

Bulletin Municipal

ANNÉE 2008

JANVIER 2009

Commune de Sauvelade

SOMMAIRE :

- Le mot du Maire
- Le Téléthon
- Nouvelle Équipe Municipale
- Les Commissions
- Colombaruim, Jardin du Souvenir
- Budget 2008
- Les Travaux
- Environnement
- État civil
- L'informations Sociales
- Relais Assistantes Maternelle
- Rassemblement des anciens élèves
- Les associations

Le mot du Maire

Bientôt un an que vous nous avez élus ou réélus pour gérer notre chère commune et je vous en remercie encore.

Nous travaillerons dans l'intérêt de notre village et le respect de tous sans exception.

Lors de l'élaboration du prochain budget, je proposerai de ne pas augmenter la part des impôts locaux.

Cela n'empêchera pas de mener les projets annoncés durant notre campagne électorale.

Nous y travaillerons avec sérieux et pragmatisme en recherchant le maximum d'aides publiques.

En 2009, nous réaliserons les travaux d'amélioration et de mise aux normes de l'ancien logement qui est utilisé en annexe du gîte d'étape.

Le haut débit internet sera installé au courant du premier trimestre.

Notre école primaire sera équipée de trois ordinateurs supplémentaires pour mieux former nos enfants avant leur entrée au collège.

Ensembles, nous allons devoir relever un certain nombre de défis.

Espérons que l'année 2009 nous y aide et apporte des solutions aux problèmes de notre société.

En mon nom et au nom du Conseil municipal, je vous souhaite une bonne année.

Le Maire

Jean Claude MORERE

LE TÉLÉTHON 2008

Pour la 12ème année consécutive, la Commune de Sauvelade participe aux manifestations en faveur du Téléthon avec la Communauté de Communes de Lagor.

Le samedi 29 novembre, un concert en l'Abbaye, avec les groupes OZENKI de St Palais et le chœur de femmes du quartier Berlioz de Pau et le 5 décembre à la sortie de l'école, le lâcher de ballons et la vente de boissons et de pâtisseries, ont permis de collecter 316 € pour la recherche des traitements contre les maladies génétiques rares comme « la Myopathie ».

INFOS PRATIQUES

Secrétariat de Mairie

Début septembre Céline RECALDE a été nommée secrétaire de mairie à Sauvelade suite à la mutation de Silvia AUGÉ à

Bonnut .
C'est avec le sourire qu'elle accueille le public
Mardi de 16h30 à 17h30
Vendredi de 11h30 à 12h30

Site Internet

Adresse Internet

mairie@sauvelade.fr

Site Internet

www.sauvelade.fr

Tél : 05.59.67.60.59

Fax : 05.59.67.32.77

Nadine CHADES est chargée de la mise à jour du site Internet, si vous avez des informations ou des publications à faire passer sur le net veuillez la contacter à l'adresse suivante

mairie.sauvelade@wanadoo.fr

La paroisse de Notre Dame de Pentecôte

dont Sauvelade fait partie a un nouveau Curé depuis le 1er septembre 2008.

L'Abbé Gilles Boudry est joignable au Pesbytere 1 rue des Gaves à Mourenx , ou par

Tél/ Fax au 0559600643 ou par e-mail g.baudry@free.fr

La Nouvelle Équipe Municipale

Alain TOUCHARD

Régine GOUTIERES

Le Maire
Jean Claude
MORERE

Christelle TARRAIRE

Maxime LABISTE

Didier PLAA

Jean LAMARQUE

1er Adjoint
Pierre TUQUAT2eme Adjoint
Nadine CHADES

Salvador ANTUNES

Denise MONTANÉ

Les Commissions

Délégués auprès de la Communauté de Communes de Lagor

Titulaires
MORERE Jean Claude
CHADES Nadine

Commission Voirie
PLAA Didier

Action Sociale
TARRAIRE Christelle

Développement économique
et Internet
CHADES Nadine

Finance, Personnel,
Information et Iniziativa
MORERE Jean Claude

SIVU de la Vallée du Laà (Regroupement scolaires)

Titulaires
MORERE Jean Claude
CHADES Nadine
GOUTIERES Régine

Suppléants
TUQUAT Pierre
ANTUNES Salvador
LABISTE Maxime

Conseil d'Administration du CCAS (Centre Communal d'Action Sociale)

Président
MORERE Jean Claude

Membres
ASPESBERRO Paulette
CARRERE Paulette
CAZENAVE Georgette
COSTEDOAT Jean Claude
LEGLISE Albine
PLAA Pierre
TARRAIRE Christelle

Commission des Impôts

Titulaires
ARRES Joseph (Maslacq)
CAUBEIGT Jean-Louis
GOUTIERES Régine
LABARTHE Henriette
LASSERE-CLAUDE Krystel
PLAA Didier

Suppléants
ASPESBERRO Pascale
CAZENAVE Georgette
LA MALFA Yves
LATRILLE Patrice
MATHEU Etienne (Bugnein)
NICOLAS Didier

Commissions internes

BÂTIMENTS COMMUNAUX

TUQUAT Pierre
LAMARQUE Jean
TOUCHARD Alain
LABISTE Maxime

ECOLE

GOUTIERES Régine
LAMARQUE Jean

VOIRIE

ANTUNES Salvador
TUQUAT Pierre
PLAA Didier

URBANISME ENVIRONNEMENT

GOUTIERES Régine
CHADES Nadine
PLAA Didier

COMMISSION D'APPEL D'OFFRES

MORERE Jean Claude
TOUCHARD Alain
LABISTE Maxime
PLAA Didier
TUQUAT Pierre

FINANCES

CHADES Nadine
PLAA Didier
TUQUAT Pierre
MONTANE Denise

FÊTES ET CÉRÉMONIES

CHADES Nadine
GOUTIERES Régine
LAMARQUE Jean
LABISTE Maxime

CULTURE ET PATRIMOINE

MONTANE Denise
CHADES Nadine
DANE Michel

BULLETIN MUNICIPAL

MORERE Jean Claude
CHADES Nadine
GOUTIERES Régine
MONTANE Denise

DÉLÉGUÉS POUR LA RÉVISION DES LISTES ÉLECTORALES

- Élections POLITIQUES
MARMAGNE Alain
GROSCLAUDE Claudette
- Élections AGRICOLES
PLAA Didier
CAMPAGNE Jean
- Élections PRUD'HOMMALES
MARMAGNE Alain
GONCALVEZ Frédéric

COMMISSION AGRICULTURE

CAZENAVE Jean Marie
CARRERE Frédéric
PLAA Didier
CAMPAGNE Jean
DUIZABOULET Marie-Pierre

POUR L'IDENTIFICATION DU BÉTAIL ET DES MALADIES ANIMALES

CARRERE Frédéric

CORRESPONDANT DÉFENSE

TOUCHARD Alain

Colombarium et Jardin du souvenir

La Commune de Sauvelade propose désormais une alternative à l'inhumation avec l'installation dans le cimetière communal d'un colombarium et jardin du souvenir

Ce nouvel espace de recueillement comprend 10 box pouvant accueillir les urnes afin que les familles qui font le choix de la crémation puissent ouvrir une concession familiale. Pour ceux qui ne veulent pas conserver les urnes, un jardin du souvenir permet la dispersion des cendres.

Pour compléter cette installation, un caveau ainsi qu'un ossuaire communal ont été réalisés. Le coût de ces investissements s'élève à 15 000 €.

Pour aider au financement de cette opération, le Conseil Général a participé à hauteur de 40%.

BRÈVES

Recensement de la population

La Commune de Sauvelade est concernée par ce recensement en le début de l'année 2009. La collecte des informations s'effectuera en janvier et en février. Chrystel LASSERRE-CLAUDE, agent recenseur, déposera les questionnaires dans chaque foyer et les reprendra une fois remplis.

A quoi sert le recensement ?

Le recensement permet de mieux connaître la population résidant en France. Il fournit des statistiques sur le nombre de logements, le nombre d'habitants et sur leurs caractéristiques (âge, profession exercée, conditions de logement, modes de transport, déplacements quotidiens, etc.).

Le recensement est une opération d'utilité publique destinée à organiser la vie sociale.

Cyber-bases

Afin d'améliorer et de faciliter l'accès à l'Internet et aux nouvelles technologies de l'information et de la communication (TIC), de l'ensemble de la population des communautés de communes d'Arthez-de-Béarn, Lacq, Lagor et Monein, le Syndicat Mixte du Pays de Lacq a mis en place un réseau de cyber-bases qui maille tout le territoire.

Vous êtes jeune, adulte, retraité, demandeur d'emploi ...?

N'hésitez plus ! Venez découvrir les plaisirs de l'informatique et du multimédia

Rendez-vous dans les Cyber-Bases d'Arthez-de-Béarn, Artix, Maslacq, Monein, Mourenx et Pardies.

Les animateurs seront très heureux de vous recevoir dans la cyber-base de votre choix pour vous faire découvrir les usages et le fonctionnement de l'outil informatique dans une ambiance conviviale et ludique.

N'hésitez pas à contacter pour tout renseignement !

Christelle DUMUR
Cyber-base de Mourenx
20 Place du Béarn
64150 MOURENX
Tél 05 59 71 71 16

Le Budget 2008

Section de Fonctionnement

416 171 €

Section d'investissement

170 256 €

Dépenses

Recettes

Les Travaux

- Les opérations d'équipement représentent 84 % du budget d'investissement soit un montant de 143 256 €.
- Dans le cadre de la réhabilitation de l'Abbaye une étude de faisabilité architecturale a été réalisée et va permettre de finaliser le projet.
- Le gîte d'étape pour les pèlerins de St Jacques va être agrandi par la réhabilitation du local situé au 1er étage du bâtiment.
- Des travaux de restauration sont prévus à l'église, une consultation a été lancée pour choisir un architecte.
- Étant confronté à la nouvelle loi SRU (Solidarité, Renouvellement Urbain), il est de plus en plus difficile d'obtenir des autorisations de construire sur la commune. Pour palier à ces nouvelles contraintes administratives, il est urgent que la commune se dote d'un document d'urbanisme sur lequel les zones constructibles seront clairement définies. Avec la Communauté de Communes de Lagor, un bureau d'étude spécialisé va être choisi pour la réalisation d'une carte communale, ses travaux seront conduits conjointement avec le Syndicat Mixte du pays de Lacq.

Recyclage de matières textiles,

Avec la Communauté de Communes et Le Relais 64, faites un geste écologique et solidaire en triant vos armoires !

Une borne d'apport volontaire de textiles est à votre disposition à la déchèterie de la Communauté de Communes située à Maslacq.

Dès maintenant, vous pouvez y déposer vos vêtements et linge de maison propres et secs. Il vous est également possible de donner vos sacs, jouets et chaussures mais seulement s'ils sont en bon état ou facilement réparables. Par ailleurs, afin que vos dons soient valorisés au mieux, ils doivent être protégés dans des sacs bien fermés de moins de 50L

Le Relais 64 est un entreprise d'insertion spécialisée dans la collecte et le recyclage des textiles usagés installée à Pau. Son objectif premier est la création d'emplois pour les personnes en difficulté par le biais d'une activité écologique de recyclage de matières.

40 % des vêtements collectés sont revendus en l'état dans les boutiques du Relais ou à l'export, le reste étant recycle en chiffons d'essuyage pour les industries ou en isolant thermique nommé « Métisse ».

Attention : les k-way, cirés, vêtements souillés (peinture, graisse, ...) mouillés ou moisiss ne doivent pas être déposés dans le conteneur du Relais mais dans la benne des tous venant

Les Bouchons d'Amour

Pour aider les associations « bouchons d'Amour » et « Paralysés de France » venez déposer les bouchons en plastique à l'école et à la mairie de Sauvelade ou à la déchèterie. Ils sont vendus 250 € la tonne. Les fonds aident au financement de l'achat de fauteuils roulants. La Communauté de Communes de

Lagor se chargera de les récupérer et de les transmettre aux bénévoles des associations.

La Déchèterie

**Adresse : 27, Route de Loubieng
64300 MASLACQ
Tél : 05.59.67.31.89**

Horaires d'ouverture

Lundi - mercredi - vendredi
de 14 h à 18 h (hiver)
de 15h à 19 h (été)
Samedi
de 9h à 12 h et
de 14h à 18 h (hiver)
de 15h à 19 h (été)

Naissances

Romain DA SILVA le 26 avril 2007

Tiago FARIA ALVES NOVO le 12 mai 2007

Marion DA FONSECA le 7 juillet 2007

Ewen LE BLAY le 31 août 2007

Baptiste LAPADU le 5 janvier 2008

Hanaé BERNARD le 15 juin 2008

Etat civil

Décès

le 8 août 2007

Simone CANDAU née BILE

le 13 décembre 2007

Marie Renée CABANNE née IBARCQ

le 12 avril 2008

Jean Roger CASTERET

BRÈVES

Informations Sociales

**Maison de la Solidarité
Départementale (MSD OR-
THEZ)** Antenne de Mourenx
8 rue Victor Hugo
64150 MOURENX
Tél. : 05.59.60.07.96

**Pôle Gérontologique
(APA) ORTHEZ Pôle 3**
23 rue Lapeyrère
64300 ORTHEZ
Tél. : 05.59.69.86.69

Service d'aide à domicile
Association ADMR de Lagor
Mairie
64150 LAGOR
Tél 05.59.60.22.79
Responsable : Mme Kesteloot

Association Lo Caléi
4 av Francis Jammes
64300 ORTHEZ
Tél. 05.59.69.47.45

A Tout domicile
1 rue des pionniers
64150 MOURENX
Tél. 05.59.60.79.91

Soins infirmiers à domicile
SSIAD du canton de Lagor
Maison pour tous
RN 117
64170 LACQ
Tél. : 05.59.71.72.84
Infirmier coordonnateur :
M Alzuyet

Portage de repas à domicile
CCAS de Mourenx
Place François Mitterrand
64150 MOURENX
Contacter Corinne Da Silva
Tél. : 05.59.60.91.83

Téléassistance
Présence Verte du Bassin de
l'Adour
MSA
1, Place Marguerite Laborde
64000 PAU
Contacter Mme Héguy
Tél. : 05.59.80.72.12

Le Relais Assistantes Maternelles

Le Relais inter cantonal d'Assistantes Maternelles porté par le Syndicat Mixte du pays de Lacq qui regroupe les Communautés de Communes d'Arthez de Béarn, Lacq, Lagor et Monein est géré par l'Association « Amayra en Pays de Lacq ». C'est un espace d'accueil, d'information et d'animations pour la petite enfance (les parents d'enfants de 0 à 4ans, et les Assistantes Maternelles d'enfants de 0 à 6 ans).

Les parents y trouvent une aide dans la recherche d'un mode de garde adapté à leur enfant, un soutien et un accompagnement dans leur fonction d'employeur d'assistante maternelle (fiche de paye, contrat de travail, déclaration, aide financière...) une écoute pour favoriser la relation avec leur enfant et la possibilité de participer aux animations gratuites avec leur enfant.

Pour les Assistantes Maternelles c'est un lieu pour proposer leurs services aux familles, rencontrer leurs collègues, échanger leurs expériences et rompre l'isolement. Elles y trouvent des informations sur leur profession, l'agrément, les tarifs ou les contrats de travail. Elles ont aussi la possibilité de participer à des animations gratuites sur les sites de ARTHEZ, ARTIX, MASLACQ, MONEIN et MOURENX.

C'est un lieu d'échanges, de médiation entre parents et assistantes maternelles en cas de problèmes, mais aussi aux travers d'ateliers d'éveil partagés, d'activités diverses (peinture, collage, pâte à sel, musique, lecture, sorties, spectacles , motricité avec des journées Baby Gym...) les enfants prennent beaucoup de plaisir à retrouver leurs petits copains et copines, à partager avec eux de très bons moments de jeux et de convivialité.

Toutes les animations sont gratuites et ouvertes à toutes les personnes qui ont en garde des enfants de moins de 3 ans (assistantes maternelles en priorité et aussi les parents, grands-parents...)

La participation aux ateliers est soumise à une obligation inscription , une permanence téléphonique est mise en place à cet effet au siège de l'association à Artix. Pour plus d'information nous vous invitons à contacter directement l'Association « Amayra » à Artix par téléphone au 05.59.53.92.83, par courrier 20 cité Pondix 64170 ARTIX ou par Courriel à amayra@wanadoo.fr

Regroupement Pédagogique

Créé en 1996, le Regroupement Pédagogique des communes de Vielleségure et de Sauvelade, avait comme objectif immédiat et essentiel le maintien des écoles et de créer pour l'occasion une classe maternelle en milieu rural.

Compte tenu des équipements existants dans chaque commune, l'École de Vielleségure accueille des enfants du 1^{er} et 2^{ème} cycle (de la petite section maternelle au cours élémentaire 1^{ère} année) et l' École de Sauvelade les enfants du 3^{ème} cycle (du cours élémentaire 2^{ème} année au cours moyen 2^{ème} année). A Sauvelade c'est Mélanie MANS qui est chargée, cette année, de la scolarité de nos enfants.

GARDERIE DE VIELLESÉGURE POUR LES ENFANTS DU GROUPEMENT SCOLAIRE

La garderie est gérée par les municipalités de Vielleségure et de Sauvelade

Mme BACABARA assure la surveillance

Horaires : le matin de 7h30 à 9 h

le soir : de 16h30 à 18h30

Coût 2€ par enfants et par jour

Les enfants doivent apporter leur goûter

Service de portage de repas à domicile

Les communes du canton de LAGOR se sont associées pour soutenir leurs aînés et mettre en place un service de portage de repas à domicile pour leurs permettre de rester dans leur logement le plus longtemps possible.

Le service est ouvert à tous les retraités de plus de 60 ans ainsi qu'au personne handicapées quelques soit leur age qui ont des difficultés à effectuer certaines tâches quotidiennes tel que les courses, la cuisine...

Les repas sont complets et copieux (entrée, plat principal, dessert). Les menu peuvent être personnalisé selon d'éventuel régime alimentaire (sans sel, cholestérol, aliments déconseillés...) et sur prescriptions médicales.

Les repas sont cuisinés au restaurant administratif de Mourenx il suffit seulement de les réchauffer.

Il y a une grande liberté dans l'utilisation du service 1 fois, 2 fois, 7 fois par semaine Week end et jours fériés compris, selon les besoins.

Pour plus de renseignements sur les modalités pratiques et financières il faut contacter

Myriam GAMÉ, animatrice gérontologique sur le canton de Lagor au 05.59.60.91.83 ou au

05.59.60.07.23,

à l'Hôtel de Ville de Mourenx, Place François Mitterand

du lundi au jeudi de 8h à 12 h et de 13h30 à 17 h et le vendredi de 8h à 12 h et de 13h30 à 16h30

La téléassistance

PRESENCE VERTE est un système de téléassistance basé sur la solidarité familiale et de voisinage qui permet à toute personne isolé, âgée, handicapée... de rester chez elle en toute sécurité.

Présence Verte

Le service est ouvert sans interruption (24h/24 et 7jours/7) et accessible à tous, sans condition d'âge ni de régime social. Un simple petit appareil appelé transmetteur, relié à votre téléphone, une télécommande qui ne vous quitte jamais, dedans comme dehors, et Présence Verte veille sur vous, jour et nuit, sans relâche. Au moindre problème, que vous puissiez parler ou non, que vous soyez dans votre cuisine ou dans votre jardin (jusqu'à 70 m garantis), une simple pression sur le bouton de votre télécommande, Présence Verte est alertée et le réseau de solidarité se met en route famille, voisin, médecin ou les pompiers en dernier recours.

Présence Verte du Bassin de l'Adour est une association à vocation sociale et non commerciale; ce qui explique la baisse régulière, depuis 3 ans de ces tarifs qui sont à ce jour de 58 € pour les frais d'installation et de 23 € par mois pour l'abonnement. Les dépannages sont gratuits et les interviennent sous 48 h. l'installation est assurée sous 4 jours, pour peu que le demandeur dispose à côté de son téléphone d'une prise électrique.

La MSA et certains Régimes de Retraite participent au financement de l'abonnement mensuel et attribuent des aides financières.

Pour tout renseignement il suffit de contacter l'Assistante Sociale du secteur ou de consulter le site internet de la MSA: www.msa64.fr

Rassemblement des anciens élèves

Pour fêter, comme il se doit, les 50 ans de son arrivée à Sauvelade, Mme GROS-CLAUDE a désiré réunir autour d'un goûter, les enfants ayant fréquenté l'école du village entre 1958 et 1989.

Très touchés par cette charmante intention, nombreux sont ceux qui ont répondu présent à cette invitation.

Les absents ont manqué, par ce bel après midi d'automne, un très bon moment de pur bonheur.

Grand merci à Mme GROSCLAUDE pour avoir permis ses retrouvailles radieuses pleines de rires et de souvenirs.

Les Associations

Le Club du 3ème âge

Nos aînés se retrouvent tous les mois pour un goûter, certains jouent à la belote pendant que d'autres échangent et commentent les dernières nouvelles du voisinage. Le 16 octobre, un repas a été organisé au Restaurant « La Bulle » à Argagnon.

Ces rencontres pleines d'histoires et de chansons se déroulent toujours dans la joie et la bonne humeur.

Le 11 novembre les anciens combattants, les habitants du village et les enfants de l'école se sont réunis devant le monument aux morts pour rendre hommage aux enfants morts pour la France.

Un ancien combattant d'Algérie avec à ses côtés Monsieur le Maire a déposé une gerbe. Avant d'entonner la Marseillaise les enfants ont posé tour à tour une rose rouge

au pied du monument aux morts.

Ensuite, tous les participants se sont retrouvés à la salle des fêtes pour le pot de l'amitié offert par la municipalité.

Pour clôturer la journée, comme chaque année, les aînés et les anciens combattants ont partagé l'excellent repas préparé par Jean Marc CONCARET, avec au menu du chevreuil offert par la Société de Chasse et le champagne par le Comité des Fêtes.

La Société de Chasse (ACCA)

Créée en 1981, l'ACCA (Association Communale de Chasse Agréée) de Sauvelade, œuvre depuis presque 30 ans pour assurer une meilleure organisation de la chasse et favoriser le développement du gibier sur le territoire de la Commune.

Pour favoriser le développement de la faune sauvage, l'Association doit mettre au moins 10% de son territoire en réserve de chasse, tout acte de chasse y est interdit, sauf autorisations spéciales.

De plus, pour sauvegarder l'équilibre des espèces de gibiers, la chasse est très réglementée sur le reste du territoire.

Son fonctionnement, basé sur le modèle de la loi du 1er juillet 1901, est l'exemple même de la démocratie associative. L'Assemblée Générale est seule souveraine, elle comprend des membres propriétaires chasseurs et non chasseurs et chasseurs non propriétaires, elle élit, en son sein, un Conseil d'Administration qui est responsable de sa gestion, son bureau est renouvelé tous les deux ans.

Sont membres du Conseil d'Administration :

Jacques BUSQUET **Président**, Didier HAURAT **Vice Président**, Denis CAMPAGNE **Secrétaire**, Didier PLAA **Trésorier**, Patrice LATRILLE, Franck ASPESBERRO, Bernard LOUSTAU, Philippe GALLO et Jean Luc TUQUAT **les membres**.

Responsables des battues

- sangliers et nuisibles : Didier PLAA et Bernard LOUSTAU
- chevreuils : Philippe GALLO et Didier HAURAT

Responsables des lâchers de gibiers : Jacques BUSQUET, Jean Luc TUQUAT, Denis CAMPAGNE, Patrice LATRILLE et Franck ASPESBERRO

Le Comité des Fêtes

Les fêtes du Village

L'équipe de comité des fêtes a organisé comme chaque année les fêtes du village. C'est dans une ambiance bonne enfant que le 12 octobre s'est déroulé le concours de pétanque des grands pendant que les plus jeunes s'émerveillaient de-

vant la diffusion du film « Madagascar ». En fin d'après midi les seniors et les enfants ont partagé avec un grand plaisir un goûter offert par le comité des fêtes.

Le soir, au cours du repas, les convives se sont beaucoup amusés à estimer le poids du comité des fêtes.

Hommage à Ludo

Pour la 2ème année consécutive le Comité des Fêtes de Sauvelade et l'Association du Rugby de Lagor se sont réunis le 10 mai 2008 pour organiser une journée de solidarité « rugby festayres » en mémoire de leur

ami Ludovic Cantou brutalement disparu en mars 2006.

Les fonds collectés ont été remis à l'association "Koala" de Lons. Cette association a pour but de favoriser le bien-être et l'épanouissement des enfants hospitalisés. Grâce à des bénévoles, elle assure des activités artistiques, créatrices, ludiques auprès des enfants, cinq après-midi par semaine, au Centre Hospitalier de Pau.

Le 26 juillet 2008 à Lagor les représentants des 2 associations et des partenaires de la manifestation ont remis un chèque de 2126,82 € à l'Association « Koala » en présence de notre Député David HABIB et des parents de Ludo.

Nadau à Sauvelade

Le 14 juin 2008, un partenariat avec l'Association Siva Lata et la municipalité a permis au comité des fêtes d'accueillir le groupe mythique béarnais « Nadau » pour un concert en plein air dans le

parc de l'Abbaye.

Tout a commencé l'après midi, par le marché des produits du terroir et le rallye découverte organisés dans le cadre des journées du patrimoine de pays, puis en soirée, plus de 350 personnes ont été ravies d'assister à un spectacle superbe avec des effets de lumière exceptionnels sur la façade du monastère.

Grand merci à tous les bénévoles qui ont largement contribué à l'organisation et la réussite de cette manifestation

Les Parents d'Élèves

Le 13 juin, s'est déroulée, à Sauvelade, la fête des écoles sur le thème « musiques et poésies du 20ème siècle ».

À travers des danses, de la valse au rap en passant par le charleston, le rock 'n'roll et le twist, et des chansons, encore très populaires, de la tonkinoise à Clo Clo et JJ Goldman, tous les enfants des plus petits aux plus grands ont fait revivre dans un spectacle 100 ans d'histoire de la musique.

Félicitations aux maîtres d'école pour la préparation du spectacle et aux enfants pour leur brillante prestation.