske doormidde, zodet se 'ne hokige kantj kriegs.
Trek deze hokige kantj door 'n deuske 3-kleure sjmienk, mit de kleure mit.
Trek noe mit 't sjpunske 'ne sjlinger-sjtreep euver 't gezich.

Mit 'n heel fien penseel teikens se noe mit zjwarte sjmienk 5 liene euver de sjlinger. Heel dun,
naeve ein: de notebalk.

Vervolges kón se hiej en dao get losse glitterpoejer (goldj) aanbringe. Geweun mit 'ne vinger.

De note en de solsleutel waere weer mit 'n fien penseelke mit zjwarte sjmienk opgezat.

Hiejnao gebroek Ton 'n sjtempelsjpunske ('n heel klein plat róndj sjpunske). Hae haolt dit weer
door de 3-kleure sjmienk en sjtempelt rondjes op 't gezich. Dees rondjes waere weer omliend
mit zjwarte sjmienk en es note aanein geteikend.

De lippe waere ekstra sjiek gemaakt mit knalroje sjmienk.

Laot de meziekneut noe mer swinge!

Ozen Olike Muziekant

Bring mit 'n sjpunske de vorm van 'ne grote witte móndj aan. Dit gebeurt in
twee deile.

De ouge waere mit roje en oraanje sjmienk mit ein sjpunske gemaak. Veur
de naas gebroeks se allein roje sjmienk.

Mit 'ne penseel waere winkbrauwe geteikend.

De móndj waert ómliend mit zjwart en d'r waere vertikale lienkes in de
witte móndj getrokke. De vekskes diej zo óntsjaon, det zeen de tenj.
Ónger de tenj waert 'n klein sjtökske roze ingekleurde (tandvleis) en de lippe
waere rood ingekleurde (de tóng).

Mit zjwart waere ouch nog de naasgate geteikend en de lachbäögskes
róndj de móndj. Hiej kan weer get witte sjmienk om haer.

En jaowaal heur, dao is d'r dan: wat 'n sjoon olik jónk!!

'n Zate Hermeniej....???

"De zate hermeniej, de zate hermeniej. Zie trekt alied mer weier ooch al kinne ze neet mie....."

Det zeen de beginregels van ein Mestreechs vastelaovesleedje.

Mer wo geit 't noe eigelik euver? Waat is noe toch 'n zate hermeniej? Zeen die miense allemaol ech zaat?

Nae heur, veer gaon uch 'ns aeve 't ein en anger vertelle euver de zate hermeniej. Let geer op? Kump d'r:

'n Zate hermeniej ofwaal in besjaaf Nederlands 'een dweilorkest', is 'ne groep miense die net wiej 'n geweun hermeniej same meziek make. In 't noorde van ós provincie neume ze deze groep muziekante gein zate hermeniej mer 'n joekskapel en in 'n deil van 't zuide 'n sjpaskapel.

De eerste zate hermeniej waerde in Mestreech "gebaore" in 1959. Ofwaal dao zoog m'n veur 't eers tiedes de vastelaovend zo'n hermeniej. Vanaaf 1975 zeen d'r heel väöl zate hermeniekes biegekomme en óngeveer eder Limburgs dörp haet noe waal ein of meerdere zate hermeniekes.

't Doel van 'n zate hermeniej is óm same op 'n heel gezellige meneer meziek te make. Of dae meziek ech heel good klink is neet zo belangriek veur de miense in zo'n zate hermeniej. Pleizeer (joeks), aajhore (flauwekulle), rondjtrekke euver sjtraot en 'n pilske of get anges drinke is 't belangriekste. De leje van 'n zate hermeniej sjpele meistal vriej mekkelike blaasinstrumente die gemaak zeen van koper of hout. Biejveurbeeld 'n trómpet, sjutrombone, saxofoon, hobo, klarinet. En soms is d'r ouch 'n dieke tróm of ein of anger drumtoesjtel biej.

De meziek dae ze make kan van alles zeen. Vastelaovesmeziek, sjlagers of volksleedjes. 'n Groot versjil mit 'n geweun hermeniej is det 'n zate hermeniej nooit in de maot llop. Ze doon juus döks

ekstra häör bès om det neet te doon.
Heerlik waers zeen, sjiek toch?
Ze höbbe allemaol grappige name zo
es: Volle Blaos, Kepotmaekerie, Sjóts
en sjeif, Geine Aom, Oete Waeg, Zonger
drank geine klank,

sjoon Prin-
sekepel: PK
D'n Uul. En
diej kónne meziek
make! Ziej loupe waal
in de maot en ze drinke
ouch gaer 'n pilske of ein-
twee-drie-veer. En wèt geer det de PK
dit jaor häör 6 x 11 jaorig besjaon
viert? Ze sjpele op alle Uule ivven-
emente, dus waarsjienlik kómp geer
häör tiedes de Kienjermiddaag, de
Jeugprinsereepsie of de vastelaoves-
daag nog waal taege.

Normaal gesjp-
raoke traeje zate
hermeniekes allein
op tiedes 't vastelaovessezoen.
Mer 'n bietje waers es ze zeen
make ze oetzónjeringe. Waat ze
namelijk ouch heel sjiek vinje
is om op te traeje tiedes 'ne
voetbalwedsjtryed, 'ne sjaats-
wedsjtryed of geweun op 'n
heel gezellig fees wo get te
viere of te drinke vèlt.

Veer es Uul höbbe neet
zo'n zaat hermenie,
mer veer besjikke
waal euver 'n heel

Höb geer uch ooit waal ins aafgevraog es geer naeve de Roer leep waat d'r zich allemaol aafsjpeelt deep ónger det water? Nou, det hadde de drie hoof-figure oet de Kienjermiddaag van D'n Uul, Pieke, Nikki en Isabel, zich ouch nooit aafgevraog. Toet det ze op 'ne daag biej 't vèsse 'n grote pòp oet 't water haole. En daodoor kómme ze d'r achter det d'r zich deep ónger in de Roer 'n groot geheim bevindj. Ziej óndekke det dao deep op de baom van de Roer ei gans leger van pòppe klaor sjteit óm de vastelaovend dit jaor te laote mislökke. En ómdet 't om pòppe geit, is d'r mer eine man dae häör kan helpe: de Póppedokter. Of 't de kienjer en de Póppedokter geit lökke om de vastelaovend te redde, det kónt geer gaon zeen biej de Kienjermiddaag van D'n Uul in 't sjpannende vastelaovessjprookje

't Geheim van de

Póppedokter. Gesjreve door Hans van Bergen mit leedjes en meziek van Hans Leijendeckers. De twee veursjtellinge zeen óm half twee en óm veer oer in de theaterzaal van de Oranjerie.

't Geheim

Kienjermiddaag

Meer dan zestig kienjer zeen al maondje langk aan 't rippetere óm uch allemaol 'ne fijne, gekke, sjpannende, leuke, sjprookjesechtige en veural ouch grappige Kienjermiddaag te kónne bezorge. Zinge, danse en sjpele; ze doon 't allemaol zelf mit väöl talent. Wiej de titel van 't sjtök al zaet, sjpeelt 't verhaol zich aaf rondj de Póppedokter. Hae zal de oplossing mótte gaon gaeve óm det leger van sjlechte pòppe te versjlaon zo det de vastelaovend ouch dit jaor houpelik toch door kan gaon. 't Verhaol is opgedrage aan de insigste echte Póppedokter van Remunj, John Wiermans, dae jaomer genóg veurig jaor is euverleje. Geer zeet óngewiefeld allemaol waal ins in ziene winkel aan 't Munsterplein gewaaes om 'n kepotte pòp te laote ripperere, of om jeuk- of neespoejer te koupe.

van de Póppedokter

van D'n Uul op zondaag 12 fibberwarie

't Verhaol

Ónger de Roer woont de Rötsekeuningin ('ne röts is 'ne vès, 'ne voorn om persies te zeen). Toen ze vreuger nog 'n pôp waas, is de Rötsekeuningin op 'ne daag door 'n kiendj det zich zelf te aad vónj óm nog mit pôppe te sjpele in de Roer gegooid. De Rötsekeuningin veulde zich verraoje en waas hiej heel verdreetig euver en haet daoróm las van 'n gebraoke hert. Ze haet 'n dochter, die ouch ooit door 'n kiendj det de pôp neet meer wól in de Roer is gegooid. Noe haet die dochter geheurd det d'r eder jaor (biej 't Bacchusdrieve) 'ne prins versjient oppe Roerbrök. En ziej haet zich in de kop gezat det ze wilt trouwe mit dae prins. Zie dink det 't 'ne echte prins is, net wiej in de sjprookjes die ze vreuger altied heurde toen ze nog geweun 'n pôp waas en baove water biej 'n kiendj woonde. De Rötsekeuningin haet besjlaote dae prins te ontveure, zo det häör dochter d'r mit kan trouwe. Es Pieke, Nikki en Isabel toevallig euver dit plan heure, begriepe ze drek det d'r ouch geine vastelaovend zal zeen es de prins waert ontveurd. Ze rope de hulp in van de Póppedokter óm te

veurkómme det de Rötsekeuningin häör plan kan oetveure. Allein de Póppedokter kint 't geheim óm verlaote pôppe te genaeze van 'n gebraoke hert. Mer det zal neet mekkelik zeen. Same mit de kienjer en 'n deil pôppe oet ziene winkel, mótt de Póppedokter aafreize nao 't riek van de Rötsekeuningin, deep ónger de Roer. Mer d'r zeen nog veer akelige boeve die van 't plan höbbe geheurd. Die wille de Póppedokter veur zeen, en de prins ontveure om 'm taege 'n flinke beloning oet te levere aan de Rötsekeuningin. Wie dit geit aafsloupe mótt geer nog aeve aafwachte. De ontknuiping van dit sjpannende en leuke verhaol kónt geer zeen op de Kienjermiddaag 2012 op 12 fibberwarie in de Oranjerie.

Dit jaor zeen veer mit de Kienjermiddaag ouch mit naodrök perzent op Hyves, Facebook en Twitter. Volg ós op Hyves via poppedokter.hyves.nl, op Facebook via Póppedokter-Kienjermiddaag en op Twitter via @depoppedokter.

Ein Sjmulgitaar

Veurig jaor zeen veer gesjtart mit 'n nuuj rebriek: "Kokkerelle".

En netuurelik gaon veer hiej dit jaor mit verder, in 'n iets anger "vorm" of te waal veer gaon neet kaoke mer bakke! Veer hadde 'n sjmakelike aetbare gitaaar in gedachte... Dus, kóm op, trómmel pap of mam op en begin mer!

Aove veurverwerme op 160-180 graode en alles van te veure klaor zitte.

Dao gaon veer dan:

Miks es eerste in 't keukemesjien (of mit de mixer) de bótter mit 't zalt en de fenielsókker. Veug dan de sókker toe en dao nao de eier; ei(n) veur ei(n). Good menge toet det 't 'n glad geheel is gewaore.

Es lèste bietje biej bietje de bloom d'r biej doon en ouch dit geheel heel good menge.

De bakvorm invètte mit 'n kweske en get bótter en ivventueel get bloom d'r euver haer struije. Mit 'ne grote laepel 't besjlaag in de vorm doon. De vorm in de aove sjuve en de keek in 'n uurke gaar laote waere. Aan 't inj van de baktied mit 'ne satéprikker tsjekke of de keek gaar is. Sjtaek dao veur mit de satéprikker in de keek. Es se de prikker d'r oet treks moog d'r gein besjlaag aan blieve zitte. Laot de keek good aafkeule.

Es 't neet lòk óm van eine keek 'n ganse gitaaar te make, zóls se nog 'ne keek mótte bakke. Det höbbe veer ouch mótte doon!

Teiken op 'n sjtök pepier de "rómp van 'n gitaaar", 't "oplíkgende sjtök" en de hals wo de sjnaore euver haer ligke.

- Waat geer neudig höbt:
- 225 gr bötter (leefs zaachte)
 - heel klein bietje zalt
 - zekske fenielsókker
 - 225 gr geweune sókker
 - 3 eier (op kamertemperatuur)
 - 225 gr bloom
 - keukemesjien of mikser
 - bietje poejersókker
 - water en kwaske
 - deigroller
 - ekstra bötter
 - versiering: sjmarties, klitsreme, zaachte rónjd sjlok
 - 3 kleure rolfondant
 - aetbare sjtif
 - papier, pen, sjeer
 - sjerp mets
 - bakvorm(e), leefs langkwerpig

Ligk de pepiere vorme (de romp en de hals) op de keek en trek de vorme nao op de keek mit 'n aetbare sjtif. Sjnij de vorme mit 'n heel sjerp mets oet de keek.

Maak 'n pepke van 'n klein bietje poejersókker en get water; good reure.

Sjnij ein sjlok rolfondant aaf en probeer dit oet te rolle toet 'ne grote dunne plak. Det kan mit 'ne deigroller dae se eers besjtruis mit get poejersókker. Dae plak is leefs get groter es de vorm van 't sjlok keek des se geis bekleije zo des se ouch róndjom de ziekenj kóns bekeije.

Lèt op: de fondant veur 't "opliggende sjlok" hoof neet groter te zeen.

Ligk de keek op de fondant en sniej de vorm oet. Dit duis se mit alle drie de deile. Det kan nao eige wins ouch allemaol in 'n anger kleur!!

Besjtriek de keek mit 'n kwaske mit het poejersókker pepke en "plek" zo de oetgesjneje rolfondantvorme op de cake. En zo ouch 't "opliggend gedeilte" baave op de eerste laog rolfondant. Ligk de beklejde sjlokke taege ein op 'n grote sjao. Verleng de hals mit dezelfde kleur rolfondant toet 'n klein sjókske euver de romp. Den kump 't net wiej 'n echte gitaar oet te zeen.

Versier de gitaar verder nao eige wins mit allerlei klein sjlok. Veer höbbe de gitaar aafgemaak mit sjmarties es knuupkes en aafgerolde klitsreme es sjnaore. Veur de sjnaoraanspanners höbbe veer zes sjlokke zaach rood sjlok gebroek. Ouch dit klein sjlok kóns se vas plekke mit 't henjigge poejersókker-pepke.

En klaor is eur sjmakelik meziek instermst!

21

**Es geer durf...
aansjnieje en sjmulle mer...**

Wiej sjriefs se 'n

Wo begin geer mit es geer 'n leedje wilt sjrieve?

Dök kump mich midde oppe daag 'n leuke melodie in de kop of 'ne grappige teksregel. En soms krieg ich 'n sjtokske van 'n verhaol te heure wo 'n leedje biej mótt kómme. Det leedje mótt den flot en blieb zeen of röstig en dreuvig. Zo geit det biejveurbeeld mit de leedjes veur de Kienermiddaag. Meistal sjpeel ich toes op 't keyboard of oppe gitaar 'n melodieke en det naem ich dan metein op. En es ich dao neet drek 'n leedje mit maak, den kump 't later waal weer 'ns van pas. Ich höb ouch 'n sjpraek-opname-apperaat (dictafoon). Dao mit kan ich euveral wo ich bön get opnaeme.

Wiej maak geer de meziek?

De teks zit biej mich heel erg vas aan de melodie. Es ich 'ne regel teks einmaal op 'n bepaolde meneer höb gezonge, is 't net es of d'r neet meer op 'n anger melodie pas. Soms gaon ich mich d'r 'ns good veur zitte. Dan begin ich geweun örges euver te sjrieve en te sjtrepe en weer opnuuj te sjrieve en weer te sjtrepe en dan höb ich 'n sjoon leedje. Soms gebroek ich 'n thema. Es ich de radio aan had sjtaon höb ich biejveurbeeld waal 'ns gedach "waat 'n sjtóm

leedje". En noe höb ich 'n nommer det geit euver sjtóm leedjes!

Wiej maak geer de meziek?

Zelf sjpeel ich gitaar en ouch basgitaar, keyboard en móndjharmonika. De partieje die ich dao mit sjpeel naem ich op mit echte opname apperatuur diej ich aan toes höb sjtaon. Dao naeve kan ich mit de kómpjoeter biejveurbeeld de drumgeluiden opnaeme. En es ich dao euver haer 't leedje zing en ouch nog zelf 't achtergrondj-keurke sjpeel, dan höb ich weer 'n leedje klaor. Dök vraog ich ouch anger muziekante óm 'n leedje mit te sjpele. Gelökkig höbbe de bure gein las van al die instermente, want ich höb de opname ruumte ghanz good ge-izoleerd. M'n kan ouch 'n CD opnaeme in 'ne echte perfesjonele sjtudio en zelfs mit echte beroeps-muzikante, mer det kos 'n paar sente meer.

Waat doot geer mit de leedjes die geer sjrief?

Wiej ich op mien 16e jaor begós mit gitaar sjpele, ware leedjes in 't plat neet cool. Toen sjpeelde veer 'covers'; meistal Engelstalige leedjes van bekinde bends oet dae tied. Sinds 'n aantal jaor sjrief ich leedjes in

leedje?

'N INTERVIEW MIT SINGER SONGWRITER HANS LEIJENDECKERS

't Remunj plat. Daomit doon ich zelf mit aan de leedjesavond (in 2009 had Hans de Uulesjager mit 'Ich bön d'r klaor veur') of anger artieste zinge mien leedjes op anger leedjesavende. Verder sjpeel ich al meer dan 3x11 jaor in versjillende bendjes en traeje veer ouch in 't vastelaovessezoen regelmaotig op. Ónger angere same mit miene zoon Mick. Dit jaor kump miene zesde CD oet mit eige (vastelaoves)leedjes. En al veur 't derde jaor op riej zinge de kienjer van de Kienjermiddaag van D'n Uul mien leedjes. Vanaaf 'n paar jaor geleje sjrief ich alle tekste op in 'n groot sjrif. Es ich de teks neet drek gebroek kan ich later nog 'ns truuuk kieke.

Wiej kinne veer uch herkinne?

Miene meziek is geine tradisjionele vastelaovesmeziek is. De meiste vastelaoves leedjes höbbe 't ritme van 'ne mars, 'ne wals of 'ne polka. Mien leedjes zeen meer aafgeleid van de popmeziek en väöl miense kónne 'n leedje waal herkinne es ein van mich.

Zelf bön ich 'ne echte Remunjse jóng dae zien wilje haore (biejnao) altied onger 'n heudje versjtop.

Räödselkes / Sjtripverhaole en Möppé door OBS de Sjtapsjtein

Eine Limburgse loais top van New York
Eet haer sjetende wands gehay. De mur
rapent zien jas en zoeft: FBI
De loais rapent dit aussi nien jas en zoeft:
Cat! Maatje Dossie

Raadsel:

Het is rood en groen en es doe het tegen
de muur gaais, geit de telefoon van al den buren,
raaca, wat is het ??
Antwoord: rups waal

Antwoord: rups waal

Raadsel

Waast zit in eine boom, en maak de hele
tied heel geluid sssss?

Antwoord: een nes sisserende fietspumpekjes

Quirine Kuijnenberg

ap, app & apper	heej e/s alweer bitno vlaetebend!	heej waat is dee muziek?	ich zal esffkicken.	
We are the Apple family!				
de tent en de miensen zeen er al.	wo zeen de miensen al?	vaste lopa- vend!!!	is daad al Begonne?	blikbaar waal.
weern geit	ich!	ich gaan michromkige!	ich Ouch	
ich bon Kloot!	kom oef goant!			Janne.
		Einde		

Jeugdisko

Op vastelaoveszónndaag en maondaag waert d'r 's aoves veur de groter jeug van Remunj weer 'n sjitterend sjpeel op touw gezat. Ouch dit jaor is det in het Achterhoes in de Veursjnad, biej Aad Prins Ghiel I.

Wiej geer gewind zeet is dao eder jaor 'ne diskó. Anger jaore waerde det de Uulejeugdisko geneumd. Vanaaf dit jaor is 't de **Jeugdisko**. Want d'r zeen neet allein jóng Uule wilkóm, mer ouch jeug van anger plumaasj.

Same kint geer uch op 'n fetsoenlike meneer ammesere door te zinge en te danse mer ouch door heel modern óngerling te netwerke. De diskjockey is al gekontrakteerd en dae haet d'r vanzelfsjpraekend weer väöl zin in.

Óm te veurkómme det de aanwezige zich te aad zólle veule of ónger de veut geloupe waere, is bepaold det de laeftied van de jeug wat dees aovende bezeuk tösse de 11 jaor en de 16 jaor móet zeen.

Netuurelik kómp geer allemaol sjoon verkleid nao 't Achterhoes, óm d'r weer 'n sjoon sjpektakel van te make. Beginnige diej 't veurig jaor gewaes zeen kalle d'r nog sjteeds euver.

D'r waert netuurelik veur genóg toezich gezorg en ónger 't genot van 'n glas fris kint geer weer de sjoonste dinger bekoksjtove.

Dus wilt geer mit de vastelaovend ouch oet uch daak gaon?

Kom dan nao 't Achterhoes in de Veursjnad. Naem gerös eur vrunj en vrundinne mit, want d'r is plaats genóg.

De aovende beginne óm 20.00 oer en óm 23.00 kump aan alles weer 'n inj.

19 en 20 Fibberwarie

Wiej sjriefs se in 't plat Remunjs?

Zo wiej det geer gewind zeet van ós, sjrieve veer de Uuelwapper altied in 't plat.
En waal te versjtaon in 't Remunjs. Plat is 'n anger waord veur dialek, de taal
en 't gesjrif zo wiej die in 'n bepaolde plaats gesjpraoke en gesjreve waere.

Mesjen höb geer zelf waal al 'ns gemerk es geer mit vrunj, kin-nese, femieliej of sjportkammeräödjes oet anger plaatse kalt, det die sómmege wäörd angers oetsjpraeke of sjrieve.

Zo höbbe veer in Remunj 't **kaad**, in Lin höbbe ze 't **kaod** en in de buurt van Zitterd höbbe ze 't **kauwt**. Eigelik bedoele ze allemaol det ze 't neet werm höbbe en toch sjpraeke ze 't allemaol angers oet. Det is waal 'n bietje gek. Toch? Eder plaats haet zo zien eige taal. Heel vreuger is det zo óntstaon. D'r is selfs 'n gezelsjap det zich hiej al vanaf 1926 helemaal in verdeep: "Veldeke Limburg". Dees miense weite ech heeeeë vähl van al die versjillende dialektes aaf en ouch wiej det ze ooit, heel lang geleje óntsjaon zeen.

Veer haje ós gaer aeve biej 't Remunjs. Det is namelik Ós Taal!! Veer wille uch gaer get tips en foefjes lere zodet geer zelf mesjen ouch 'ns in 't plat kónt sjrieve. Waal sjiek he?? 'n Sjpiekbrefke in 't plat waat de juf of meester mesjen gaan oets neet kan laeze??

Es eerste kint geer 't bëste dinke in 't Remunjs en det zo opsjrieve. Neet get dinke in 't Nederlands en det rech-toe-rech-aan perbere te vertale want den kriegs se ech heel raar Remunj.

Verder is 't good te weite det veer veur de sjpelling van 't Remunjs de volgende klinkers en tweeklanke gebrooke.

De gebroekelike:

a – e – i – o – u – aa – ee – ie – oo – uu – oe – ui- eu

De ongebroekelike:

ae – è – ó – ö – ao – äö – au – ou

(de é, ò en oa waere neet gebroek)

De gans ongebroekelike:

' (de apostrof) diej waert gebroek veur 't, 'n , 'ne, m'n, d'r

Get veurbeerde:

- è: bëd, vës, oplëtte, mës, wët
- ó: wòrs, kóntj, mótté, ós, ónger, jóng
- ö: köpké, mós, bôlké, höb
- ao: sjtraot, naod, maon, graot, saort, maord, aor
- ae: laeve, waers, maete, aete, kaerel, naef, vaer
- äö: vähl, päälke, häök, näöj, wäörd

Det is bës waal gek allemaol es se det zo zuus sjtaon, of neet?!

Dao naeve zeen der nog heel anger appaarte gevallen, kiek mer ins nao de volgende wäörd:

- Mögke, zzzzzzzzzzzz, doe zuus ein mök, oh nae, twee mögke en die sjtaeke, neet fein hè??
- Eine witte mik en zes gries migke van de bekker.
- Waat dach geer van: sjoon sjoon of sjieke sjoon?
- Of: 't zuut zwart van de zjwejjende kienjer.

Ouch gebrooke veer dök de 'j' achter 'n waord:

- Ich böñ mit mien manj biej de sjlechter en hiej is 't heel drök.
- De windj van die heite fohn vindj det kiendj ech neet sjiek.
- Miene buurman is neet sjael mer blindj, ziene hondj hulp'm mit vanalles.

Sjrief de wäörd wiej det se ze heurs en gebrook neet meer klinkers en mitklinkers den neudig is.

Ómdet d'r zelfs binne Remunj versjille zeen (binnesjtaad, euver de breer, ajer luuj, jóng luuj) is d'r neet veur eder waord mer ein goo sjriefwieze. Foute make is dus gaaroet neet erg. 't Belangrikste is des se 't leuk vinjs óm plat te sjriewe!

Gank mer 'ns aan de sjlaag en leer dich sjriewe in 't Remunj.

Wèt geer wat een hele leuke oefening is:

't boodsjappelieske in 't Remunj sjrieve en mam dao mit nao de winkel laote gaon. Veer zeen benuijd wat zie den allemaol mit nao hoes nump.

D'r is ouch 'n Remunj Waordebook gesjreve door meneer Kats te koup biej de bookhanjel. Veur 't geval det geer ech super vähl plat wilt gaon sjriewe.....

Pak uch de pen, de l-pad of de kompjooeter en perbeer mer ins!

KINJER VASTELAOVES LEEDJESKONKOER

D'r zeen heel väöl zang wedsjtriede. Ederein kint waal 't **Eurovisie Songfestival**, wo ouch 'n Nationale versie van is. De meiste kienjer kinne ouch 't **Junior Songfestival** wo Rachel oet Nederlandj aafgeloupe jaor tweede is gewaore. En netuurelik kint ederein **Kinderen voor Kinderen** wó ouch regionale, provinciale en nationale finales van zeen. Veurig jaor höbbe aan de regionale finale zelfs 'n paar maedjes oet Remunj mit gedaon!

Ouch op vastelaovesgebied zeen d'r zang wedsjtriede. Biejnao eder vereinigung haet waal ziene eigste Leedjesaovend. Veur de ganse provincie is d'r 't **Limburgs Vastelaovesleedjes Konkoer** (de 36ste LVK finale is op 3 fibberwarie). Veur de grotere jeug is d'r 't Limburgs **Tiener Vastelaovend Konkoer** (de 3e TVK finale is op 28 jannewarie). En veur uch, de kienjer van de basissjole, is d'r 't **Kinjer Vastelaoves Leedjeskonkoer** (de 13e KVL finale is op 29 jannewarie).

Theo Peeters van 't besjtuur van 't KVL vertèlt uch 't ein en anger euver deze sjieke zang wedsjtried. En **Petra Ratering** vertèlt uch wiej 't waas óm mit de M-kids van de Montessori sjool dit jaor mit te doon aan de veurrunj in Häör.

Beste jonges en maedjes oet Remunj,

Dit jaor waerd al weer veur de 13e achtereinvolgende keer het "Kinjer Vastelaovend Leedjesfestival" georganiseerd. Det is geweldig det al heel väöl kinjer häör vastelaovesleedje höbbe kenne presentere op het KVL-podium.

Ouch oet Remunj höbbe d'r al väöl mit gedaon. Ich dink beveurbeeldj aan de Bas-kids, die zelfs twee keer in de finale zoote en aan de kinjer van de Montessorisjool die dit jaor aan de veurrunj in Häör mit deeje. In de beginjaore waas de organisasie nog in henj van het programma "Kinjerkraom". Noe duit det ein besjtuur en die zorgé derveur det eder jaor ein sjoon CD waerd oetgegaae mit elf geweldige vastelaovesleedjes, speciaal bedoeld väör alle kinjer in oos provincie. Zet die CD mer gerös op es geer wiltj hosse op echte vastelaovesmezik väör de jeugd. Pas waal op, want den kense vast neet meer sjtil blieve zitte. Het kan ouch zeen det mam en pap den gaon klage es de polonais door het ganse hoes trekt, mer det guft neet, want dao is het toch vastelaovend veur! Det mot kenne!!!

Eder jaor opnuuj waerd eine wedstrijd georganiseerd wo ederein dae op de basissjool zit aan mit kan doon. Det lökt al jaore met väöl succes en het aantal deilnummers is zo gestege, det veer daorom sinds ein paajer eerst twee veurrunj haoje.

De kwaliteit van de leedjes is geweldig veuroet gegange, omdat der steeds meer belangstelling is veur dit festival. Veer vinje het prachtig det ouch väöl basissjole de waeg nao het KVL-podium weite te vinje. Alle kinjer kenne mit doon, allein of in gruupkes, of mit de sjool.

Het zooj toch gewelijg zeen es het volgend jaor eine deilnummer oet Remunj en mesjien zelfs eine laezer van de Uulewapper op het KVL podium zooj komme te sjtaon? Waem wetj, mesjien geit emes oet Remunj den hoog ouge gooje in de finale? Waat zooje ze in Remunj greuts zeen op die kinjer! Veurig jaor haet Manouk Pluis oet Bunde gewonne met het leedje "Joomk gelierd is aod gedaon". Die sjpreuk geldtj natuurlijk ouch veur alle kinjer oet Remunj. Wae verwachte daarom straks heel väöl Remunj's talent op het KVL-podium, want "Remunj Got's Talent", det weite veer zeker! Laot dus mer ins zeen het volgend jaor wie cool en gaaf die van Remunj zeen.

Wiltj emes de finale van 2012 gaer mitmake en huëre waem de winnaar van het KVL 2012 waerdj? Kom den gerösj op 29 januari nao discotheek Paladio in Helje, want dao sjteit het dit jaor te gebäorre. De CD mit alle leedjes waerdj eder jaor gratis bezäörgd op alle basissjole, dus geer kent sjtraks allemaal voloet mit gaon zinge en sjpringe! Alaaf!

Het besjtuur van het KVL winsjt uch eine sjoone vastelaovend!

M-kids (Montessorikids) doon mit aan het KVL!

't Zunke sjtóng nog hoog aan de hemel en biejnao ederein leep nog in de kóerte bóks. Weinig miense die zich op det moment bezig hele mit de aankómmende vastelaovend...

Maar neet oppe Montessorisjool! Net nao de zomersekansie waar d'r'n virus in de klaslokale van de baoveboew (groep 6, 7 en 8). En dan höbbe veer't neet euver'n vervaelende verkaajdheid of'n geveulige griep. Nae, nieks van det! 't Vastelaovesvirus had al zien intraeje gedaom!

Veer wólle mitdoon aan het KVL, 't Kinjer Vastelaovend Leedjeskonkoer. De veurrunj waas al in november, dus d'r waas 'ne houp wirk aanne winkel! Tèkssjriever Henk Rademaekers sr. (vader van meester Henk) ging aan de sjlaag en maakte 'n leedje euver'ne opa dae mit de vastelaovend oppe kleinkienjer kump passe: 'de vastelaovesoppasopa!' Jo Aubert, vader van Richard en Thomas, sjreef de meziek d'r biej. Het resultaat waerde 'ne rappe, joeksige mitzinger!

Op sjool waerde vanalles in gang gezat óm d'r ein sjoon geheel van te make en al sjnel begós 't leedje meer vastere vorme aan te naeme. Hub Boesten ging d'r zich ouch mit meuje en sjpeelde de begeleidingsbandj in. Neet väöl later zote veer mit alle M-kids in ziene sjtudio óm 't nommer op te naeme. Det waas 'n geweldige ervaring!!!

Op sjool waerde hèl geoefend: juf Mariëlle Aendenroemer begeleide ós op 't keyboard en sjtudeerde 't leedje mit ós in. Mit de waek ging 't baeter klinke en m'n kreg d'r sjteeds meer zin in. 'n Oetneudiging van de Katers óm 't leedje te kómme zinge op häöre leedjesavond, waas meer dan welkom. Noe zou d'r veur'n ech pebliek, live gezóngen kónne waerde!

't Waerde 'n gooij generale repetesie! 't Leedje waerde

enthousiaast óntvange; nieks dan lof euver't leedje en de prissen-tasie!

Op sjool waas de wirkgroep in volle gang mit alles 'd'r-omhaer': juf Petra Ratering en juf Mariëlle Sonnemans zóngde veur de prachtige pékskes (die veer deils höbbe moge lene van de BAS). 't ledee waerde gebaore óm d'r zelfs he videoclip van te gaon make. En oze invalleerkach Jeroen Stultiens duit nieks lever dan filme en montere! Veer höbbe ós kepot gelache mit de opnames en 't resultaat is super! 't Filmpke kint geer bekike op 'YouTube' (zeuk op: Montessori KVL).

Op 27 november waas 't zover: de veurrunj van 't KVL in de Poskoets in Häör. Es derde ware veer aan de beurt. Sjpannend!!! 't Optraeje ging geweldig en de mitgereisde fans en 't pebliek ware erg ónger de indrok: 't applaus waas enorm! Noe kwaam 't grote aafwachte... De oetsjlaag kwaam pas aan 't begin van de avond, de sjpanning waas óm te sjnieje; d'r mochte mer drie van de viefentwintig leedjes rechsjtreaks door nao de finale... En...helaas heurde veer dao neet biej....

Maar... de lol en plezeer waat veer gehad höbbe nump ós nemes meer aaf! Det waas namelijk ge-wel-dig!!!

De M-kids (Luke, Lara, Tjerk, Job, Dyonne, Juul, Britt, Rinske en Fleur).

www.kvl-limburg.nl

Inbring de Sjteine Brök

D'r zeen netuurelik ouch 'ne houp kienjer die zelf 'n meziekinsterment besjpele. Op dees bladzeiye kónt geer van 'n paar kienjer van de Sjteine Brök laeze waat ze dao euver te vertèlle höbbe.

Ich bön Christophe Doprolis en bön 10 jaor.

Gebaore in Remunj en verneumd nao de Christoffel van de Kathedraal.

Ich sjpeel op 'ne accordeon ofwaal 'ne kwetsbuujel. Ich sjpeel det ómdet ich det 'n sjoon insterment vinj en ómdet miene opa det ouch deej.

Ich krieg elke waek les in 't CK van juffrouw Severine en det doon ich noe al biejnao angerhalf jaor.

Ich sjpeel dan allein. Det is baeter, want dan leers se meer.

Meziek is sjoon en ich haop ouch väöl instermente te kónne besjpele.

Verder zit ich op de Sjteine Brök in groep 6 biej juf Karin.

En ich haop det veer 'ne sjoone vastelaovend kriege!

Christophe Doprolis (groep 6)

Ich bön Emma de Vlieger. Ich zit in groep 5 van de Sjteine Brök. Dit sjooljaor bön ich begós mit blokfluitlesse.

Edere dinsdaag kriege veer mit 'n grupke van 4 kienjer les biej Yvonne.

Ich höb edere waek väöl zin om nao de les te gaon. Ich oefen elke daag 'n keteer.

Mit Sinterklaos höb ich al 'n optraeje gehad op sjool.

Ich houp det veer nao Kersmis vastelaoves leedjes gaon oefene.

Emma de Vlieger (groep 5)

Ich zit op drumles ómdet ich good in de maot kan sjpele.

Ich vinj sjlaagwerk sjoon. 'n Drumsjtel zuut d'r sjiek oet. Ich trómmel euveral, ouch in de klas trómmel ich mit henj en veut. Later, es ich groot bön, wil ich mesjen gaon optraeje mit 'n band. Rockmeziek is miene lievelingsmeziek.

Ruben Custers (groep 4)

Ich bön Maud Verstappen, bön 11 jaor en zit op de Sjteine Brök.
Ich bön gek op meziek en daorom zit ich ouch op danse biej Silvia's
danssjool. Maar ich sjpeel ouch 'n meziekinsterment: piano.
Oma haet 'he grote vleugel in de kamer sjtaon en dao sjpeelt ze dök op.
Daoróm bön ich ouch op pianoles gegaon. Ich krieg les biej pianozaak
Reijnen oppe Godsweerdersingel.
Ich höb al 4 jaor les en vinj het dao heel leuk. Ich höb gein idool, maar vinj
op dit moment Birdy erg leuk. Det sjpeelt super oppe piano. Ich haop det
ich ouch ooit zo kan sjpele.

Maud Verstappen (groep 7)

Ich bön Thijs de Vlieger, ich zit in groep 8 van de Sjteine Brök en ich
sjpeel elektriese gitaraar.
Ich wól det gaer gaon sjpele ómdet ich ouch gaer nao gitarmeziek
loester (Rock-meziek).
Mit miene negende verjäördig höb ich mien eerste gitaar gekrege
en kós ich eindelik beginne mit de gitaaarles.
Edere dinsdaag vanaaf november 2008 höb ich 'n half oer les biej
Jos Slabbers. Ich vinj det super leuke lesse, want ich kan erg väöl van
hem lere. Jos sjpeelt bienao alles en kan 't good oetligke.

Nao twee jaor bön ich euver gesjtap op de elektriese gitaa. Ich sjpeel noe
leedjes van AC/DC en Bryan Adams.

Ich oefen bienao edere daag nog veur det ich nao sjool gaon.
Ich houp det ich kómmend jaor biej 'n band kan gaon sjpele. Det liek mich super cool.
Ich houp dan net zo good te waere es Slash.
Ich laot nog waal van mich heure!!!!

Thijs de Vlieger (groep 8)

Ich sjpeel gitaa en det is super cool.
Ich höb al twee maondj les gehad van Jos Slabbers.
Ich kin al zes leedjes en ich vinj sjpele 't aller leukste.
Ich höb privé-les. Det vinj ich heel sjoon, want dan kan ich
mich 't bëste kónsentrere op de meziek. Ich mótt waal heel väöl
rippetere.

Miene idool is Justin Bieber. Dae sjpeelt ouch gitaa.
Ich wil super gaer in 'n band sjpele en mich dan lekker inlaeve op
't podium.

Anouk Peters (groep 6)

**Es geer noe ouch zin krieg óm 'n insterment te gaon
besjpele, vraog den 'ns aan eure meister wo det geer uch
kónt aanmelje.**

Ein Döbbelinterview

Mark I

Waas 't al ooit 'ne druim van uch óm Prins te waere?

Miene grootste wins waas Uuleprins. Dao druimde ich al heel lang van en ich waas heel erg blij det ze mich veur dit jaor höbbe gevraog.

Wie zeet geer toet de keus van eur adjudante gekómme?

De keus van mien adjudante waas neet meujelik ómdet ich 't heel belangriek vónj det ziej 'n ech vastelaoveshert móste höbbe, gaer laat nao bed wille gaon en gaer 'n glaeske beer drinke. En wat ouch belangriek is, is det ze mich al lang en good kinne.

Waat dach geer wiej det geer uch zelf veur 't eers in rókkestuum in de sjpegel zoog?

Waat konne kleijer toch de man make. Ich vinj 't rókkestuum 'n heel sjoen kestuum waat ech biej D'n Uul heurt.

En sjtraks in 'ne maillot. Waat vijnjt geer dao van? Altied al gewild of toch ein bietje raar?

De maillot zal winne zeen ómdet ich waal dun bein höb, mer gein dieke erm. Mer ja, det zeen mer 3 daag det ich in de maillot móit loupe.

Waat veur meziek insterment vindj geer 't bès biej de vastelaovend passe?

Deträöt vinj ich 't sjoonste meziek insterment. Det guf veur mich 'n ech vastelaoves geveul. As ich de PK heur, den kan ich neet sjtil blieve sjaon. Dao sjpits ich mich noe al op óm same mit de Raod en de Damesgarde väöl träötmeziek róndj te gaon.

Nao welk ivvenement kiek geer 't meiste oet?

Det is 'n meujelike vraog. Ich kiek nao alle ivvenemente mit sjpanning oet. Ich höb geheurd det de Uuleavend 'n heel sjoon ivvenement is same mit alle Uule. Ich bön heel benuijd.

Waat wilt geer de laezers van deze Uulewapper nog laote weite?

Det ich der heel väöl zin in höb en same mit alle miense d'r 'n heel sjoon fees van wil make!

mit de Uuleprinse 2012

Waas 't al ooit 'ne druim van uch óm Prins te waere?

Ich höb d'r noojt ech biej sjtil gesjtange, 't waas 'n verrassing det se mich kwame vraoge.

Wie zeet geer toet de keus van eur adjudante gekómme?

Veer zitte op sjool allemaol in de zelfde groep van de Sjteine Brök en 't zeen mien bëste vrunj, dus 'n veur de handj ligkende keus.

**Waat dach geer wiej det geer uch zelf veur
't eers in rókkestuum in de sjpegele
zoog?**

Jao, noe böñ ich `ne echte man.

**En sjtraks in 'ne maillot. Waaat
vinjt geer dao van? Altied al
gewild of toch ein bietje raar?
Sjtrakkes in 'ne maillot vinj ich toch
waal 'n bietje raar.**

**Waat veur meziek insterment
vindj geer 't bës biej de vast-
elaovend passe?**

't Blaosinsterment trómpet.

**Nao welk ivvenement kiek
geer 't meiste oet?**

De Middaag van de Nuuje Sjtdsjeug-prins in de Oranjerie, oftewaal: mien oetrope!

**Waat wilt geer de laezers van deze
Uulewapper nog laote weite?**

Ich wil gein zoer gezich meer zeen en det ederein in bón dtje pekskes en mit mötskes op nao mien resepsje kump!

Rik

007 James maak 't Bondtj!

Wis geer det... Jeugprins Rik I gek is van James Bondtj?

Tuurlik wis geer det. Dao hoof se gein sjpeurnaas veur te zeen! Loester mer nao de liefsjpreuk van Rik I, Dante en Mees. Of kick nao de sjitterende Proklamasie op bladzeij 6. En höb geer al 'n hoesorde gekrege? Dan bekiek uch diej ouch mer 'ns good.

Óm d'r veur te zorge det geer sjtrakts ouch mit 't jeugprinselik gezelsjap 'n gesjprek kónt veure euver Bondtj, James Bondtj sjteit hiej ónger al heel get informasie. De juuste antjwaorde mónt geer netuurlik waal zelf aeve oetvogele.

001 Waem haet neet de rol van James Bondtj gesjpeeld?

- a) George Lazenby
- b) Arnold Hendrix
- c) Sean Connery

002 Wèlk 'gadget' is nooit door James Bondtj gebroek?

- a) 'n Pen diej 'n grenaat aafsjuuut
- b) 'n Prinsekruuts es werpsjief
- c) 'n Gyrocopter óm mit de lóch in te gaon

003 Haet James Bondtj ooit zelf 'n book gesjreve?

- a) Nae man, dae kan gaar neet sjriewe
- b) Jao, de vogelgids 'Birds of the West Indies'
- c) Mesjen es d'r ooit waert aafgesjreve

004 In al dees auto's haet James Bondtj gereje, mer welke waas neet van hem?

- a) Aston Martin DB5
- b) Citroen 2CV ('n aendj)
- c) Audi 200 Avant

005 Waat drink James Bondtj 't leefs en wiej?

- a) Hae drink 't beer es 't kaad is: "a nice cold beer"
- b) 'ne Martini mixdrank: "shaken, not stirred"
- c) 'n Tas Earl Grey tee mit gesjtoumde melk en feniël siroop: "like a London Fog"

006 Mit waem is James Bondtj getrouwed gewaes?

- a) Elly Ververs
- b) Teresa di Vicenzo
- c) M. (de baas van James)

007 Wie hèt de nuuj film van James Bondtj diej kómmend najaor in de bios kump?

- a) The Owl calls Oehoe
- b) Skyfall
- c) The Sky is the limit

Bös se zo wied en wèt se veur elke vraog Biejnao zeker waat 't Beste antjwaord is? Den Bös se de Beste Bondtj kinner dae veer kinne. Begriep se det?

COLOFON:

Hooffriddakteur:
Juulke

Riddaksie:
Roel Hendriks en Jeanette Reijnen

Mit dank aan:
Ben Janssens
Erik Snoek
Fleur Favre
Hans van Bergen
Henk Rademaekers
Jean Gouders
Kienjer van Basissjool de Sjeine Brök
Kienjer van OBS de Sjtapsjtein
Mariëlle Jereskes
Theo Peeters
Sjadsjeugprins van D'n Uul 2012: Rik I
Sjadsprins van D'n Uul 2012: Marc I

Foto's:
Femieliej Hendrix
Foto Lux Ralph Bult
Hans Leijendeckers
Harry Allers
Henk Rademaekers
Jeanette Reijnen

Peter Kessels Fotografie
Ton II Nizet

Oetgaaf:
Sjadsvastelaovesvereniging D'n Uul
Posbös 11, 6040 AA Remunj

Vormgaeving:
Melanie Peeters, Ars Grafisch

Drök:
Ars Grafisch

Ketak:
www.dn-uul.nl
uulewapper@dn-uul.nl

Copyright 2012
Alle sjrieversrechte mit betrekking toet de inhald van dees oetgaaf waere oetdrökkelik veurbahaje.
Dees rechte beroste biej Sjadsvastelaovesvereniging D'n Uul Remunj ofwaal biej de betreffende sjriever.

35

D'N UUL PRIZZENTEERT VEUR DE JEUG VAN REMUNJ...

15-01-2012 | Vanaaf 14.00 oer

Middaag van de Nuuje Sjtadsjeugprins van D'n Uul
Salle de Fêtes van de Oranjerie

29-01-2012 | Vanaaf 14.00 oer

Resepsie Sjtadsjeugprins Rik I van D'n Uul | *t Witte Kirkske in de Veursjadt*

11-02-2012 | Óm 17.30 oer

Vastelaovesmès | *St. Christoffel Kathedraal aan de Mert*

12-02-2012

Veursjellinge óm 13.30 oer
en óm 16.00 oer

Kienjermiddaag: 't Geheim van de Póppedokter

Theaterzaal van de Oranjerie

Kaarte te koup biej de Oranjerie: kienjer 6 euro en volwassene 9 euro

Aansjloetend naozit in de Salle de Fête van de Oranjerie

17-02-2012|

Van 13.00 toet 17.45 oer

Sjolefestasie | *'t Sjtasieplein*

18/19/20-02-2012

Van 16.00 toet 20.00 oer

Sjnapsnaazebal | *t Witte Kirkske in de Veursjadt*

21-02-2012

Van 16.00 toet 18.30 oer

Sjnapsnaazebal | *in de Salle de Fête van de Oranjerie*

19/20-02-2012

Van 20.00 toet 23.00 oer

Jeugdisko | *in 't Achterhoes in de Veursjadt*

20-02-2012 | Vanaaf 13.00 oer

De Grote Optoch | *door de sjtraote van Remunj*

21-02-2012

Vanaaf 18.30 oer

Aaftræje Sjtadsjeugprins Rik I van D'n Uul

in de Salle de Fête van de Oranjerie

