

Denne drejebog er ment som en hjælp til Ungdomsudvalget.

Det er ikke altid let at komme ind i et nyt udvalg, og især ikke Ungdomsudvalget som i SAR har for vane at lave en masse gode, spændende og sjove ting.

Drejebogen er ikke en facitliste for, hvordan ting skal gøres, men kan bruges som en opslagsbog til at finde ud af hvad man kan lave i løbet af et år eller måske få gode ideer til hvad der kunne være spændende at give sig i kast med.

Ikke alle forslag i drejebogen bliver brugt hvert år, for der er faktisk kun 2 ting som Ungdomsudvalget "SKAL" sørge for hvert år, og det er juleoptog/hygge og klubmesterskab i samarbejde med stævneudvalget. Alt andet er blot bonus, og kan gøres som man har lyst til.

Det er heldigvis et udvalg, hvor det gælder om at finde fælles fodslaw med de øvrige ungdomsmedlemmer, og se om vi er til rock og rull i år eller om vi er til ringridning ;0)

Det der er allervigtigst er, at tingene økonomisk løber rundt og at der kommer opslag op på både hjemmeside og i stald/ridehus/Cafetut, samt at der altid ryddes op efterfølgende.

- Ungdomsjulefrokost
- Fastelavn
- Klubmesterskab
- Påsketur i Krenkerupskoven
- Skattejagt
- Ungdomshygge med overnatning
- Loppemarked
- Ringridning
- Kurser
- Fællestur til stævne/messe eller andet
- Halloweenpisning
- "lucia-ridning"
- Vinterfest

Klubbens webmaster Palle Thilqvist kan kontaktes på webmaster@sakskobing-rideklub.dk

Ungdomsjulefrokost

En weekenddag, hvor vi mødes til fælles madlavning, superhygge og eventuel overnatning i lejligheden.

Husk at sætte en fornuftig pris for at deltage så flest muligt kan komme med.

Lav opslag i god tid og send til webmaster Palle Thilqvist webmaster@sakskobing-rideklub.dk - lav det evt i sjove farver og fed tekst så vi fanger de unges opmærksomhed.

Sørg for at få tilladelse fra forældre til dem under 18 år om at det er ok at de deltager og sørg for at der er en af Ungdomsudvalget som overnatter hvis det er en del af festen.

Hvis lejligheden skal lånes – husk at spørge Bjarne og Dorit om lov og tjek datoen da de jo kan have den udlånt til familie eller andet.

Fastelavn

Kan evt. afholdes på selve fastelavns søndag eller en af weekendagene før eller efter. Husk at aftale pris, om der både skal være en tønne til hest og til dem uden hest, eller om der overhovedet skal være heste med.

Ved indkøb af tønne, slik, fastelavnsboller, kakao eller hvad der nu skal bruges, tal med klubbens kasserer om enten af få et beløb at handle for eller om han/hun gider at være behjælpelig med det.

Aftal med Aktivitetsudvalget om at få pyntet op, og hør om det udvalg evt. vil være med i et samarbejde.

Husk at det kan være sjovt at få de helt små børn med, dvs. medlemmers børn og andre evt. også. Såfremt man laver det med hest, kunne man jo invitere naboklubber til at deltage.

En konkurrence for bedst udklædte kunne være sjovt. Find på en sjov gave som kan vindes.

Klubmesterskab

Klubmesterskabet plejer at ligge i februar måned. Aftal med Stævneudvalget at I samarbejder omkring dette arrangement for det plejer at blive kæmpestort.

Forbered jer på at det bliver 2 lange dage, og at der også er noget forberedelse hertil. Hvordan stævner arrangeres kan ses i drejebogen for stævner.

Hav allerede lidt planlagt hvad i kunne tænke jer! Skal det være dækkener, pokaler eller noget helt 3 der skal vindes dette år. Deltagerrosetterne – hvad farve skal de være i år (tidligere år har de været mørk og lys lilla eller pink/blå.

Hav evt. ønsker til dommere parat, og overvej om det gik godt sidste år, eller om noget skal ændres.

MEN VIGTIGST ER – Samarbejdet med Stævneudvalget! Dette er en meget stor mundfuld for et Ungdomsudvalg, men stadig en sjov opgave som ruster jer til større opgaver ;0)

Påsketur i Krenkerupskoven

En påsketur er altid hyggeligt – se skoven springe ud mens man rider forbi. Aftal med Bjarne at han hører på Krenkerup om vi må få lov at ride i skoven og hvad prisen er pr. rytter.

Inviter alle og inviter cyklende med også. Husk at lave sidste tilmelding da Bjarne skal give Krenkerup besked på antal deltagere.

Overvej om der skal fælles madpakke spisning bagefter.

Aftal med nogen at der bliver indkøbt/lavet kage og sodavand til et pitstop i skoven – Bjarne og Dorit plejer at kende de gode steder ;0)

Husk at indsamle penge og enten få kasseren til at betale til Krenkerup eller få Bjarne til at aflevere pengene på godskontoret.

Skattejagt

Kan evt. laves i forbindelse med påske hvor man leder efter gemte æg i klubben. Eller man kan lave et skattekort med indlagte opgaver. Kortet kan være så lange at man skal ride/cykle efter opgaverne eller man kan bare lave det på Kjeldmosegaard.

Overvej om der skal gave til vinderne eller om det skal laves for børn og søskende mens at de andre rider påsketur.

Husk at der måske skal bruges hjælpere til et sådan arrangement, så spørg omkring ;0)

Ungdomshygge

Kan evt. laves som videoaften med alt hvad dertil hører

Pyjamasparty med fællesspisning og dans

Her er alt jo tilladt – kun fantasien sætter grænser for temaet. Hyggen behøver jo heller ikke være om aftenen, men kunne være om eftermiddagen.

Hygge over store hesteevents som vises i TV, fx OL, VM eller EM.

Husk at aftale lån af lejlighed hvis i ønsker at der skal være overnatning i hygge-arrangementet.

Sørg altid for at få forældres tilladelse til at børn under 18 år må deltage i arrangementet. Dette blot for en sikkerhedsskyld og for at ingen kan ”brokke” sig bagefter.

Sådan et arrangement kan næsten laves som en mini-ridelejr, idet medlemmer udefra som ønsker at deltage og evt. have hest kan benytte de 3 gæstebokse. Såfremt boksene benyttes aftales evt. pris for lån med bestyrelsen, og der skal som sædvanlig ryddes op i dem efterfølgende.

Loppemarked

Dette arrangement prøvede Ungdomsudvalget af i samarbejde med Aktivitetsudvalget for første gang i 2011 og det blev en fin succes.

Det er et arrangement som kræver lidt forberedelse, idet vi jo skal have samlet kræmmere ind til standene.

I 2011 lavede vi stande rundt langs barrierekanalen og en række ned midt igennem ridehuset også.

Husk at sætte opslag op om der er interesserede kræmmere. Her er det en god ide at sætte i butikker, turist-husene og på klubbens hjemmeside tillige med distriktets hjemmeside. Tjek listen ud fra sidst om der er nogen af de udstillere som allerede var der sidste år som ønsker at være med igen. Det er derfor vigtigt at få telefon eller mailadresser på interesserede udstillere.

Gør jer klart om det kun skal være rideudstyr eller om det kan være alt muligt. Størst publikumssucces og pengesucces får man hvis man må tage ALT med. Første gang spændte vi fra legetøj, over julenisser til dyrefoder og cremeprodukter.....

Der udregnes hvor mange stande der kan være i ridehuset, og om udenomspladsen skal tages i brug. Stande på 3x3 meter sælges til fx 100 kr stk. og der er ikke borde med. Opkrævningen kan enten blive lavet på dagen eller overføres alt efter hvad vi aftaler i udvalget.

Husk at finde personale til Cafeen og overvej hvad der skal sælges sådan en dag og sørg for gode priser. Måske er det smart med 1 til 2 kaffeboder i selve ridehuset.

Husk at aftale med Bjarne, at der ordnes ridehus efterfølgende. Stande måles op og sættes af om morgenen, således at kræmmere kan få lov til at komme med deres grej 2 timer før åbningen af arrangementet – det tager for nogen ret lang tid at sætte op.

Husk at flage ved vejen og på Kjeldmosegaard, få sat loppemarkedsskilte op ved vejen (vi har 2 stk)

Sørg for at alle udstillere ved, at der ikke må slås søm i barrieren, og at de skal rydde ALT op efter sig samt at der er rygning forbudt i ridehuset.

Sørg for evt. at aftale hvor der kan være ekstra parkering – her er det jo smart hvis markedet ligger efter høst, således at en af Bjarnes marker kan benyttes og at der er vagter til at få folk rundt med bilerne.

Dagen kræver omkring 6 – 8 hjælpere.

Ringridning.

Klubben har ringridersæt – dvs. ringe og høje støtter til at hænge snoren op i.

Det er mange år siden det har været i brug og umiddelbar bør der være en pokal et sted.

Det kunne være en hyggelig tradition at tage op igen, fx i forbindelse med Sct. Hans som arrangeres af Aktivitetsudvalget.

Fordelen ved ringridning er, at alle kan være med. Dem der ikke vil ride, kan cykle med ;0)

Kurser

Det er naturligvis også ok at Ungdomsudvalget arrangerer kurser. Dette kan vi evt. få hjælp til ved Kursusudvalget.

Husk at se hvad Kursusudvalget har på programmet i år og lav kurser som henvender sig til de unge i klubben. Det kunne evt. være en dag, hvor man lærte at lave pandebånd, dressur- eller springkurser med en yngre underviser, det kunne være en rideudstyrs forretning som kom forbi for at vise den nyeste kollektion eller noget helt helt andet.

Igen er det kun fantasien der sætter grænser.

Fællestur til messer, stævner eller lignede

Tal sammen om det kunne være hyggeligt at arrangere en fællestur. Der har tidligere været arrangeret ture til DM på Broholm i samarbejde med forældre. Der har også været arrangeret heppeture til holdturneringer i samarbejde med Aktivitetsudvalget.

Så igen er det kun fantasien der sætter grænser og inddrag gerne udvalg eller forældre som vil være behjælpelig med evt. at få transport op at stå.

Haloween

I forbindelse med haloween i oktober kunne der inviteres til fest, enten med eller uden udklædning, med eller uden mad.

Man kunne lave ”ulækker” mad, spøgelseskager osv., så alle kom i rette stemning ;0)

Man kunne se gyserfilm og overnatte.

Der kunne være præmie for bedst udklædte.

Tal evt. med Aktivitetsudvalget, som står for oppyntning, om de ville være med til et sådant arrangement.

Luciafest, lysfest eller snefest

Kært barn kan have mange navne, men lucia hører jo vinteren til og i den mørke tid kunne det være sjovt at lave et arrangement, hvor man red rundt med levende lys i ridehuset og kun havde elektrisk lys fra dommerhus og Cafetut.

Aftenen kunne afsluttes med fællesspisning med evt. tema – alle i hvidt!

Juleoptog

Hvert år inviterer Saksøbing Handelstandsforening til juleoptog i byen. Det er det største på hele Lolland/Falster og ca. 35 foreninger deltager!

SAR har i mange år deltaget, men tag pulsen på om folk er interesseret i at deltage, enten med eller uden hest. Optoget kræver en form for udklædning, så det er ikke noget man lige kan lave med venstre hånd, men kræver lidt forberedelse.

Sæt evt seddel op for at høre, hvor mange der kunne være interesseret i at deltage, og lav en dag, hvor i brain-stormer og bliver enige om temaet for juleoptoget.

Spørg kassereren efter penge, såfremt der er ting der skal indkøbes til dette. Det er naturligvis ikke tilladt at bruge 10.000,- på et sådan optog, men fordi det skulle beløbe sig i 1000 kr. gør ikke noget. Der bliver tilbagebetalt omkring 400 kr. pr. forening på selve dagen for optoget som plejer at ligge den 2 eller 3 søndag i advent. Men der kommer invitation som sendes til formanden for klubben.

Uanset om klubben ønsker at deltage i juleoptoget eller ej, så skal der være julehygge! Det er Ungdomsudvalget som skal invitere til æbleskiver, kakao og gløgg i Cafetutten.

Tal med kassereren om at handle eller om vi kan få penge til at handle for. Husk altid at aflevere bonner. Det kan være en fordel af have tilmelding til arrangementet, da man ellers risikerer at have købt alt for mange æbleskiver, eller alt for få ;0)

Deltager klubben i juleoptoget plejer julehyggen at ligge ret efter optoget, men deltager vi ikke kan julehyggen jo ligge hvilken som helst weekenddag i december – ofte om eftermiddagen.

Arrangementet er gratis at deltage i – klubben betalt alt hertil ;0)