

't Biesteneirke

jaargang 16 nr 152

februari 2010

verantw. uitgever : Paul Bossuyt, Kuipersstraat 4, Waregem

Maria Lichtmis in de Sint-Jozefskerk op de Biest

Zondag 31 januari 2010 om 9u

Deze mis wordt muzikaal opgeluisterd
door het kinderkoor 'Het Muziekdorpje.'

Kinderen gedoopt in de Sint-Jozefskerk sinds februari 2009
waarvan de ouders op de Biest wonen.

Tia Dewaele	dochter van Diederick & Sabrina Vershelde
Andreas Buyse	zoon van Bram & Evelyne Samyn
Deacon Van Heeke	zoon van Jonathan & Laury Van Beversluys
Linda Beirnaert	dochter van Hans & Fanny Dejaegere
Lara Pannecoucke	dochter van Kris & Brenda Rogge
Gauthier T'Hooft	zoon van Paul & Stephanie Vandenbroucke
Rhune Van Gansbeke	dochter van Wim & Julie Raes
Nash Kinet	zoon van David & Natacha Vandeputte
Julien Vanhauwere	zoon van Kevin & Vanessa Decraene
Xander Estepau	zoon van Frederic & Evelyn Vandaele
Maxime Bonte	zoon van Frederik & Karolien Dockers

Wij wensen hun ouders van harte proficiat !

Luc Goethals, pastoor

15 jaar terug : de geboorte van ...'t Biesteneirke

Hoe is 't Biesteneirke tot stand gekomen ? Waar kwam het idee vandaan ? Wie waren de pioniers ? vroeg een nieuw lid me onlangs. Ik dook even in mijn archief.

Jaarlijks hielden we na Biestkermis een evaluatievergadering. Wat was er goed geweest ? Waar heeft er iets gehaperd ? Wat moet duidelijk beter ?

't Was in mei 1994. Biestkermis was afgelopen. Algemene opmerking : 't was schitterend verlopen, maar ... het aantal medewerkers daalt en iedereen wordt een dagje ouder. Hetzelfde werk van vroeger kwam op een kleiner aantal schouders te liggen.

Wat kunnen we eraan doen ? De bemerking kwam : "Er is niet veel aan te doen : de andere verenigingen kampen met hetzelfde probleem". Maar als anderen gelijkaardige problemen hebben moeten we misschien samenwerken. Samen sterk. Een goed idee, maar met wie gaan we samenwerken, wat gaan we samen organiseren en kan dit ons vooruit helpen ? We besloten eerst te bezinnen en in het najaar initiatieven te nemen.

Na enig overleg beslisten we alle verenigingen van de Biest, zonder uitzondering, aan te schrijven. We wilden iedereen bereiken die actief bezig was op onze wijk. Op 27 oktober '94 nodigden we hen uit voor een verkennende vergadering op 8 november. De uitnodiging werd ondertekend door mezelf (namens Biestkermis), door Walter Deruyck (directeur van de Don Boscoschool) en door Roos Tjollyn (KAV). 25 personen, die samen 14 verenigingen vertegenwoordigden, waren op de afspraak.

De eerste vergadering was een verkenningsronde. Wie zijn de anderen ? Wat zal er uit de bus komen ?

Je moet weten dat er in die tijd twee kermissen gehouden werden op de Biest : Biestkermis en de Ponyfeesten. De relatie tussen beide 'kampen' was, voorzichtig uitgedrukt, niet altijd vriendschappelijk geweest.

Een poging van Roger Devos zaliger om beide kermissen te laten samenwerken was vroeger op een sisser uitgelopen. Maar nu leerden we elkaar kennen en we stelden vast dat 'de anderen' eigenlijk met dezelfde ingesteldheid werkten ten voordele van dezelfde Biest.

De eindconclusie van de vergadering was : we zien het zitten, we gaan samenwerken. Iedere vereniging blijft afzonderlijk bestaan, elk spreekt verder zijn eigen doelgroep aan, maar we gaan samen twee zaken realiseren :

- 1) een wijkblad ten bate van alle verenigingen
- 2) de nieuwjaarsreceptie, die vroeger door KAV/KWB georganiseerd werd, wordt uitgebreid voor alle Biestenaars.

't Biesteneirke en de gezamenlijke nieuwjaarsreceptie zijn dus beiden 15 jaar oud. De receptie werd later door het GOB (SOB) georganiseerd en nog later nam stad Waregem het idee over.

't Biesteneirke bleef als een onafhankelijke groep werken.

Wie was aanwezig op de startersvergaderingen ?

Don Boscoschool	Walter Deruyck
Stuurgroep Biest / Jager	Marnix Pruvoost
Kerkefabriek	Arnold Lavaert
Parochie	E.H. Luc Goethals
G.O.B. (nu SOB)	Yvan Vanhoucke
Missiecomité	Christiane Van Neder
Ziekenzorg	Lucien Debaene
Biestkermis	Paul Bossuyt, Patrick Demaeght, Luc Vantieghem, Hans Torbeyns
KBG (nu OKRA)	Achiel François en Roger Van Assche
Molenparkcomité	Johan Korber en Johny Van Marcke
KWB	Jozef Vanden Broucke en Willy Godefroid
KAV	Roos T'jollyn en Annie Debaeremaecker
De zoektochters	Marc Vanden Broucke en John Gesqueire
Ponyfeesten	Erik Vercruysse en Jo Vaernewyck
Dakloos	Winoc Vanthuynne en Paul Valcke

Voor het eerste nummer bestond de redactie uit : Patrick Demaeght, Walter Deruyck, Willy Godefroid, Yvan Vanhoucke en mezelf. Enkele maanden later werd deze groep aangevuld met Marnix Pruvoost. Walter nam gedurende de aanvangsjaren de taak op zich om de teksten na te lezen en mogelijke spelling- of andere taalfouten te verbeteren.

De sfeer binnen de groep bleef al de jaren prima. Nooit waren er ruzies of hoogoplopende discussies. Sommigen verlieten ons, soms gedwongen door omstandigheden, soms omwille van persoonlijke redenen. Maar de plaatsen werden steeds ingevuld door nieuwe enthousiaste leden.

Gedurende de eerste jaren stond de PC nog in zijn kinderschoenen, van internet was nog geen sprake en de kopieerapparaten waren traag en van bedenkelijke kwaliteit. Alle teksten moesten we intikken, foto's en tekeningen waren 'plakwerk'. 't Was dikwijls 'tjolen', maar we zijn erdoor geraakt. In die 15 jaar was 't Biesteneirke nooit te laat klaar.

Geleidelijk konden we ons moderniseren en we leerden dank zij 't Biesteneirke onze PC beter gebruiken.

Lay-out en inhoud werden ook aangepast. In april 1995 ging de reporter voor het eerst ten huize van ... Vanaf januari 1996 gebruikten we het nieuwe (huidige) logo en in juni 1996 begon onze klokkentoren voor het eerst te roddelen. En sedert enkele jaren interviewt ook Koen Christiaens regelmatig sportmensen van de wijk.

Paul Bossuyt

't Biesteneirke

De oudste Biestenaar, Alfred Leroy

jaargang 1

januari 1995

**Moge 1995
vreugde, vrede en geluk
brengen in al onze gezinnen.**

Dit zijn de wensen van al de verenigingen van de Biest aan de Biestenaars. En om dit ook persoonlijk te kunnen zeggen organiseren deze verenigingen een

NIEUWJAARSRECEPTIE

op zondag 8 januari 1995 vanaf 10u30 in het GOB.
Deze GRATIS RECEPTIE wordt opgeluisterd door de organist Franky.

WE VERWACHTEN ALLE BIESTENAARS !

Spreek misschien af met de burens en kom samen naar deze
" door -allen -samen " georganiseerde activiteit.

Het middageten kan wel een tijdje wachten. Het is immers belangrijker het jaar in vriendschap en vreugde aan te vatten.

Op een bestuursvergadering van 't kranje stelde men voor om een interview af te nemen van de oudste inwoner van de wijk. Het voorstel werd omgezet in een handeling en met de nodige attributen trok ik naar de Lebbestraat.

Bij mijn aankomst zat Alfred in zijn zetel, gestationeerd in de hoek naast de "stove".

Alfred, de radio (DR 10) met een nippke in de mond.

worden. Na n

bleek dat 1

't Biesteneirke

jaargang 1

mei 1995

Inhoud	Pag:
Nieuwjaarswensen	MOEDER zijn is ten volle overgaan als mens
Een krant voor en door Biestenaars	tot een drievoudig bestaan in overgave
De Biest wenst meer veiligheid	aan je kinderen, je man, jezelf,
De verenigingen stellen zich voor	zorgen milderend, en geluk schilderend op het doek van je gezin,
Wist U	daarvoor is niets u te min, als moeder word je nooit genegeerd
Varia : De KGB-Biestmanillers	aanvaard deze woorden, als moeder mag u eens geëerd.
Aktiviteitenkalender	

getekend door z.vianney

Walter Deruyck

Ten huize van ...

Dat een vliegende 'kraaie' meer vangt dan één die stil zit, dat heb ik jullie in het verleden al geschreven en bij deze dien ik dat nogmaals te bevestigen. Op de kerstmarkt laatstleden deed er mij iemand het voorstel om eens een 'Ten huize van' te doen met iemand die in Curaçao zit.

In ons lokale drankcenter weet ik de Curaçaolikeur staan, als je binnenkomt links, tweede gang bovenaan, maar in mijn atlas vind ik dat Curaçao het grootste eiland van de [Nederlandse Antillen](#) is en dat [Willemstad](#), tevens de hoofdstad, de grootste plaats op het eiland is. Curaçao had in 2008 ruim 140.000 inwoners. Ondertussen is mijn probleem, hoe kom ik met haar in contact, niet opgelost.

Och ja, jullie vragen je waarschijnlijk af, met wie wil de reporter gaan praten. Wel, met **Tine Deketele** uit de wijk, dochter van Carl en Kathleen.

Mijn probleem is intussen wel opgelost, men heeft mij 'skype' aangeraden. Skype is een computerprogramma waarbij men kan telefoneren over het internet. Een geluk dat dat bestaat, anders moest de redactie mij nog een vliegticket betalen en we hebben het al niet breed. Allez, op zaterdagavond stipt om 18.00 uur had ik een skype-gesprek met Tine. 'Ne primeur voor 't Biesteneirke'. Voor de eerste keer trekken we over de zee. Met een koptelefoon op, een microfoon voor de mond, de haren gekamd (wat echter niet nodig was) en de webcam op mij gericht stelde ik mijn eerste vraag.

Tine, hoe warm is het daar ?

Wel op dit ogenblik, één uur in de namiddag, zo'n dertig graden. 'k Begin geleidelijk aan die temperatuur te wennen. Het is niet zozeer de warmte die het drukkend maakt maar er is hier een hoog vochtigheidsgehalte. Maar al bij al valt het wel mee.

Wat doe jij daar, zo ver van huis ?

Ik loop hier stage als orthopedagoge in een centrum waar men de opgelegde therapie ondersteunt met dolfijnen. Ik liep eigenlijk nog school toen ik mijn kandidatuur indiende voor dit project. Het zou perfect passen in de stage die ik diende te lopen. Door omstandigheden kwam alles op de lange baan en diende ik uit te kijken naar een andere stageplaats.

Wat was mijn verbazing groot toen ik enkele weken terug een brief ontving dat ik van 6 november tot 15 februari dan toch deze stage mocht doorlopen. Hoewel ik al afgestudeerd ben en werk heb wist ik toch mijn huidige werkgever te overtuigen van deze unieke ervaring.

Kan iedereen zomaar die therapie volgen ?

Hoofdzakelijk zijn het kinderen met een lichte tot zware mentale beperking. Maar ook kinderen met een spraakstoornis, autisten en kinderen met concentratieproblemen kunnen in aanmerking komen voor zo'n therapie.

Hoe lang duurt een dergelijke therapie ?

Een kind komt voor een sessie van 10 werkdagen. Een orthopedagoog, een begeleider, een duiker met zijn vier dolfijnen vormen samen met de patiënt een team. Op een eiland (een drijvend ponton) werken ze in sessies van twee uur. Mijn taak bestaat er hoofdzakelijk in de patiënt te observeren en te registreren teneinde zijn of haar vooruitgang in kaart te kunnen brengen.

Laat me toe dit te zeggen, maar ik zie niet onmiddellijk in dat die dolfijnen hulp kunnen bieden bij de één of andere revalidatie ?

Nochtans is dat zo. Laat me wel even verduidelijken. Die dolfijnen ondersteunen de therapie. Even zoeken naar een passend voorbeeld. Een kind dat bijvoorbeeld zijn arm niet of moeizaam kan opheffen. Wanneer de duiker zijn arm opsteekt dan springen de dolfijnen hoog op. Die opspringende dolfijnen laten zeker een indruk op dat kind na en dit kan alleen maar het kind stimuleren om zo de opgelegde beweging voor honderd procent uit te voeren.

Tine, je bent wel gewonnen voor een dier ondersteunende therapie ?

Absoluut. Ik heb namelijk vele jaren, als jobstudente, gewerkt in een paardenmanege. En daar stond men toen ook al open voor het werken met paarden en gehandicapten. Ik heb dan ook met eigen ogen kunnen zien dat sommige verkrampde kinderen echt ontspannen en relaxt in hun rolstoel gezet werden na een ritje op de rug van een paard. Van toen af was het duidelijk voor mij dat ik orthopedagoge ging worden en dat dieren een niet te onderschatten rol kunnen spelen in zo'n therapie.

Hoe voelt het aan Kerst en Nieuwjaar door te brengen onder een gloeiende zon ?

Het is eigenlijk wel een raar zicht kerstmannen te zien op het strand omringd door dames in bikini. En eerlijkheidshalve moet ik ook bekennen dat heimwee me toch wel zwaarder valt dan ik gedacht had. Goed, we kunnen zoals nu eens een babbeltje doen en pa en ma zijn me al eens komen opzoeken maar desondanks valt het me soms zwaar.

Hoe valt het eten mee ?

Best lekker. Wat er wel opvalt is dat wanneer je uit eten gaat je gewoon gaat aanschuiven aan lange tafels. Zo is het volstrekt mogelijk dat de straatveger naast de bankdirecteur komt te zitten. Blank naast zwart, hier maakt men er geen probleem van. 'k Zou zeggen het eten is nogal vettig, goed gekruid maar heel lekker. En weet je, je acht het niet voor mogelijk maar hier bij ons op het strand staat warempel ... een frietkot. En de frietjes zijn nog best lekker ook. Dus wat moet ik nog meer. De taal valt ook mee. In het centrum is de voertaal Engels, omwille van de diverse nationaliteiten maar anders kan je met onze moedertaal overal weg. Alleen als ze hun dialect 'het Papiaments' spreken is het voor ons niet te volgen. En eigenlijk is het geen dialect meer, want het is sinds kort hun officiële taal die ook onderwezen wordt in de scholen. Nederlands is hun tweede taal.

Tine, bedankt voor de nodige tijd en weet dat je in het geschiedenisboek van 't Biesteneirke zal herinnerd worden als de eerste vrouw met wie de reporter 'geskyp't' heeft.

De reporter, hik

ELEKTRO-INDUSTRIES VAN DE VELDE

Nijverheidstraat 143a B-8791 WAREGEM (Beveren-Leie)

Tel. : +32 56 72 55 85

Fax.: +32 56 72 68 10

E-mail: info@vandevelde-elektro.be
Web: <http://www.vandevelde-elektro.be>

Bedrijfs-automatisering

Machinesturingen

PLC

Tom Van Houtte, Biestenaar en editieredacteur van het Wekelijks Nieuws Gaver

Het minste dat je kan stellen is dat 'Biestgrond' heilige grond is voor journalisten. Even het rijtje opsommen van Biestenaars met journalistieke vaardigheden en een vlotte pen : Roger De Roose zaliger, Yvan Vanhoucke, Ivan Vervaeke, Willy Godefroid, Patrick Demaeght, de roddelende klokkentoren Paul Bossuyt, onze reporter van 't Biesteneirke Marnix Pruvoost - sorry als ik er nog eentje zou vergeten - én ... Tom Van Houtte, editieredacteur van Het Wekelijks Nieuws Gaver.

Tom, hoe ben je bij Krant van West Vlaanderen terechtgekomen?

Ik ben editieredacteur van het Wekelijks Nieuws Gaver, een van de elf edities van Krant van West Vlaanderen. Onze krant is eigenlijk een van de oudst bestaande media van Roularta. Ook het Brugsch Handelsblad, het Kortrijks Handelsblad en De Weekbode behoren tot de edities. Qua studies heb ik eerst in het Heilig Hartcollege economie-talen gestudeerd. Toen ik 18 jaar was wist ik reeds dat ik voor de journalistiek zou kiezen. Ik begon communicatiebeheer te studeren aan de Artevelde school te Gent voor drie jaar. Daarna deed ik een masterclass radio en tv-journalistiek. Dat laatste vond ik wel nodig want naast het schrijven wou ik ook het spreken voldoende onder de knie hebben. In het jaar 2000 stapte ik bij Familieradio Diamant in het zondagse infoprogramma met Lucien De Bels, Rik Verhaeghe en Steffen Ron. Ik heb dat 2 à 3 jaar gedaan tot Diamant ophield te bestaan. Lucien heeft dan aangeklopt in Wielsbeke bij Radio RFW dat later werd omgedoopt tot Radio Mango en Club FM. Ik heb het radiowerk het langst gedaan met Lucien, want Rik was eerder afgehaakt (Rik Verhaeghe, de bezieler van de Waregemse Gordel, is ook Biestenaar,nvdr). In december 2006 ben ik dan editieredacteur van het Wekelijks Nieuws Gaver geworden. In augustus 2004 was ik daar al deeltijds aan de slag gegaan.

Wat houdt de taak van 'editieredacteur' concreet in ?

Dat behelst eigenlijk twee dingen. Vooreerst een groot stuk planning : wat brengen we, hoe brengen we het, wie schrijft het stuk en met welke fotograaf. Voor de pagina's Waregem ben ik verantwoordelijk, alsook voor de gemeenten Zulte, Deerlijk, Wielsbeke en Anzegem. Ten tweede het schrijven zelf: wekelijks pen ik 3 à 4 bladzijden vol. Het enige sport-facet dat ik volg is Zulte Waregem. Zo zie ik alle wedstrijden van Essevee, ook op verplaatsing.

Wekelijks ben ik 40 tot 50 uur bezig voor Het Wekelijks Nieuws.

Voor het Waregemse gedeelte zijn we met een 10-tal medewerkers.

Welke stukken schrijf je het liefst : de columns of de interviews ?

Een commentaarstuk doe ik minder graag. Dat is een gave, maar dat is niet mijn sterkste punt, al maak je natuurlijk vorderingen hierin.

Mijn grote sterkte is dat ik graag een artikel schrijf over Jan met de pet, liever dan het verhaal van een voetbalvedette. Een Pierre Mestdagh van café De Gilde uit Beveren-Leie horen vertellen over de Europese wedstrijden van Zulte Waregem, een Willy Van Parys (scheidsrechtersbegeleider bij Essevee, nvdr)...

Krijg je soms positieve of negatieve reacties over hetgeen je schrijft ?

Je krijgt beide. Onze redactiedirecteur, Kristien Beuselinck, zegt hierover dat 'regionale journalistiek' de moeilijkste is omdat je het direct zal weten als de betrokkenen het liever anders hadden gelezen. Ooit kreeg ik negatieve reactie over een verschenen artikel van RC Waregem waarbij de hoofdtitel was 'FC De Kampioenen in tweede klasse'. Ik wil duidelijk stellen dat deze titel op een erg bizarre manier tot stand kwam: ik had omwille van de barslechte prestaties van de club al lachend tegen onze hoofdredacteur gezegd: 'dat is eigenlijk precies FC De Kampioenen'. Hij reageerde : 'dát wordt de titel'.

Je neemt wel geen blad voor de mond en probeert de zaak altijd tot op het bot uit te spitten...

Dat is nu eenmaal moderne journalistiek. Soms doe ik het nog té weinig. Wat wij laten liggen graaien de dagbladen mee. Wij verschijnen immers slechts 'wekelijks'.

Zijn er voorbeelden waarbij jullie persmedium de primeur had...

De kindercrèche van Essevee is zo'n voorbeeld. De clan Henin die achter de Happy aanzit ook. Ik denk dat we ook de eerste waren in verband met de verkoop van hersteloord Karmelberg aan het ziekenhuis.

Wat opvalt bij de medewerkers van Krant van West Vlaanderen is dat het een jonge, enthousiaste groep is ...

Wij hebben de laatste jaren heel veel jonge medewerkers binnengehaald; dat is ook een gevolg van de vergrijzing van de maatschappij. Collega's die met pensioen gaan en zo. Verder vind ik dat de verzuring van de samenleving ons een beetje parten speelt. Veel mensen beseffen niet altijd dat wij het goed met hen voorhebben en dat we niet uit zijn op sensatie zoals sommige dagbladen. Diezelfde mensen scheren ons allemaal over dezelfde kam, maar dat vind ik niet correct. Al is het overgrote deel er natuurlijk trots op om in de krant te komen. Het Wekelijks Nieuws betekent in de streek van Waregem nog altijd 'iets'.

Zulte Waregem volg je dus ook van dichtbij. Haalt het team van Francky Dury volgens jou play-off één ?

Ik veronderstel van ja, maar het zal niet zonder slag of stoot gaan. Er werd gezegd vanuit de club dat 45 punten nodig zijn voor play-off één, maar ik denk dat 42 punten genoeg zullen zijn. Essevee moet alleszins nog punten halen op verplaatsing, bijvoorbeeld op Charleroi. Ook moet er nog gewonnen worden tegen één van de toppers. Ik vind dat Zulte Waregem de kalender wel wat tegen heeft. Het is te hopen dat Essevee op 13 maart op en tegen KV Mechelen geen punten meer moet rapen. Ik denk dat Standard zich straks toch nog zal herpakken zodat het voor plaats zes zal gaan tussen Essevee en KV Kortrijk.

Koen Christiaens

Nieuws uit de gemeenteraad

In het aanbestedingsdossier van de geluidswand langs de N382 was geen riolering voorzien. De afwatering zou geschieden naar de gracht achter de geluidswand. Deze gracht is na plaatsing van de wand niet meer toegankelijk met machines en daarom werd toen goedgekeurd om riolering aan te leggen vóór de geluidswand. Deze bijkomende werken bestaan uit het opbreken van de bestaande weggoot en asfaltverharding, het plaatsen van een riolering, nieuwe straatgoten en straatkolken en tevens het herstellen van de verharding. Voor deze werken werd een bedrag van net geen € 386.000 + BTW voorzien.

Xavier Wyckhuysse, gemeenteraadslid

Droge wafeltjes

350 gr bloem, 280 gr suiker, 140 gr boter,
4 kleine eieren, 140 ml melk,
 $\frac{3}{4}$ van een pakje bakpoeder, 4 pakjes vanillesuiker.

De boter zacht maken (niet smelten), de eitjes één voor één onder roeren, melk toevoegen en goed roeren. De gezeefde bloem eronder mengen en als laatst suiker, bakpoeder en vanillesuiker toevoegen.

Laat het deeg 1 uur rusten in de ijskast. Het wafelijzer, liefst met kleine ruitjes, goed opwarmen. Leg enkele koffielepels deeg op het hete ijzer en ... bakken maar. Bewaar deze lekkernijen in een goed afgesloten doos.

Lidy

Het groene hoekje

Reken maar niet op de koude temperaturen om op je laweren te rusten.

De viooltjes wachten erop om je tuin op te fleuren.

Viooltjes hebben geen schrik van de winter en komen helemaal tot hun recht tussen de prachtige groene bladeren van je andere sterke planten.

Er bestaan meer dan 100 verschillende soorten.

- De grote klassieker is de *Viola odorata* of Maarts viooltje. De 'Elisabeth Lee' variant zal de liefhebbers van viooltjes meteen overtuigen met een prachtig parfum en prachtige bloemen die een lange levensduur kennen.
- Zij die denken dat een viooltje per definitie blauw is moeten zeker de witte variëteit, het Witte viooltje, uitproberen.
- 'De Bruneau' is een originele variëteit met dubbele roze blaadjes die een heerlijk parfum afgeeft.
- Het Toulouse viooltje heeft bleekpaarse blaadjes en heeft een sterk parfum.

De tuinman

't Vat 64 steunt pleeggezin in Bratca (Roemenië)

Op zaterdag 27 juni 2009 werd een party van 't Vat 64 georganiseerd in café de Biest, een party waar vooral de vroegere JééVééBéé-ers op afkwamen.

't Vat 64 organiseert om de vijf jaar een bijeenkomst met alle Biestenaars die in het jaar 1964 zijn geboren.

De organisatie bestaat uit Kurt Naessens, Pol Dalewijn, Jan Van Praet, Herman Vlaeminck en Jef François. Deze dynamische groep vrienden heeft dan ook beslist om de winst van de party van 27 juni te schenken aan een pleeggezin in Bratca (Roemenië). Dit pleeggezin kreeg na de val van Ceausescu een oud politiegebouw als woning toegewezen maar moet zelf instaan voor alle kosten aan dit huis. De pleegouders Calin en Stela staan daar dagelijks in voor 15 weeskinderen en dankzij de steun van Huroki (Hulp voor Roemeense kinderen) en stad Waregem kunnen zij een toekomst geven aan deze weeskinderen. In september schonk het bestuur van het zomerfeest op het Molenpark ook reeds € 500 die gebruikt werden om het schoolmateriaal voor dit schooljaar aan te kopen, als ook winterschoenen. Stad Waregem heeft daar de laatste jaren hun woning voorzien van nieuwe PVC-ramen en deuren en een nieuw geïsoleerd dak.

Dit jaar zullen daar ook de huidige gebrekkige sanitaire toestellen vervangen worden door een waardige badkamer met 2 toiletten en 2 douches.

De geschonken som werd overhandigd aan Annie en Annemie van Huroki en zij gaan in februari ter plaatse dit bedrag integraal overhandigen aan het pleeggezin.

Xavier Wyckhuysse

Wie is wie bij 't Biesteneirke ?

"Elk zijn beurt is niet te veel", zeiden ze en deze keer was het aan mij.

Dirk Borret is mijn naam.

Ik ben een achttal jaar geleden bij 't Biesteneirke terechtgekomen op vraag van Achiël François. Hij be-deelde 't Biesteneirke in enkele straten en wilde graag zijn ronde wat inkrimpen. Zo ben ik begonnen met de Loofstraat en de Ten Hedestraat. Na het op rust gaan van Achiël is de Anzegemseweg en een deel van de Industrielaan, tot aan de rotonde, erbij gekomen. Willy Van Overschelde heeft nu de Loof- en Ten Hedestraat van mij overgenomen en ik neem nu de Vijverdam erbij.

Ik hoop dat de Biestenaars veel boeiende info vinden in hun boekje dat ik hen graag elke maand bezorg.

Dirk

Wist u ???

- dat de eerste communie plaats heeft in de Sint Jozefskerk op 13 mei.
- dat de plechtige communie er plaats heeft op zaterdag 29 mei.

Het digitale leven

Uw baby ontwikkelt zich vrij stabiel...
Zou je hem eens een e-mail willen zenden?

Dag Sam, hoe gaat het met U? Wij missen U.
Kom je nu naar beneden om te eten?

Activiteitenkalender

SOB 'de roose' voor alle reservaties: Paul Kindt 056 60 12 78

verantwoordelijke	februari	Bart Withoeck	056 32 81 92
	maart	Bernadette Deketele	056 32 30 92

't Biesteneirke Info **056 60 34 64** biesteneirke@boss.be

donderdag	18 feb	19u30	redactievergadering
donderdag	25 feb	19u00	algemene vergadering in 'de roose'

teksten maartnummer binnen bij Paul Bossuyt vóór 16 februari

ziekenzorg cm

Info 0496 23 94 68

dinsdag	2 feb	14u00	hobby in 'de roose'
maandag	8 feb	14u00	kaarting in 'de roose'
woensdag	17 feb	14u00	pannenkoekennamiddag in 'de roose'
dinsdag	23 feb	14u00	kaarting in 'OCN'

okra

Info 056 60 39 37 kaarting

woensdag	10 feb	14u00	kaarting in 'de roose'
woensdag	24 feb	14u00	kaarting in 'de roose'

Info 056 61 08 34 debiestkwb@skynet.be

woensdagen	3-10-17 en 24 feb	Nordic walking - start om 18u30 aan de kerk
zaterdag	13 feb	Valentijn

FOTOPOL

budgetvriendelijke fotografie

huwelijk - doop - communie - portret - studio

...

Bieststraat 18
056 / 32.62.16

www.fotopol.be
0479 / 40.43.43