

Referat fra generalforsamlingen...

Årets gang i afdelingerne...

Klubmesterskaberne...

Konkurrencen m.m.

Et "snapshot" fra klubmesterskaberne. Læs mere om mesterskaberne og se resultatlisten inde i bladet.

Hvidovre Badminton - HB 2000

Kontoret:

HB 2000, Kontoret:

Præstemosehallen
Præstemosen 209
2650 Hvidovre

Tlf.: 36 78 80 19
e-post: HB2000@HB2000.dk

Åbningstid: onsdag 19.00-21.00

Alle henvendelser om ind- og udmeldelser, banetildeling, adresseændring m.m. bedes rettet til kontoret.

På kontoret: Jørgen Sølvtofte

Øvrige kontaktpersoner:
se næstsidsite side.

HB 2000 Posten:

HB 2000 Posten

Redaktion:

Poul Petersen (ansv.)
Strøbyholm 34
2650 Hvidovre

tlf.: 36 78 74 58

e-post: posp@email.dk

Stof til bladet bedes leveret på diskette eller som e-mail.

Tekst på elektroniske medier skal være i "Word" format (A-5).

Billeder: som originaler eller som datafil.

Der garanteres ikke for trykkvaliteten af billeder.

Deadline for nr.3/2005: 1. sept.

REFERAT AF ORDINÆR GENERALFORSAMLING HB 2000

Afholdt tirsdag den 10. maj 2005 i Præstemosehallen

DAGSORDEN:

1. Valg af dirigent
2. Formanden og spilleudvalgene aflægger beretning
3. Forelæggelse af regnskab med revisionspåtegning
4. Behandling af evt. indkomne forslag
Der foreligger 2 forslag vedr. fremtidig rygepolitik i Cafeen
5. Forelæggelse af budget for indeværende år herunder
Kontingentsfastsættelse for den kommende sæson
(I budgetforslaget er forudsat uændrede kontingentsatser)
6. Valg til bestyrelse
7. Valg af bestyrelsessuppleanter
8. Valg af 2 revisorer
9. Valg af revisorsuppleant
10. Valg til udvalg m.m.
11. Eventuelt

Formanden bød velkommen.

1. Valg af dirigent:

Formanden foreslog Benny Riisager, som blev valgt uden modkandidater.

Dirigenten takkede for valget og konstaterede, at generalforsamlingen i henhold til vedtægterne for HB 2000 var lovligt indvarslet – 63 medlemmer var fremmødt – generalforsamlingen var beslutningsdygtig.

2. Formandens beretning:

(Beretningen kan læses i fuld ordlyd andetsteds i bladet)

I forbindelse med beretningen modtog de to afgående bestyrelsesmedlemmer, Ole Lougart og Ulla Mose en vingave som tak for deres store arbejde.

Endvidere var der vingaver til:

Tina Lougart og Kaj Ask Madsen som tak for deres store indsats ved klubmesterskaberne, samt til Søren Antonsen for hans særlige indsats på EDB-området.

Dirigenten takkede for beretningen, som blev godkendt uden bemærkninger.

Beretning fra Seniorafdelingen v/Charlotte Christensen:

(Den fuldstændige beretning kan læses andetsteds i bladet)

Dirigenten takkede for beretningen, som blev godkendt uden bemærkninger.

Beretning fra Ungdomsafdelingen v/Ulla Mose Jensen:

(Den fuldstændige beretning kan læses andetsteds i bladet)

Dirigenten takkede for beretningen, som blev godkendt uden bemærkninger.

Beretning fra Turneringsmotionisterne v/Finn Ridal:

(Den fuldstændige beretning kan læses andetsteds i bladet)

Dirigenten takkede for beretningen, som blev godkendt uden bemærkninger.

Beretning fra veteranafdelingen v/Kurt Larsson:

(Den fuldstændige beretning kan læses andetsteds i bladet)

Dirigenten takkede for beretningen, som blev godkendt uden bemærkninger.

3. Forelæggelse af regnskab med revisionspåtegning:

Regnskaberne havde efter ønske fra generalforsamlingen sidste år været opsat på opslagstavlen siden den 16. april. Jeanette gennemgik regnskaberne. Regnskaberne blev godkendt uden bemærkninger.

4. Behandling af indkomne forslag:

Forslagene blev omdelt, men havde også hængt på opslagstavlen. Der blev valgt tre stemmetællere (John, Sonja og Ulla).

Forslag 1 – Rygeforbud i pauserummet:

Forslag stillet af Thorbjørn Helmo Madsen og Grethe Keller
Forslagsstillerne var desværre ikke til stede på generalforsamlingen og kunne derfor ikke begrunde deres forslag.

Forslag 2 – Tobaksrygning i Cafeen:

Forslag stillet af Ole Lougart
Forslagsstilleren begrundede sit forslag med, at han principielt er modstander af forbud, der har til hensigt at udelukke dele af befolkningen mod at deltage i fællesskaber.

Der var livlig debat omkring rygning/ikke rygning:

Vi kan ikke vedtage et rygeforbud uden at have kontaktet kommunen, da vi ikke har forpagtet dette lokale, kun køkkenet.

Bestyrelsen kan undersøge hos kommunen, om der er mulighed for at opsætte et udsagningsanlæg for at bedre indeklimaet.

Efter en vejledende afstemning (33 for – 1 imod) blev generalforsamlingen enige om følgende konklusion (forslag nr. 2 fra Ole Lougart):

”Da HB 2000 (cafeen) skal være et samlingssted for alle med interesse for badminton sporten, bemyndiges bestyrelsen til, i løbet af den kommende sæson, at udarbejde en plan til løsning af de problemer, der opstår, når både rygere, ikke rygere og tidligere rygere skal kunne befinde sig inden for de givne lokalerammer”

Generalforsamlingen var velbesøgt !

5. Forelæggelse af budget for indeværende år, herunder kontingentfastsættelse af den kommende sæson:

Kassereren gennemgik budgettet for 2005 og meddelte, at bestyrelsen foreslog ændret kontingent.

Efter et enkelt spørgsmål om det budgetterede beløb til bolde, blev budgettet vedtaget.

6. Valg til bestyrelse for 2 år:

Der var udleveret opstilling over valg til bestyrelsen m.m., og følgende blev valgt:
Næstformand Ole Lougart ønskede ikke genvalg – John Berling blev valgt
Kasserer Jeanette Ingerslev villig til genvalg – blev valgt
Seniorspilleudvalgsformand Charlotte Christensen villig til genvalg – blev valgt
Ungdomsspilleudvalgsformand Ulla Mose Jensen ønskede ikke genvalg – Ebbe Mørck blev valgt
Ekstra bestyrelsesmedlem John Berling kunne ikke vælges – Linda Sørensen blev valgt

7. Valg af bestyrelsessuppleanter for 1 år:

1. Suppleant Charlotte Christensen kunne ikke vælges – Kaj Ask Madsen blev valgt
2. Suppleant Ebbe Mørck Sørensen kunne ikke vælges – Ole Høg Perregaard blev valgt

8. Valg af 2 revisorer for 1 år:

Revisor Nils Weiss villig til genvalg – blev valgt
Revisor Henning Nielsen villig til genvalg – blev valgt

9. Valg af revisorsuppleant:

Revisorsuppleant Jørgen Sølvtofte overgår til banefordeler – Leif Magnussen blev valgt

10. Valg til udvalg for 1 år:

Veteranspilleudvalgsnæstformand Peter Pedersen villig til genvalg – blev valgt
Motionistspilleudvalgsnæstformand Jens Olsen villig til genvalg – blev valgt
Seniorspilleudvalgsnæstformand Charlotte Christensen kunne ikke vælges – Dennis Brok blev valgt
Ungdomsspilleudvalgsnæstformand Ebbe Mørck kunne ikke vælges – Rolf Magnussen blev valgt
Bookingformand Ole Lougart ønskede ikke genvalg – Ove Rasmussen blev valgt
Banefordeler Kaj Ask Madsen ønskede ikke genvalg – Jørgen Sølvtofte blev valgt
Klubbladsredaktør Poul Petersen villig til genvalg – blev valgt
Web-master John Berling villig til genvalg – blev valgt

11. Eventuelt:

Leif Magnussen: Når de unge som 16-årige rykker op, er der så en glidende overgang i kontingentet? – Svar: der betales ungdomsspillerkontingent, indtil 18 år.
Kurt Larsson roste hjemmesiden, hvor klubbladet nu er lagt ind – det ville være fint, hvis der kunne etableres et arkiv med gamle klubblade.
John Berling: På girokortet, der snart bliver sendt ud, bliver der ny kodelinie, så der kan betales over netbank.

John Berling: Kort til indgangsdøren bliver næste sæson en realitet for alle medlemmer minus børnene – der betales et depositum på kr. 50.- for kortet, og proceduren ved adgang til hallen bliver ændret, således at alarmen slås fra af den første, der møder og kobles til af den sidste, der forlader hallen.
Ebbe Mørck oplyste, at han går 100% ind for arbejdet som formand for ungdomsudvalget, men kun i to år. Som en konsekvens af denne beslutning har han haft kontakt til 4 unge fra afdelingen, som skal overtage og dermed allerede nu får et medansvar. Ebbe har også fået etableret et forældrepanel på 6 personer, som er villige til at hjælpe ved arrangementer, udekampe m.m. Ulla Mose er stadig villig til at sørge for tilmelding til kurser og opfølgning.
Elo udtalte, at det er flotte visioner for ungdomsafdelingen, som går et spændende år i møde.
Ole Lougart videregav et tilbud på en hjertestarter (defibrillator), som han havde fået af Peter Pedersen, til John Berling. Peter oplyste, at det giver øget chance (ca. 70%) for at overleve et hjertestop, hvis man forstår at bruge apparatet. Tilbud fra Falckreddere – ca. kr. 30.000.- for at uddanne 24 medlemmer.

Elo var glad for det store fremmøde – vi i bestyrelsen skal gøre vort bedste i næste sæson.
Dirigenten afsluttede generalforsamlingen og takkede for god ro og orden.

Referent: Inge Larsen

HB 2000 Posten på hjemmesiden !

Som flittige gæster på vor hjemmeside måske har bemærket, er der kommet et "link" til det seneste nummer af vort blad. Dette nummer vil også blive lagt på. Dette skal dog, i første omgang, betragtes som et forsøg.
Hensigten er, på længere sigt, at opbygge et kartotek af udkomne blade, således at det er let at finde noget i et tidligere nummer, samtidig med at vi opnår en klubblads-historik.
Det er jo klart at nogle ting mister sin gyldighed. Man kan f.eks. ikke stole på at et telefonnummer i et ældre blad stadig er gældende. Der kan selvfølgelig ikke indsendes løsninger på gamle konkurrencer, og gamle priser fra "Caféen" er det ikke sikkert at Keld er enige i.
Hjemmesiden hedder stadig www.HB2000.dk
Linket ligger som en pdf-fil, som åbnes med Acrobat Reader. Den har de fleste sikkert, ellers kan den hentes gratis på www.adobe.dk eller fra vor hjemmeside. Har man en langsom internet-forbindelse, kan det tage et øjeblik at downloade pdf-filer. Så vær tålmodig.
Er der problemer, vil webmaster eller redaktør gerne vide det.

Formandens beretning til Generalforsamlingen

10-05-05:

Bestyrelsen:

Det har været en stor fornøjelse at være formand for denne arbejdsomme bestyrelse, hvor enhver laver det arbejde, som man er blevet valgt til på G.F.

Der har været røster fremme om, at bestyrelsesmøderne var for langtrukne, fordi vi var 10-12 personer med til hvert møde. Jeg synes ikke et møde én gang pr. måned fra kl. 19 til 22/23 er for lang tid at bruge sammen med formænd / næstformænd fra de 4 afdelinger, redaktør, banefordeler, kasserer, bestyrelsesmedlemmer og suppleanter. Jeg synes, alle bliver hørt og har mulighed for at komme med input. Ligeledes er alle orienteret om, hvad der rør sig i klubben, også uden for ens egen afdeling.

Generelt om klubbens udvikling:

Ungdomsafdelingen har ca. 100 medlemmer. HB 2000's bestyrelse har været enige om, at støtte ungdomsarbejdet så meget vi kan. Det har betydet, at der bruges en del resurser via dygtige trænere til dagligt og specialtræning for ca. 1/2 af de unge, som har vist størst interesse for badminton via fremmødet og arbejdsindsatsen under træningen.

Det er derfor glædeligt at én af vore lovende ungdomsspillere har kvalificeret sig til at deltage i "B"-rækken i åbne turneringer. Det er tydeligt, at hele spillerniveauet er hævet.

Arbejdet med at udvikle vore unge og at fastholde dem i klubben, så de ender i seniorafdelingen, er fulgt op på glimrende vis i seniorafdelingen, hvor man i år har tilmeldt et 4. hold, som primært skal sluse de nye unge ind i den barske voksenverden. Det giver håb om, at vi i løbet af 3-5 år, kan finde afløsere for vore mange "veteraner" i seniorafdelingen. Der er ikke noget vi ønsker mere i bestyrelsen, end at der snart kommer noget mere konkurrence til pladserne. Indtil da er vi glade for de veteraner, som er med til at holde sammen på seniorafdelingen.

Seniorafdelingen har vist stort initiativ i år på mange måder. Det virker, som man nu er klar over, at man selv må tage fat på løsningen af div. problemer, i erkendelse af, at der så sker mere, end hvis man skal vente på forslag til løsninger fra bestyrelsen.

I år har afdelingen fungeret bedre end de 2 tidligere år. Man er gået i gang med at finde løsninger f.eks. spillende trænere, sponsorudvalg, annonce efter nye spillere. SSU og holdledere er allerede på plads til næste sæson. Et tegn på samarbejdet og at lysten til at yde en indsats er steget.

Veteranafdelingen har også fungeret fint i hele sæsonen. Træning af veteranerne har været en succes, og der bliver gået til sagen hver onsdag. Selv om der er godt fyldt op i afdelingen, har holdlederne ofte problemer med at skaffe spillere til kampene. Det giver meget hovedbrud, men så kan der jo hentes hjælp i

Motionistafdelingen, som har folk på ventelister. Der trænes ihærdigt hver tirsdag. Motionistafdelingen har mange dygtige spillere, som kun ønsker at træne én gang pr. uge og ikke har ambitioner om at spille med i seniorafdelingen. Vi kan derfor glæde os over, at Senior og Veteranafdelingerne kan hente hjælp, når de mangler spillere til en holdkamp. Det kan lade sig gøre, fordi motionisterne spiller i DGI medens alle klubbens andre hold spiller i KBKr. Det sociale står meget højt på listen hos motionisterne, hvilket kan ses efter træningen om tirsdagen. Ingen stiller så talstærkt op i cafeen, hvilket bringer mig til at sige tak til....

Køkkenet, som består af frivillige, der betjener såvel tørstige som sultne 5 dage om ugen og dertil i weekends når der er kampe, for at slutte af med en uge til klubmesterskaberne.

Nu hvor jeg er inde på.....

Klubmesterskaberne, så skal der også lyde en stor tak til Tina Lougart for ideen om at prøve noget nyt, nemlig at afholde mesterskaberne over en hel uge. Hun har sammen med Kaj Ask Madsen, styret planlægningen og afviklingen til alles tilfredshed. Det er gået gå godt, at vi ikke har hørt nogen brokke sig i år. "Og det er ikke så ringe endda".

Tal fra Klubmesterskaberne:

Tilmeldte i 2005: 108 personer (2004: 89 pers.)

Afviklede kampe i 2005: 181 (2004: 116 kampe)

Der har været fuld aktivitet på samtlige baner fra kl. 18 til 22-23 hver dag. Der har været afviklet 40 kampe pr. aften.

Turneringsudvalget vil senere beslutte om denne afvikling af KM skal fortsætte.

Kaj har allerede lovet at hjælpe med afviklingen igen i 2006.

Kaj Ask Madsen som er afgående banefordeler, skal have tak for de mange timer, som har været tilbragt på kontoret om torsdagen.

Og tak til **Ulla Mose Jensen**, for indsatsen i to vanskelige år, hvor alt var nyt, og hvor Ulla ofte selv måtte løse opstående problemer og finde nye løsninger. Heldigvis har Ulla haft en god hjælp i Ebbe Mørck-Sørensen, som har tilkendegivet, at være parat til at overtage formandsposten i de næste 2 år.

EDB har været et kæmpe område i 2004, hvor der har været mange drøftelser mellem John Berling og Søren Anthonsen om, hvor vi skulle ende. Det er blevet til én database, med programmer udviklet og afprøvet af Søren, som har lagt rigtig mange timer i klubben. Det ny system skal nu stå sin prøve med udsendelse af kontingentopkrævningen. En særlig tak til **Søren** for en stor indsats.

PS: Hvis medlemmer er flyttet i løbet af 2004, bedes de informere om det på HB 2000 @ HB 2000.dk. Det vil hjælpe meget i overgangsfasen.

Ole Lougart træder helt ud af bestyrelsen. Det gør han ikke i protest, men fordi han er HB 2000 mand med hud og hår. Ole har "ofret" sig selv i bestyrelsen for at give plads til yngre kæfter, som står på spring til at forstærke "ungdomslinien" i bestyrelsen, d.v.s. folk der er under 60 år. Jeg er enig med Ole i denne linie, idet vi er flere, som gerne ser at "ungdommen" (dem under 50) kraftigere giver til kende, at er klar til at overtage ledelsen af klubben. Ole Lougart vil stadig stå til rådighed for bestyrelsen, til løsning af ad hoc opgaver, herunder fornyelsen af bestyrelsen i de kommende år. En særlig tak til Ole fra mig selv personligt, for hans store indsats for at slutte de to klubber sammen, og bagefter for hans støtte i bestyrelsen i vanskelige sager.

Lederkomsammen med ledsagere er afholdt i Lille Friheden. Der var stor tilslutning og tilfredshed med arrangementet.

Jeg vil ikke gå i detaljer med de mange ting som er sket i årets løb f.eks. **Træningslejren i Næstved, Motionist cup, Slagtræning, Opdatering af hjemmesiden, at BH 2000 posten udkommer 4 gange om året, ny klubsang, 60+ turnering**, da alt er udførligt beskrevet i klubbladet.

Henning Lukassen, Spillehalen Chancen, Hvidovre Butikstov skal takkes for de kr. 50.000,-, som vi har modtaget og som bruges til at udbygge ungdomsafdelingen.

Jeg vil slutte min beretning med at sige, at jeg føler at sammenlægningen af H.B.T.K og ABC er fuldført med et godt resultat, idet ingen mere i det daglige taler om andet end HB 2000.

Elo Hansen (formand)

HB 2000 **Ungdomsafdelingen**

Beretning til generalforsamlingen for sæson 2004/05

HB 2000 har ca. 105 ungdomsspillere.

Sæsonen startede med træning i 2 haller, Frihedens Idrætscenter og Præstemosehallen. Vi havde rystet posen og lavet spillegrupper hovedsagelig efter alder. Samtidig oprettede vi en juniorgruppe for børn fra 15 år og opefter, disse skulle spille i Præstemosehallen. I Præstemosehallen træner også klubbens seniorgruppe og de bedste af de 15 årige træner derfor også med der. De 15 årige må gerne spille på seniorhold, det er der ingen der har gjort i denne sæson. Men det sker i den kommende sæson.

Fra sæsonstart er den almindelige træning blevet styrket, således at der stort set altid er 2 trænere. Torsdag i Præstemosen er der kun 1 træner det er de spillere der er over 15 år.

Der har været afholdt ekstratræning for de bedste af spillerne under 15 år, dette er foregået i Præstemosehallen om onsdagen. Om fredagen har der været ekstratræning for spillere over 15 år.

Klubben har haft 5 hold tilmeldt i holdturneringen i Københavnskredsen. Vi har et U11X hold der har vundet deres række, de øvrige 4 hold sluttede midt i rækkerne.

Der har været nogen deltagelse i åbne turneringer, nogle har fået point med sig, andre har fået erfaringer.

I april måned har der været afholdt klubmesterskaber. Den 17 april var der indledende kampe, der skulle spilles frem til finalerne det blev til 74 kampe denne dag. Den 30 april blev der spillet finaler, det blev til 17 kampe.

Til slut tak til alle trænere og næstformand Ebbe Mørch-Sørensen. Tak til Jeanette Ingerslev, Helene Jensen og Allan Frederiksen der har givet en hånd med, som holdledere. Tak til Connie Albrechtsen der har styret åbne turneringer.

Ulla Mose

Beretning fra Turneringsmotionisterne 2004 – 2005.

Planlægning af sæsonen blev som altid planlagt i sommerferien 2004, hjemme hos undertegnede.

Efter ønske fra flere spillere der godt kunne tænke sig, at komme ud og spille holdkampe, blev der lavet et ekstra mix. hold med titlen 4 holdet, så vi i afdelingen har 3 mix-hold samt et herrehold. Jens Hansen blev holdleder for 4 holdet, og da Jan Løvgreen blev holdleder for 3 holdet, skulle der også en ny holdleder til herreholdet, det blev Brian Lundt, Jens Olsen fortsatte som holdleder for 2 holdet. Hen på sæsonen blev Lars Hamp hjælpeholdleder da Jens Hansen desværre blev syg, og ikke kunne spille badminton.

Så snart det er muligt efter sommerferien, bliver der trænet om tirsdagen, og det var ikke anderledes i denne sæson. Deltagelse i træningen over hele sæsonen har været god, vi har minimum været 20 og max 31 spillere, der har desværre været nogen, vi ikke har set meget til i sæsonen. Puslespillet med at få spillerunderne til at gå op, har Jens Olsen styret med hård hånd.

Spillerafgang har der været en enkelt af og en tilgang på tre spillere, og da vi ved at spillerne nu begynder at trappe ned, har vi haft nogle damespiller på prøve som har fået lov til at træne med til sommerferien.

I sommerferien modtog vi desværre den kedelige nyhed, at vores træner Villy Larsen valgte at stoppe som træner, af personlige årsager. Så gode råd var dyre da det var tæt på sæson opstart, alle forbindelser blev afprøvet men det lykkedes ikke, at skaffe en træner til denne sæson. På spillermødet i september blev problemet fremlagt for spillerne, de fleste syntes det måske var godt med en pause uden træner så det blev prøvet, men som sæsonen skred frem kom der ønsker om igen at få en træner, os får at få lidt mere struktur og intensitet i træningen. I skrivende stund er det lykkedes at få en træner på prøve nogle gange, på det næste spillermøde vil det blive afgjort om det er et samarbejde der skal fortsætte til næste sæson.

På trods af manglende træner, er holdturneringen gået rigtig godt, anden og tredje holdet vandt rækken, og blev derfor inviteret til Borrevejle for at spille puljefinaler, her vandt begge hold så det var rigtig godt, fjerde holdet blev en flot 2 i deres pulje, herre holdet nåede ikke at få spillet turneringen færdig, da flere modstanderne ikke kunne stille hold. Det har ikke været så nemt at skaffe herrer til holdet, da der bliver spillet single i holdkampene, og det er jo ikke det vi gør mest i, så på næste spillermøde skal det afgøres om holdet skal bestå, og man så spiller i den pulje hvor der er vendedouble, eller om holdet skal droppes.

Det hold der bliver kaldt første holdet, er spillere der træner om fredagen, og som spiller holdturnering under DGI. Roskilde amt, de har haft lige så svært ved at stille

hold, og få afviklet turneringen, så holdet har valgt at trække sig i næste sæson.

Traditioner er til for at blive brudt, og det kan man godt sige de blev i denne sæson. Motionisterne plejer normalt at stille talstærkt op til DGI's amtsmesterskab, men i år var der ingen der deltog, det endte med at mesterskabet blev aflyst.

Helt anderledes så det ud til Hvidovre motionist cup, der var som altid mange deltagere fra motionisterne både til stævnet, samt til den efterfølgende fest, som altid et godt arrangement.

I efteråret blev der afviklet slagtræning en lørdag, hvor det var Finn Petersen og Brian Lundt samt jeg selv der skulle styre slagets gang, Spillerne havde tilmeldt sig via opslag i klubben, der var få gengangere der mente de kunne lære mere ellers var det mange nye banetid spillere, som tog udfordringen op til at lære noget om badminton samt regler. Et meget vellykket arrangement.

Klubmesterskaberne 2005 er netop afsluttet, som noget nyt er det blevet afholdt hverdagsaftner, over en uge i stedet for kun at bruge weekender, det har der været delte meninger om både for og imod, i skrivende stund har turneringsudvalget ikke afholdt evalueringsmøde endnu, så hvordan det skal afholdes til næste sæson vides ikke.

Endnu et år ældre er HB2000 blevet, og et stort arbejde bliver der stadigvæk lagt i at få Præstemosehallen, samt de andre spillesteder til at fungere optimalt, mange frivillige er tilknyttet og de bruger rigtig mange timer på, at gøre bla. Præstemosehallen til et sted man har lyst til at spille badminton i, og bagefter evt. kunne være socialt sammen i cafeen.

Til slut vil jeg takke alle de mennesker der står bag mig, specielt vil jeg nævne min næstformand, holdledere, sekretær, samt de hjælpere der gerne stiller op når der skal bruges en ekstra hånd enten i afdelingen, eller når noget i klubben skal laves.

Finn Ridal.

Sæsonen 2004-2005 i Seniorafdelingen

Afdelingens indlæg ved generalforsamlingen

Vi har i den forløbende sæson haft 3 hold tilmeldt holdturneringen i henholdsvis KS, 4 og 9.

1. Holdet blev 4. sidst i rækken og forbliver i rækken
2. Holdet blev nr. 2 og rykker op i serie 3
3. Holdet blev nr. 3 og forbliver i rækken

Vi startede året med, at vi fik nogle nye spillere der kunne gøre sig gældende i a-truppen, og vi forventede derfor lidt bedre resultater end vi fik. Målet var, at vi kunne beholde 1. holdet i KS, og at 2. og 3. holdet ville rykke op.

Det har dog været en sæson med utrolig mange skader, hvilket har påvirket resultaterne i negativ retning ned igennem alle holdene.

De mange skader har gjort at der, især ved a-træningen, ikke har været det fremmøde vi gerne så. Det lave fremmøde gør, at det oftest er de samme der spiller med og mod hinanden, og træningen kan derfor blive en smule ensformig.

På b-træningen derimod har der været flot fremmøde, og masser af tilgang. I perioder måtte der være oversiddere i hver runde. Det betyder også, at vi skal til at overveje om vi er nødt til at lukke for tilgangen af spillere i B-truppen for en tid. Vi håber at se ligeså mange til næste år.

SSU og holdledere har løbende holdt møder, hvor vi har diskuteret forskellige problemstillinger der har været. Vi er enige om, at vi er nødt at gøre noget mere for at få gang i afdelingen.

De gode faciliteter, de dygtige trænere, og vores gode træningstider, havde vi håbet kunne tiltrække lidt flere spillere end det har gjort. Vi vil derfor i den kommende tid, gøre mere for, ikke mindst at tiltrække nye spillere, men også fastholde dem vi har, så vi også på lang sigt, har en seniorafdeling der er værd at spille i.

For første gang i lang tid, har vi inden sæsonen starter fundet kandidater til henholdsvis, SSU og holdledere. SSU og holdledere vil sammen danne et spilleudvalg, som allerede over sommeren vil prøve at få gang i nogle ting. Vi har dog allerede foretaget nogle ændringer som vil komme til at påvirke sæsonen næste år.

Et af de tiltag vi har foretaget, er at vi har tilmeldt et 4. hold i turneringen. Dette hold har vi tilmeldt, til dels, fordi der er nogen på b-træningen der ikke får lov at spille kampe. Målet med dette hold, er dog fortrinsvis at give ungdomsspillere en

chance i seniorafdelingen. De unge spillere bliver ofte skræmte, når de rykker op, og vi risikere at miste dem hurtigt igen. På denne måde håber vi, at kunne støtte dem bedre, så vi på længere sigt får glæde af de spillere, der bliver brugt meget energi på at give en god træning i ungdomsafdelingen.

Ungdomsspillere der rykker op på seniortræningen, vil derfor, såfremt de passer deres træning, have fortrinsret til at spille på dette hold. Er der ikke nok ungdomsspillere, vil holdet blive fyldt op med ”almindelige” seniorspillere.

En af de problemer som vi især er opmærksomme på, er aldersniveauet i afdelingen. Mange af vores holdspillere, kan være med på veterantræningen, og som det ser ud nu, er der ikke unge spillere nok til at tage over, når de vælger at stoppe i afdelingen.

I forsøg på at ændre dette, har vi fået sat en annonce i Vestegnen, hvorpå vi søger spillere som spiller fra serie 3 og op efter. Annoncen var i avisen i uge 17, men vi har desværre endnu ikke fået så meget respons ud af det.

Vi har desuden sat sedler op på handelshøjskolen i København, og håber at dette vil give respons, når nye studerende fra hele landet, skal starte efter sommerferien. Vi vil fortsat sætte sedler op, hvor vi syntes det vil være relevant.

Et af de tiltag, som vi allerede har foretaget med hensyn til næste sæson, har betydet, at vi har måttet sige farvel til en dygtig træner, som vi i mange år har været utrolig glad for. Jan Hammergaard har trænet os om torsdagen i flere år, og vi vil gerne benytte lejligheden til at sige tak for samarbejdet.

Vi fik dog muligheden for, at få en spillende træner i stedet for. Det vil betyde meget for holdende ned igennem rækkerne. Den nye træner hedder Thomas Hovgaard, og har i mange år spillet i HBC.

Thomas skal træne os om torsdagen, mens Frank fortsat være mandagstræner.

Frank, Thomas og spilleudvalget vil næste år, holde møder efter behov. Vi glæder os i seniorudvalget utrolig meget til at samarbejde med Thomas og Frank, og vi håber at de kan være med at sætte lidt gang i afdelingen.

Et af vores mål i den nærmeste fremtid, er at få dannet et sponsorudvalg. Ved hjælp af sponsorer, håber vi på at kunne tilbyde vores spillere mere i form af træningstøj, træningslejr o.s.v. Vi har på nuværende tidspunkt fundet personer som vil gå aktivt ind i dette udvalg, og de vil i den nærmeste fremtid påbegynde arbejdet. Vi håber at få noget brugbart ud af dette.

Dette er lidt om hvad vi allerede har planlagt for fremtiden, og vi håber at der kommer det bedste ud af de tiltag og ændringer der bliver lavet.

Vi vil desuden gerne benytte lejligheden til at takke alle dem som giver en hjælpende hånd i afdelingen.

På seniorafdelingens vegne vil vi gerne sige tak for denne sæson, og på glædeligt gensyn til næste år.

*Rolf Magnussen, Lars Olsen, Michael De Blanck,
Jesper Hjerrild, Dennis Brok og Charlotte Christensen*

Beretning for veteranafdelingen 2004/2005

Først vil jeg takke de 6 holdledere for deres indsats, som har været med til at sørge for nogle tilfredsstillende resultater for de 5 veteranhold, og vores ene 50+ hold. Resultaterne var:

1. veteran som spillede i veteran serie 2 blev nr. 1 i sin række og rykker op i serie 1
2. veteran som spillede i veteran serie 4 blev nr. 2 i sin række og rykker op i serie 3
3. veteran som spillede i veteran serie 7 blev nr. 3 i sin række og bliver i rækken.
4. veteran som spillede i veteran serie 9 blev nr. 2 i sin række og rykker op i serie 8
5. veteran som spillede i veteran serie 10 blev nr. 6 i sin række og bliver i rækken.
6. 50+ som spillede i 50+ serie 4 blev nr. 5 i sin række og bliver i rækken.

Af de 6 holdledere fortsætter de fem af dem i den næste sæson.
For veteran 1 fortsætter Jesper Sørensen.
For veteran 2 fortsætter Elsebet Petersen

For veteran 3 fortsætter Linda Martil
For veteran 4 stopper Ove Rasmussen og erstattes af Lars Villadsen
Vi siger tak til Ove for hans indsats for veteran 4,
og håber at få glæde af Oves evner et andet sted i klubben
For veteran 5 fortsætter Kit Knudsen, og
For 50+ fortsætter John Carslund.

I det forløbne år har vi haft Frank som træner, og det har været tilfredsstillende både for os og for Frank. Derfor vil samarbejdet fortsætte i den kommende sæson, og vi vil så igen få varmet op inden det egentlige spil, og få trænet med ”multifeeding” og andre specialiteter. Det er Franks’ fortjeneste at de fleste af os i dag anvender den hurtigere kineserserv.

For den nye sæson har veteranspilleudvalget anbefalet at vi uændret tilmelder 5 veteranhold, og 1 50+ hold til turnering.
Det har sommetider knebet for holdlederne at samle fuldtallige hold, dette forhold er især gældende efter jul. Nu om dage rejser folk meget på vinterferie, deltager i golfturneringer, skal til koncert og meget andet.
Veteranspilleudvalget vil igen i den kommende sæson melde tidligt ud med de bruttoholdopstillinger, som skal være grundlaget for vore startopstillinger.
Spilleudvalget appellerer derfor til alle deltagere i veteranturneringerne at de reserverer kampdagene i deres kalender.
Onsdagstræningen vil også i den kommende sæson af praktiske årsager være delt mellem en A-gruppe, og en B-gruppe. Da der altid er et vist fravær, har vi en passende overbelægning for de to grupper, og I spillere må så være fleksible, hvis det skulle vise sig at alle møder op.
Træningsforløbet forsøges også i den kommende sæson planlagt forlods af Jesper og mig, for at undgå spildtid, og vi appellerer til Jer om at være seriøse og møde op til træningen, eller at melde afbud, det er ærgerligt for en spiller at stå uden makker.
Til slut vil jeg takke alle veteranspillere for en masse gode badmintonkampe og en masse råhygge, dette gælder også for lånespillere hos motionsspillere og hos seniorveteranerne.
Jeg håber at I alle, lige som jeg selv, ser frem til den kommende sæson.

Kurt

KONKURRENCEN

Der kom pænt med løsninger på ”Fup eller fakta” i sidste nummer. De var næsten alle rigtige. Ordet der drillede var **Træsk**. Det betyder beregnende (f.eks. en træsk kvinde, - uha !)
Vinder blev **Simon Christiansen**, som kan hente sin præmie i ”Baren”

Og så er der lidt at pusle med !

De 9 ”black smiling faces” skal alle gennemstreges. Det skal ske med **4 lige, sammenhængende linier**. De skal altså kunne laves uden at løfte pennen fra papiret.

Det er nok bedst at øve sig på en kladde. God fornøjelse !

Løsningen skal afleveres til redaktøren, baren eller i postkassen senest 1. juli. Der er som sædvanlig præmie til en af de rigtige løsninger.

Navn: _____

Adresse: _____

Motionisterne HB 2000/11

Den 10.april drog 2 og 3 holdet til Borrevejle for at spille puljefinaler, begge hold kom hjem som vinder, det var rigtig godt gået. 4 holdet blev desværre 2'er i deres række, men de har gjort det godt, herreholdet fik ikke lov til at spille de sidste holdkampe da modstanderne ikke kunne stille hold, da det var på udebane kunne vi ikke gøre noget for at få dem afviklet. Førsteholdet der er spillere der træner om fredagen, og som også spiller under DGI – Roskilde amt har i denne sæson haft visse problemer med at sætte hold, og få afviklet deres kampe, de har derfor besluttet, at trække holdet til næste sæson, det har fået holdledererne samt formand til at beslutte, at vores mix hold bliver rykket op i rækkerne, så vi i næste sæson kommer til at spille i fgl. rækker, motionist 2/2 – 3/2 – 5/1, herreholdet skal spille i den række hvor der er vendedoubler.

Klubmesterskaberne er nu afviklet, og det blev jo gjort på en helt ny måde nemlig med spilledagene fordelt over en uge, personligt syntes jeg at det var rart ikke at skulle spille så mange kampe på en dag, ulempen for os var at der skulle skaffes barnepige flere dage, da børnene jo skulle i skole, og derfor ikke kan være oppe så sent. Nu er det jo op til turneringsudvalget om afviklingen skal foregå lige sådan til næste sæson, men jeg er sikker på at kommer der noget sagligt, kommer det med i evalueringen af afviklingen. Afslutningsfesten efter klubmesterskaberne var rigtig god, det hele var bare i top, så stor ros til festudvalget.

En rigtig god nyhed at afslutte sæsonen på er, at der er hyret en træner der skal starte efter sommerferien, Kenneth Carlsund har prøvetrænet os over tre uger, og der var stor enighed til vores spillermøde om at hyre Kenneth.

Et par spillere har meldt ud at de stopper i motionistafdelingen efter ferien, så da vi fik henvendelse fra nogle damespillere, (og de hænger jo ikke på træerne), fik de lov til at komme ned og prøvetræne med os, de har fået at vide at de er velkomne i motionistafdelingen. Ved du allerede nu, at du vil stopper karrieren på badmintonbanen, eller kun vil have en banetid efter sommerferien, gør du det lidt nemmere med planlægningen af næste sæson, hvis du giver formanden eller en af holdledererne et ring, det samme gælder hvis du har til hensigt at skifte din makker ud, og/eller har et ønske om eller en aftale med en ny makker.

Generalforsamlingen blev afviklet den 10. maj. Det var rart at så mange motionister havde fundet vej. For motionisternes vedkommende var der ikke de store ændringer. Jens Olsen blev valgt til næstformand i afdelingen og som noget nyt blev Linda Sørensen valgt som bestyrelsesmedlem.

Nu glæder vi os til vores afslutningsfest den 4.juni som bliver holdt hos Jan Luplau. Festudvalget består denne gang af holdlederen fra hvert hold, så det bliver

spændende at se hvad de har fundet ud af.

Den 12. marts holdt vi kobberbryllup, vi vil endnu engang takke alle dem fra HB 2000 som kom, og var med til at gøre dagen til noget vi stadigvæk lever højt på, - og tusind tak for de meget flotte gaver vi fik.

Til slut vil jeg ønske alle i HB 2000 en rigtig god sommer, og på gensyn den 16. august.

Anette Ridal

Følgende har haft kampjubelæum i den forløbne sæson:

Spillede Kampe	
100	Gitte Bengtson
100	Linda Martil
100	Peter Porsdal
100	Lars Villadsen
100	Linda Sørensen
200	Charlotte Nyberg
200	Henning Jansson
200	Allan Frederiksen
200	Finn Ridal
200	Lars Hamp
300	Per Roos
300	Lars Ryder Pedersen
300	Anette Perregaard
300	Michael de Blanch
400	John Jepsen
400	John Carslund
400	Jesper Sørensen
400	Ole Høg Perregaard
600	Ove Rasmussen

Mesterskaber 2005 for seniorer og veteraner.

Mesterskaberne blev i år afviklet den 25. til 28. april, som aftenkampe fra kl. 18.00 samt finalekampe lørdag den 30. april fra kl. 13.00 sammen med ungdomsafdelingens mesterskabskampe.

Begrundelse for at flytte de indledende kampe fra en lørdag/søndag, var ikke alene den meget dårlige tilslutning til mesterskaberne i 2004, men også et ønske om at skabe en "fællesskabsuge" - uanset om man var A-rækkespiller eller "bare" havde en banetime - med en fest som afslutning. På spillerudvalgets vegne må jeg sige vi synes det lykkedes.

Antallet af tilmeldte er steget til 108 mod 89 i 2004 og ikke mindst er antallet af kampe steget til 181 mod 116 i 2004. Der har været fuld aktivitet på samtlige baner fra kl. 18 til 22/23, ja en enkelt aften til 23.30

Deltagerne fordelte sig med 35 damer og 73 herrer. 19 deltog i tre rækker, 48 i 2 rækker og 41 i én række. Den ændrede turneringsform har således ikke betydet at spillerne deltog i flere rækker end hidtil.

Af de 181 kampe blev 25 afgjort over tre sæt, 18 blev vundet på W.O. 19 af kampene blev spillet på finaldagen.

Der er brugt 43 rør bolde, hvilket giver 3,2 bold pr. kamp. En stigning på 0,3 bold pr. kamp hvilket giver et merforbrug på fire rør

På de fire første dage blev spillet i 18 timer, hvilket giver en tid på 37 minutter pr. 5 kampe. Det betyder at der kan planlægges afviklet 40 kampe pr. aften inden for den nuværende tidsramme.

Tidsforbruget er nu så stort, at de indledende kampe ikke kan afvikles en lørdag/søndag. Yderlige kommer, at spillere der tilmelder sig 2 eller tre rækker kan komme ud for at skulle afvikle fra 8 til 12 kampe på to dage. Ikke en rimelig måde at finde de bedste i de forskellige rækker på.

Vinderne i de enkelte rækker blev:

SENIORER

	Vinder	Nummer 2	Nummer 3
A-rækken			
Herresingle	Ole Perregaard	Nicolas Kistrup	
Damesingle	Mille Bendtsen	Lene de Blanck	
Herredouble	Ole Perregaard / Lars Juncker	Dennis Brok / Michael de Blanck	

Damedouble Anette Perregaard / Mille Bendtsen /
Lene de Blanck Lisette Clausen
Mixdouble Anette Perregaard / Dennis Brok /
Lars Juncker Eva Anthonsen

B-rækken

Herresingle Lars Hagebarth Olsen Jakob Ingerslev
Herredouble Finn Lentz / Mads Ellegaard /
Lars Ryder Pedersen Jakob Ingerslev
Mixdouble Vibeke Sehested / Jeanette Porsdal /
Lars Hagebarth Olsen Peter Porsdal

C-rækken

Herresingle Brian Lundt Jan Løvgreen Jan Stabell
Herredouble Brian Lundt / Brian Vigh Larsen
Per Meinertsen Jan Løvgreen / Jan Luplau /
Jan Bjørnholt Jens Olsen
Christian Marott /
Steen Willumsen

Damedouble Anette Ridal / Jeanette Porsdal /
Charlotte Nyberg Jannie Meinertsen
Mixdouble Lenette Larsen / Charlotte Nyberg /
Brian Lundt Jan Luplau
Birgitte Larsen /
Brian Vigh Larsen
Conny Hamp /
Jan Løvgreen

Damesingle, bemærk bolden....

Der bydes velkommen til fest

Glade vindere.....

- og flere

Alle billeder fra mesterskaberne og den efterfølgende afslutningsfest /
præmieuddeling kan ses i albummet, der ligger i klublokalet

VETERANER

A-rækken

Herredouble Jan Larsen / Bjørn Klepsch /
Michael de Blanck Finn Lentz
Mixdouble Helene Jensen / Vibeke Sehested /
Michael de Blanck Lars Hagebarth Olsen

B-rækken

Herredouble Flemming Madsen / Per Jensen /
Erik Pedersen Allan Frederiksen
Mixdouble Ulla Grøn/ Elsebet Pedersen /
Allan Frederiksen John Berling

C-rækken

Herredouble Ole Lougart / Lars Villadsen /
John Berling Allan Christensen
Damedouble Sonja Larsen / Ulla Grøn /
Lis Kindt Elsebet Pedersen
Mixdouble Kit Knudsen / Conny Hamp /
Allan Christensen Lars Hamp

På turneringsudvalgets vegne
Kaj Ask Madsen

Flere billeder fra præmieoverrækkelse og afslutningsfest: glade vindere og kampjubilare, hygge med dejlig mad, samt en lille svingom. I øvrigt får billederne lov til at tale for sig selv.

Nyt fra ungdomsafdelingen.

Resultater fra klubmesterskaberne:

U9 DS:

1. Laura Petersen
2. Simone de Blanck

U9 HS:

1. Mark Brøns Nielsen
2. Jakob Pedersen

U11 DS:

1. Gritt Ridal
2. Ulrikke Meinertsen

U11 HS:

1. Jesper Pedersen
2. Bjørn Åkerstrøm

U13 DS:

1. Helene Bjerrum
2. Katrine Andersen

U13 HS:

1. Janus Albrechtsen
2. Phillip Stemann

U13 HD:

1. Janus Albrechtsen/Michael Goldmann
2. Stefan Jørgensen/Kenneth Jørgensen

U15 HS:

1. Jakob Albrechtsen
2. Martin Coldmann

U15 HD:

1. Jakob Albrechtsen/Martin Goldmann
2. Mikkel Petersen/Thomas Mathiesen

Fortsættes...

U17 DS

1. Mette Olsen

U17 HS

1. Jonas Albrechtsen

U17 MD

1. Maria Olsen/Jonas Albrechtsen.

Desuden blev der uddelt præmier til:

Årets fighter:

Mark Brøns Nielsen

Årets spiller:

Jakob Albrechtsen

Årets kammerat:

Phillip Stemann

Sæsonen for ungdomsspillere slutter med udgangen af maj måned.
Vi ønsker spillerne og forældrene en god sommer.

Ebbe Mørch-Sørensen / Ulla Mose

Dejlige præmier....

De strenge dommere....

*Lidt flere billeder fra præmieoverrækkelsen ved ungdommens mesterskaber.
Alle billederne kan ses i albummet i klublokalet. (fotos: Ebbe)*

UNGDOM- U13 – Serie 4

Så er denne sæsons holdkampe i serie 4 for U13-spillere slut.

Det blev en rigtig god sæson for holdet, der sluttede på en flot 2. plads i rækken, kun overgået af de skrappe spillere fra FKIF, der i hele sæsonen blot tabte 3 kampe ud af 40.

Vores spillere, der hovedsagelig bestod af en af Katrine A. Andersen, Helene Bjerrum, Janus Albrechtsen, Kenneth Jørgensen, Philip Stemann og Michael Goldmann, fulgte dog godt med, med en score på 30 vundne og 10 tabte kampe.

Slutstilling i serien blev således:

U13 4.serie

[detaljeret stilling ...](#)

	K	V	U	T	Score	P
1 FKIF 2	5	5	0	0	37-3	10
2 HB2000	5	4	0	1	30-10	8
3 NBK 2	5	3	0	2	22-18	6
4 DBK 2	5	2	0	3	14-26	4
5 I.K.TONO	5	1	0	4	10-30	2
6 ABC 2	5	0	0	5	7-33	0
7 GBK 3-udgået NBI	0	0	0	0	0-0	0

Vores spillere, også de der trådte til, når stamspillerne ikke var til rådighed, skal have stor ros for deres indstilling.

Alle kæmpede til det sidste, og det gav jo som det fremgår gevinst i hovedparten af kampene. Vi måtte således kun bøje os for FKIF. De 4 øvrige kampe vandt vi med en score på 29 vundne mod 3 tabte.

Flot gået piger og drenge. Nu står sommeren for døren.

Vi ses i næste sæson. Ha' en go' ferie.

Allan Frederiksen

En venlig henstilling fra bane 2

Nu har vi hørt det flere gange.....

- Hvilken *fremragende* ide det var at sprede de indledende kampe i klubmesterskaberne ud over aftener en hel uge.

Det har dog vistnok været de involverede der har været mest benovede over egen opfindsomhed.

Vi er ret sikre på at hvis vi spørger de timespillere, som man ikke havde nået at få informeret om at deres bane var inddraget, så kan begejstringen ligge på et lille sted.

Kort sagt: det var ikke nogen god ide, for det var en tilsidesættelse af timespillerne, som arrangørerne ikke kunne være bekendt !

Klubmesterskaberne er en fin tradition som man ikke skal undvære, - ingen diskussion om det. Men det er trods alt et internt arrangement, hvor der fortrinsvis deltager holdspillere. Når det ikke er muligt at afvikle kampene på weekender, er det vel fint at benytte hverdagens fællestræningstimer efter kl. 20.00, da deltagerne, i vid udstrækning, er de samme spillere som spiller her. Men at inddrage banerne fra timespillere er ikke fint. Mange af disse har ikke noget særligt forhold til mesterskabsarrangementet. Til gengæld er spillet med vennerne tit ugens højdepunkt (og måske eneste sportslige motion).

Så husk næste år: hold fingrene fra timespillernes baner !

Venlig hilsen

Bent, Vita, Jes, Poul

Lidt om bladudsendelsen

Sidste år stoppede postvæsenets service med at udsende vort klubblad samt vedligeholde kartoteket over modtagerne. Dette skete som en konsekvens af det vedtagne medieførlig.

Siden da har vi selv sørget for udsendelsen i alle enkeltheder, hvilket giver noget mere arbejde. Vi skal selv vedligeholde et kartotek over modtagerne, udskrive adresselabels, klistre dem på og afsende bladene som almindelige breve med "Påtrykt Porto".

Det har dog også givet nogle fordele. Vi føler at vi har mere kontrol med kartoteket, og vi har fået mulighed for at frasortere mere end 100 navne, hvor der er flere medlemmer i samme familie.

Det var lidt om hvordan tingene fungerer, men – men....

Når vi udsender bladet er det desværre almindeligt, at der kommer 15-20 stykker retur, og en del med påskriften " ukendt på adressen". Når vi ser nærmere på sagen, er der næsten altid tale om børn. Nu om stunder er familiestrukturen tit sådan, at børn har et andet efternavn end forældrenes (eller det der står på dørskiltet / postkassen). Og postbudet skal jo ikke være detektiv.

Den ideelle løsning er jo hvis man tilmelder børnene med en c/o adresse til en forælder. Så hvis nogen skulle have lyst, er en mail meget velkommen.

Men det er desværre nok ikke så let at gennemføre med de bestående medlemmer. Derfor et andet forslag:

Sørg for at alle familiens navne står på døren / postkassen. Så skulle der være en chance for at postbudet ser det.

- Og så er der jo de medlemmer der bare flytter, uden at give besked til HB 2000. Fy –fy ! Det er lidt ærgerligt at spille 50-60 kroner på blade som bare kommer retur !

Returblade bliver i øvrigt ikke sendt én gang til, men der ligger altid blade til fri afbenyttelse i klublokalet.

Redaktionen

Kontaktpersoner.

Bestyrelsen:

Formand:

Elo Hansen 36 78 22 89

Næstformand:

John Berling 36 49 19 81

Sekretær:

Inge Larsen 36 78 70 26

Kasserer:

Jeanette Ingerslev 36 47 33 24

Bestyrelsesmedlem:

Linda Sørensen 36 49 75 21

Bestyrelsesmedlem:

Keld Kristensen 36 78 66 63

Bestyrelsesmedlem:

Finn Ridal 36 49 67 26

Bestyrelsesmedlem:

Kurt Larsson 43 73 87 50

Bestyrelsesmedlem:

Ebbe Mørch-Sørensen 36 78 84 59

Bestyrelsesmedlem:

Charlotte Christensen 32 97 66 91

Udvalg m.m.:

Ungdom:

Ebbe Mørch-Sørensen 36 78 84 59

Rolf Magnusen 46 36 71 04

Seniorer:

Charlotte Christensen 32 97 66 91

Dennis Brok 36 77 05 88

Motionister:

Finn Ridal 36 49 67 26

Jens Olsen 23 68 43 09

Veteraner:

Kurt Larsson 43 73 87 50

Peter Pedersen 36 49 16 96

Booking:

Ove Rasmussen 36 49 75 45

Banefordeling:

Jørgen Sølvtofte (kontoret)

Klubbens hjemmeside:

www.HB2000.dk

Web-master:

John Berling 36 49 19 81

Afs.: HB 2000, Præstemosehallen
Præstemosen 209
2650 Hvidovre

RETURNERES VED VARIG

BAGSIDEN

Så gik igen en sæson....

- en sæson hvor der skete en masse. Læs bare formandens indlæg fra generalforsamlingen ! I hvert fald må man give ham ret i, at fra at være to klubber, er vi nu blevet *en* fast sammentømret klub, hvor kun få tænker i "dem og os".

Igen er gået en sæson, hvor det har været en fornøjelse at lave dette lille blad.

Den opmærksomme læser af "Posten" lagde måske mærke til, at sidste nummer var lidt længe undervejs. Forklaringen var at helligdage samt et maskinnedbrud i Rådhusets trykkeri trak produktionstiden længere end vi har været vant til. Produktionstiden er max. 10 arbejdsdage, men vi har nok generelt været heldige hidtil. Nå, belært af dette, strammer vi b..... denne gang.

Tilbage er der kun at sige...

Tak for sæsonen, hav en dejlig sommer og på gensyn til efteråret !