

Jólin
 2010

39. árgangur

Fréttir af félaginu 2010

Íþrótt- og leikjaskóli Keflavíkur

Keflavík gerði samning við íþrótt- og tómtundaráð Reykjanesbæjar um rekstur á íþrótt- og leikjaskóla fyrir börn á aldrinum 6 – 11 ára sem starfræktur var sextánda árið í röð. Umsjónarmaður skólans var Einar Haraldsson.

17. júní

Menningarráð Reykjanesbæjar gerði samning við íþróttafélögin Keflavík og Njarðvík um framkvæmd 17. júní hátíðarhalds í Reykjanesbæ. Framkvæmd hátíðarhaldanna tókst vel og að þessu sinni fór dagskráin fram á torginu fyrir framan Sparisjóðinn í Keflavík bæði að deginum til og kvöldinu. Framkvæmdastjóri 17. júní nefndar Keflavíkur og Njarðvíkur var Einar Haraldsson.

Viðurkenningar veittar á aðalfundi félagsins 2010

Veittar voru viðurkenningar (starfsmerki) fyrir stjórnarsetu.

Eitt silfurmerki var veitt Lilju Karlsdóttur badmintondeild. Silfurmerki Keflavíkur er veitt fyrir 10 ára stjórnarsetu.

Fjögur bronsmerki veitt þeim Rannveigu Ævarsdóttur taekwondodeild, Sigrúnu Ómarsdóttur taekwondodeild, Júlíusi Friðrikssyni sunddeild og Bjarna Sigurðssyni skotdeild. Bronsmerki Keflavíkur er veitt fyrir 5 ára stjórnarsetu.

Starfsbikar félagsins var veittur Rúnari Heimi Georgssyni.

Fjögur heiðursmerki úr gulli voru veitt þeim Guðmundi Hauki Þórðarsyni, Hilmarí Péturssyni, Ingiberi Jónssyni og Ragnari Jónassyni en þetta var fyrsta stjórn KFK.

Smári Helgason formaður unglíngaráðs knattspyrnudeildar og Andrés Hjaltason formaður meistaraflokksráðs kvenna knattspyrnudeildar voru sámdir Starfsmerki UMFÍ.

Aðalstjórn óskar öllum þeim sem hlutu viðurkenningu til hamingju.

13. Unglingalandsmót UMFÍ Borganesi 2010

13. Unglingalandsmót UMFÍ var haldið í Borganesi um verslunarmannahelgina Mikill hugur var hjá mótshöldurum og margar upptækur í gangi.

Mótið heppnaðist vel í alla staði. Félagið hefur aldrei átt svo marga keppendur en þeir voru að þessu sinni 100 og stóðu þeir sig allir vel. Sett var upp sameiginlegt tjald sem var samastaður þeirra sem tóku þátt í mótinu.

37. Sambandsráðsfundur UMFÍ á Egilsstöðum

Sambandsráðsfundur UMFÍ var haldinn 16. október 2010. Kári Gunnlaugsson var fulltrúi félagsins á þessum fundi og Einar Haraldsson sat hann sem stjórnarmaður UMFÍ.

14. Unglingalandsmót á Egilsstöðum 2011

Unglingalandsmót UMFÍ verður haldið á Egilsstöðum um verslunarmannahelgina 2011. Unglingalandsmótið, sem eru ein af skrautfjöðrum Ungmennafélagshreyfingarinnar, eru haldin árlega og ætíð um verslunarmannahelgina. Unglingalandsmótið eru fyrst og síðast íþrótt- og fjöl-

Stjórn Keflavíkur íþrótt- og ungmennfélags 2010. Efri röð frá vinstri: Guðjón Axelsson, Sigurvin Guðfinnsson, Þórður M. Kjartansson, Birgir Ingibergsson. Fremri röð frá vinstri: Sveinn Adólfsson, Einar Haraldsson, Kári Gunnlaugsson og Bjarney S. Snævarsdóttir.

skylduhátið þar sem unglíngarnir eru í fyrirruði en þátttakendur eru á aldrinum 11 – 18 ára. Ýmsiskonar verkefni eru einnig í boði fyrir yngri sem eldri þannig að engum á að leiðast á unglíngalandsmóti. Fyrir þá sem velja unglíngalandsmótið er það tryggt að þeir koma í vímuefnalaust umhverfi. Aðalstjórn félagsins hvetur okkar fólk til að taka þátt í mótinu. Undanfarin ár hefur aðalstjórn greitt þátttökugjöldin fyrir okkar iðkendur.

Nýtt félagsheimili Keflavíkur

Nýtt og glæsilegt félagsheimili var afhent félaginu 3. september 2010 við formlega athöfn. Keflavík íþrótt- og ungmennafélag tók svo húsið formlega í notkun 19. október 2010.

Íþróttamaður Keflavíkur 2010

Í hófi þann 29. desember 2010 í félagsheimili félagsins kl. 20:00 verða íþróttamenn félagsins heiðraðir og einn þeirra hlýtur sæmdarheitið íþróttamaður Keflavíkur 2010. Allir velunnarar félagsins eru velkomnir. Hörður Axel Vilhjálmsson er Íþróttamaður Keflavíkur 2009. Hver verður það í ár????

Betra félag / Betri deild

Keflavík íþrótt- og ungmennafélag varð fyrst allra fjölgreinafélaga til að hljóta viðurkenningu ÍSÍ sem fyrirmyndarfélag. Allar deildir félagsins, sem þess eiga kost, hafa hlotið gæðaviðurkenningu ÍSÍ. Þessi

viðurkenning er mikils virði fyrir hverja deild og félagið í heild sinni sem segir að íþróttastarfið innan Keflavíkur sé rekið eftir ákveðnum gæðakröfum. Það fullvissar foreldra, styrktaraðila og stjórnvöld sem ætti að vera mjög gott fyrir okkur foreldra sem eigum börn sem stunda íþróttir. Okkar deildir hafa verið að endurnýja handbókina og fá nýja vottun frá ÍSÍ, en vottunin var til fjögurra ára í senn.

Heimasíða Keflavíkur

Keflavík íþrótt- og ungmennafélag heldur úti heimasíðu í samstarfi við Dacoda og hefur síðan verið í stöðugri uppfærslu. Á síðunni er dagatal og þar getur fólk fylgst með því sem er að gerast í félaginu hverju sinni. Einnig er að finna allar deildir félagsins og upplýsingar um þær. Fréttir frá deildum birtast á forsiðunni og einnig inni á svæði deildar. Undir aðalstjórn er hægt að fylgjast með starfi aðalstjórnar. Fundagerðir eru settar þar inn ásamt öðrum upplýsingum. Slóðin er <http://www.keflavik.is> Tölvupósturinn er vistaður hjá Netsamskipti og pósthafið er keflavik@keflavik.is

Breytt þjóðfélag og forsendur til reksturs íþróttafélaga og deilda

Skjött skipast veður í lofti og á það við efnahagsástandið hér á landi. Þessar breytingar koma við okkur sem erum að halda úti íþróttastarfi hér í bæ. Minni tekjur frá okkar stuðningsaðilum og minni aðgang að fjármagni. Deildir okkar hafa tekið á þessum málum með því að skera niður. Ekki stendur til að skera niður í yngri flokka starfinu því það er jú mikilvægt að halda því úti og jafnvel að efla það enn frekar. Nú skiptir máli að standa saman og standa með sinu félagi.

Aðalstjórn Keflavíkur íþrótt- og ungmennafélags sendir öllum bæjarbúum, félagsmönnum og öðrum velunnurum félagsins óskir um gleðileg jól og farsældar á komandi ári um leið og við þökkum öllum sem lagt hafa félaginu lið á liðnum árum.

Einar Haraldsson formaður Keflavíkur

VERIÐ VELKOMIN

nettó

Ódýrt fyrir heimilið!

Útgefandi: Keflavík íþrótt- og ungmennafélag • Ábyrgðarmaður: Einar Haraldsson • keflavik@keflavik.is, 421 3044
Umbrot og prentun: Stapaprent ehf. • stapaprent@simnet.is, 421 4388 • Forsíðumynd: Svavar Ellertsson

Lokahólf Barna- og unglíngaráðs knattspyrnudeildar 2010

Lokahólf Barna- og unglíngaráðs knattspyrnudeildar Keflavíkur var haldið í íþróttahúsinu við Sunnubraut þann 25. september. Farið var yfir knattspyrnuárið og veittar voru viðurkenningar til fjölmargra efnilegra knattspyrnumanna. Auk þess að veita verðlaun til þeirra sem skáru fram úr í hverjum flokki fyrir sig voru veitt verðlaun til þeirra sem skáru fram úr yfir alla yngri flokkana.

Á síðasta ári æfðu 441 strákar og stelpur í 10 flokkum með Keflavík. Sex þjálfarar eru starfandi fyrir Barna- og unglíngaráð, en yfirþjálfari drengjaflokkana er Zoran Daniél Ljubicic og yfirþjálfari stúlknaflokkana er Elías Kristjánsson. Formaður Barna- og unglíngaráðs er Smári Helgason.

VERÐLAUNAHAFAR STRÁKAR

7. Flokkur yngri Besta mæting

Fannar Freyr Einarsson, Garðar Franz Gíslason 97,08%
Mætingarverðlaun
4 einstaklingar með meira en 90% mætingu

7. Flokkur eldri Besta mæting

Birkir Freyr Andrason 93,46%
Mætingarverðlaun
8 einstaklingar með meira en 90% mætingu

6. Flokkur yngri Besta mæting

Bergþór Örn Jónsson
Mætingarverðlaun
5 einstaklingar með meira en 90% mætingu

6. Flokkur eldri Besta mæting

Einar Örn Andrússon
Mætingarverðlaun
10 einstaklingar með meira en 90% mætingu

5. Flokkur yngri Bestu framfarir

Próstur Ingi Smáráson
Besta mæting
Eggert Gunnarsson
Besti félaginn
Gísli Freyr Njálsson
Leikmaður ársins
Eyþór Elí Ólafsson

5. Flokkur eldri Bestu framfarir

Brynjár Þór Hansson
Besta mæting
Arnór Elí Guðjónsson
og Andri Már Ingvarsson

Besti félaginn

Arnór Ingi Ingvason
Leikmaður ársins
Samúel Þór Traustason

4. Flokkur yngri Bestu framfarir

Fannar Orri Sævarsson
Besta mæting
Guðmundur M. Jónsson
Besti félaginn
Eiður Snær Unnarsson
Leikmaður ársins
Anton Freyr Hauksson

4. Flokkur eldri Bestu framfarir

Leonard Sigurðsson
og Róbert Freyr Samaniego
Besta mæting
Arnór Smári Friðriksson
og Patrekur Örn Friðriksson
Besti félaginn
Einar Þór Kjartansson
Leikmaður ársins
Jón Tómas Rúnarsson

3. Flokkur yngri Bestu framfarir

Ási Skagfjörð Þórhallsson
og Eyþór Guðjónsson
Besta mæting
Ólafur Ingvi Hansson
Besti félaginn
Brynjár Freyr Garðarsson
Leikmaður ársins
Elías Már Ómarsson

3. Flokkur eldri Bestu framfarir

Aron Hlynur Ásgeirsson
Besta mæting
Helgi Þór Jónsson
Besti félaginn
Magnús Ari Brynleifsson
Leikmaður ársins
Arnór Svansson

ALLIR FLOKKAR Bestu framfarir

Aron Freyr Róbertsson
Besti félaginn
Bergþór Ingi Smáráson
Besti markvörður
Bergsteinn Magnússon
Besti varnarmaður
Samúel Kári Friðjónsson
Besti miðjumaður
Emil Ragnar Ægisson
Besti sóknarmaður
Elías Már Ómarsson
Besti leikmaðurinn
Bergsteinn Magnússon

Afreksmenn yngri flokka.

Viðurkenningar 6. flokkur

VERÐLAUNAHAFAR STELPUR

6. Flokkur Besta mæting

Elva Margrét Sverrisdóttir 98%
Mætingarverðlaun
Álfrún Marta Árnadóttir, Árdís Inga Þórðardóttir og Sveindís Jane Jónsdóttir.

5. Flokkur Bestu framfarir

Eva Lind Danielsdóttir
og Tinna Björg Gunnarsdóttir
Besta mæting
Íris Ósk Hilmarsdóttir
og Þóra Kristín Klemensdóttir 94,81%
Besti félaginn
Birta Gunnarsdóttir
Leikmaður ársins
Íris Ósk Hilmarsdóttir

ALLIR FLOKKAR Bestu framfarir

Eva Sif Gunnarsdóttir
Besti félaginn
Ólöf Rún Halldórsdóttir
Besti markvörður
Arna Lind Kristinsdóttir
Besti varnarmaður
Lovisa Björgvinsdóttir
Besti miðjumaður
Heiðrún Sjöfn Þorsteinsdóttir
Besti sóknarmaður
Hafðís Mjöll Pálmadóttir
Besti leikmaðurinn
Bryndís Þóra Ásgeirsdóttir

Besta mæting

Kara Líf Ingibergsdóttir 96%
Besti félaginn
Thelma Rún Matthíasdóttir
Leikmaður ársins
Marta Hrónn Magnúsdóttir

3. Flokkur Bestu framfarir

Ólöf Stefánsdóttir
Besta mæting
Eva Sif Gunnarsdóttir og Guðrún Sigmundsdóttir 98,05%
Besta mæting
Heiðrún Sjöfn Þorsteinsdóttir og Sara Lind Ingvarsdóttir 98,05%
Besti félaginn
Eva Sif Gunnarsdóttir
Leikmaður ársins
Signý Jóna Gunnarsdóttir

ALLIR FLOKKAR Bestu framfarir

Eva Sif Gunnarsdóttir
Besti félaginn
Ólöf Rún Halldórsdóttir
Besti markvörður
Arna Lind Kristinsdóttir
Besti varnarmaður
Lovisa Björgvinsdóttir
Besti miðjumaður
Heiðrún Sjöfn Þorsteinsdóttir
Besti sóknarmaður
Hafðís Mjöll Pálmadóttir
Besti leikmaðurinn
Bryndís Þóra Ásgeirsdóttir

Félagsheimili Keflavíkur

Við samruna íþróttafélaga í Keflavík árið 1994 kom í ljós að félagsaðstaða Keflavíkur, íþrótt- og ungmennafélags var ekki eins og best verður á kosíð. Félagið átti 4 íbúðir í 2 húsum og íþróttavallarhúsið við Hringbraut 108, sem var leigt undir samkeppnisrekstur á vegum knattspyrnudeildar.

Aðstaða félagsins fram til ársins 2002 var þannig að í einni íbúðinni hafði félagið komið fyrir skrifstofu- og fundaraðstöðu félagsins. Þetta reyndist algerlega ófullnægjandi aðstaða fyrir deildir félagsins og foreldrafélög. Þá fór aðalstjórn félagsins að leita leiða til að bæta félagsaðstöðuna. Allir kostir sem félagið stóð frammi fyrir reyndust félaginu fjárhagslega ofviða að mati stjórnarinnar.

Á meðan aðalstjórn sat á fundi þann 21. febrúar árið 2002 var tilkynnt um lausan eld í íþróttavallarhúsinu að Hringbraut 108. Húsið var í kjölfarið endurbýgt og hugsað til að mæta þörfum félagsins. Við endurbýgginguna var leitað tilboða og reyndust Íslenskir aðalverktakar lægstu bjóðendur í verkið. Auk þess voru þeir félaginu haukur í horni við að bæta húsið umfram það sem skemmdist í brunanum.

Eftir að húsið, endurnýjað, var tekið aftur í notkun reyndist það kærkomið fyrir starfsemi félagsins og var það félaginu mjög til framtíðar. Starfsemi í deildum og foreldrafélögum blómstraði í kjölfarið og óx verulega. Íbúðirnar sem félagið átti, sem minnst er á áður, voru þá seldar.

Á árinu 2006 var ljóst að félagsheimilið að Hringbraut var orðið alltof lítið og aðstaða deilda ófullnægjandi. Hvergi var pláss fyrir gögn, verðlaunagrip, bókhald og annað sem tengist starfsemi íþróttafélaga. Eldri munir sem tengjast sögu félagsins voru á hrakhólum.

Þá fór aðalstjórn þess á leit við sveitarfélagið að finna leið til að bæta félagsaðstöðuna. Ýmsar hugmyndir komu upp, m.a. að endurbýggja og stækka Hringbraut 108, tengja þjónustuhús, við íþróttavöllinn, félagsaðstöðunni og endurverkja hugmyndir um tengingu við Vatnaveröld. Að lokum kom hugmynd sem öllum leist mjög vel á að byggja félagsaðstöðuna ofan á búningsklefa við íþróttahúsið við Sunnubraut.

Óskum viðskiptavinum
gledilegra jóla og
farsæls komandi árs.
Þökkum viðskiptin á árinu sem er að líða

Brekustíg 38 • 260 Reykjanesbær

Sendum öllum Sudurnesjamönnum
okkar bestu óskir um gleðileg jól
og farsælt komandi ár

TOYOTA
Reykjanesbæ
Njarðarbraut 19 • 260 Reykjanesbær
Sími 420 6600 • Fax 421 1488

Óskum viðskiptavinum
gledilegra jóla og
farsæls komandi árs.
Þökkum viðskiptin á árinu sem er að líða

BERNHARD
REYKJANESBÆ

Sendum öllum Sudurnesjamönnum
okkar bestu óskir um gleðileg jól
og farsælt komandi ár

Áfangar ehf.
► hreinlætisvörur
Hafnargötu 90 • Sími 421 1900

Uppskeruhátíð frá vinstri: Stefán Jónasson, Ísabella Kjartansdóttir, Eyjólfur Björgvinsson, Pétur Loftur Árnason og Katla Guðbjörg Gunnarsdóttir.

Badminton

Erfitt ár að baki

Þá er komið að þessum vanabundna tíma- punkti þegar maður sest niður og lítur yfir starfið á því sem næst heilu ári, aðeins einn mánuð vantar uppá að svo sé. Þetta ár sem nú er senn á enda runnið hefur eins og þau síðustu verið ansi strembið fyrir badmintondeildina, mikið um afföll og þess háttar hremmingar á árinu, þó það hafi langt í frá verið alsæmt. Fyrstu mánuðir fóru nokkuð rólega af stað hvað varðar fjölda iðkenda, tímafjöldi sem iðkendur höfðu hafði aðeins dregist saman.

Allsstaðar verið að spara og fótum við ekki varhluta af því. Iðkendafjöldi var í kringum 20 börn og má varla minni vera til að ná að halda uppi þeirri þjálfun sem til þarf með tilliti til aldursgreiningar í flokka. Allir voru þó mjög áhugasamir og duglegir við að mæta. Þetta má kannski þakka áhuga þjálfara og stjórnarmanna í deildinni, sem héldu þessu svona vel saman og hlúðu að þessum hópi. Þó hópurinn hafi ekki verið stór var hann nokkuð iðinn við að mæta á mót sem haldin voru víðsvegar í grendinni. Farið var á Íslandsmót sem haldið var á Akranesi, þar unnum við til verðlauna, Ísabella Kjartansdóttir átti þar í hlut. Stíft var á eft fram að fyrsta degi maímánaðar eins og venja hefur verið hjá okkur undanfarin ár. Og eins og venja er þegar að lokum æfingartíma kemur þá höldum við heljar mikla uppskeruhátíð, þar sem iðkendur fá viðurkenningar fyrir þátt sinn í starfinu og íþróttinni þetta árið. Þá tók við sumarfrí sem stóð út ágústmánuð.

En áður en hægt var að hefjast handa urðum við að útvega okkur nýja þjálfara því Hólmsteinn Valdimarsson sem séð hafði um þjálfun, lét af störfum vegna námsanna. Okkur þótti mjög sárt að sjá á bak honum, en óskum honum alls hins besta í sínu námi og þökkum samstarfið. Eftir mikla naflaskoðun komust við að þeirri niðurstöðu að vegna þess að ekki gekk að ráða til starfa hjá okkur fullærðan

Verðlaunaafhending á Sparisjóðsmóti. Frá vinstri: Ólafur Guðmundsson og Pétur L. Árnason.

þjálfara, að fá til þessara starfa eldri iðkendur úr okkar röðum sem jafnhliða þjálfun og kennsla eru við nám í þessum fræðum. Tvær stúlkur tóku að sér þetta verkefni, þær heita Karen Guðnadóttir og Margrét Vala Kjartansdóttir, en þeim til halds og trausts var svo Stefán Jónasson. Þetta starf þeirra hefur gengið með afbrigðum vel og vonum við að það góða starf haldi áfram.

Tökum við þátt í unglíngamóti KR sem haldið var í KR heimilinu, og komum þaðan með gull og silfur það voru Gunnhildur Björnsdóttir og Inga Steinunn Hennings. Óskum við þessum aðilum formlega til hamingu með þeirra framgang.

Svo þegar hér er komið sögu er ekki hægt annað

en að nefna til hina feiki góðu aðstöðu sem badmintondeildin fékk í nýju húsnæði ásamt öðrum deildum í Keflavík Íþróttahúsinu við Sunnubraut. Þessi aðstaða er í allastaði frábær. Við erum búin þegar þetta er skrifað að nota okkur þessa aðstöðu til skemmtikvölds fyrir iðkendur.

Það var haldið í kjölfar byrjendamóts í badminton sem haldið var laugardaginn 30. október. Þátttaka í þessu árlega móti okkar sem kennt er við Sparisjóðinn í Keflavík og haldið hefur verið árlega í rúmlegan áratug, hefur þó aldrei verið eins rýrt og einmitt í ár. Alls voru keppendur um það bil 60 frá 6 félögum. Þess má geta að þeir voru á

Mikið fjör á æfingu.

þriðja hundrað þegar betur áraði. Þannig að núna verður það keppikefli stjórnenda deildarinnar að auka aftur vegsemd þessa móts. Á þessu móti sem er haldið fyrir byrjendur að 15 ára aldri, og ekki hafa unnið til verðlauna á opinberu móti áður, þarna náðum við í þrjú verðlaunasæti. Pétur L. Árnason náði í silfurverðlaun í aukaflokki 13 ára og yngri, og aftur til silfurverðlauna í tvíliðaleik ásamt Ólafi Guðmundssyni en þeir kepptu í undir 15 ára. Fá þeir bestu óskir frá stjórn deildarinnar. Þá er að ég held, þessu starfsári gerð nokkuð góð skil og að lokum óskar stjórn badmintondeildar Keflavíkur iðkendum og fjölskyldum þeirra gleðilegra jóla og farsældar á nýju badmintonári.

F.h. Badmintondeildar Keflavíkur
Dagbjört Ýr Gylfadóttir gjaldkeri.

Óskum viðskiptavinum okkar, sem og Sudurnesjamönnum öllum gleðilegra jóla og farsældar á komandi ári

Þökkum viðskiptin á árinu sem er að líða

Útivistarvörur í miklu úrvali

Craft hlaupafatnaður í vetur

- Buxur • Jakkar • sokkar • Húfur
- Ennisbönd • Vestir • Bolir

Hafnargötu 23 • Keflavík • Sími 421 4922

Óskum Suðurnesjamönnum gledilegra jóla, árs og friðar!

Þökkum samstarfið á árinu sem er að líða

Vátryggingafélag Íslands hf. | Hafnargötu 57 | 230 Reykjanesbæ | Sími 560 5390 | vis.is

oryggi.is

Hollráð gegn innbrotum

Hurðir og gluggar

Hafið hurðir ætíð læstar og glugga lokaða og krækta aftur.

Fleiri hollráð gegn innbrotum er að finna á oryggi.is

Hringdu í **570 2400** og fáðu ókeypis öryggisráðgjöf heim!

Agi, ástríða og ánægja

Margir þekka til skáldsögunnar um Don Quixote, herra Manninn sem reið um héruð Spánar og barðist m.a. við vindmyllur. James March, fyrrum prófessor við Stanford háskóla hefur óspart vísað í persónuleika Don Quixote þegar hann hefur fjallað um forystuhlutverkið. March hefur jafnan haldið á lofti þremur einkennum Don Quixote, sem hér verða kölluð agi, ástríða og ánægja. Með þetta að veganesti, geystist „riddarinn“ fram ótrauður og lét engan bilbug á sér finna, sama hvaða verkefni eða áskoranir hann tókst á við.

Jóhann B. Magnússon, formaður Íþróttabandalags Reykjanæsbæjar

Þegar agi, ástríða og ánægja eru til staðar hjá okkur, erum við mun líklegri til þess að ná árangri í starfi. Það er reyndar öllum höllt að velta stöðugt fyrir sér þeim verkefnum sem þeir eru að fást við hverju sinni, og spyrja eftirfarandi spurninga:

- Tekst ég á við verkefnið með öguðum hætti?
- Hef ég ástríðu/eldmód fyrir því sem ég er að gera?
- Ríkir gleði og ánægja í starfinu?

Oft snýst þetta bara um hugarfar sem við kjósum okkur hverju sinni. Með því að taka meðvitaða ákvörðun um að vinna eða leggja stund á verkefni okkar með aga, og ákveða að við ætlum að hafa ánægju og gleði ríkjandi í verkefnum, þá er líklegt að það hafi jafnvel áhrif ástríðu okkar eða eldmóð. Ef við styrkjum markvisst einn þáttinn, þá er líklegt að við lyftum sjálfkrafa hinum þáttunum upp á hærra plan. Aðvitað getur það verið að engin ástríða sé til staðar og muni seint verða til staðar í þeim verkefnum sem við tökum okkur fyrir hendur. Þá getur verið gott að einbeita sér frekar að öðrum verkefnum ef þess er kostur.

Það er reynsla mín, að þegar þessir þrjú þættir eru til staðar hjá einstaklingum, er oft hægt að ná ótrúlegum árangri. Innan íþróttahreyfingarinnar sést þetta mjög vel, bæði hjá þeim sem leggja stund á íþróttir og einnig þeim sem starfa innan íþróttahreyfingarinnar hvort heldur í sjálfbodaðliðastarfi eða sem starfsmenn íþróttafélaga. Góð blanda af þessum þáttum er nauðsynleg, því annars fjarar á endanum undan því sem við erum að fást við hverju

sinni og lítill árangur næst.

Ástríða er ekki nóg, en hún er nauðsynleg. Að geysast fram af ástríðu og takast á við verkefni án agaðra vinnubragða eða agaðs hugarfars hefur orðið ýmsum að falli. Að sama skapi er hætt á, að það dragi úr eldmóði þess ástríðufulla ef engin gleði eða ánægja fylgir starfinu.

Agi er ekki nóg, en hann er nauðsynlegur. Þeir sem einungis keyra áfram á aga án þess að hafa ástríðu eða ánægju af því sem tekist er á við, eru ekki öfundsverðir. Til lengri tíma hlýtur slíkt að vera afar lýjandi og fljótt kvarnast úr þeim hópum þar sem engin ástríða eða gleði ríkir. Agi er jákvætt hugtak í mínum huga. Best er þó, þegar hver og einn temur sér sjálfur nauðsynlegan aga í stað þess að hann komi einungis utan frá, s.s. frá þjálfurum, foreldrum eða stjórnendum. Agi fer vel saman við ánægju og ástríðu því oftast styðja þessir þætti hver annan.

Starfsemi innan raða Keflavíkur ber öll þessi jákvæðu merki sem ég hef nefnt hér á undan. Þetta sést vel þegar fylgst er með æfingum, íþróttamótum og félagsstarfi Keflavíkur. Aginn, ástríðan og gleðin sést þá ekki einungis hjá íþróttafólkinu, heldur einnig hjá mörgum öðrum sem koma að starfinu, s.s. foreldrum, stjórnarfólki, þjálfurum og ýmsum þeim er leggja íþróttafélaginu lið.

Ég óska öllu Keflvíkungum og öðrum bæjarbúum gleðilegra jóla og vona að komandi ár verði okkur öllum gæfuríkt.

Jólaþakveðja,

Jóhann B. Magnússon, formaður Íþróttabandalags Reykjanæsbæjar

Óskum Suðurnesjamönnum
gledilegra jóla og farsæls komandi árs.
Þökkum árið sem er að líða.

EM

EINAR MAGNÚSSON
PORVALDUR H. BRAGASON
TANNLÆKNAR OG STARFSFÓLK
SKÓLAVEGI 10 • 230 KEFLAVÍK

Óskum Suðurnesjamönnum
gledilegra jóla og farsæls komandi árs.
Þökkum árið sem er að líða.

VARMAMÓT

Óskum viðskiptavinum
gledilegra jóla og farsæls árs.
Þökkum viðskiptin á árinu sem er að líða.

VÍKURAS EHF

Iðavöllum 6 • Sími 421 4700 • www.vikuras.is

WWW.GETRAUNIR.IS

Getraunir 1x2

WWW.GETRAUNIR.IS

Stöndum vörð um Íslenskar Getraunir!

Munum að styðja við okkar félag með að merkja við 230
Þeir sem tippa hjá Íslenskum Getraunum og merkja við 230 eru um leið
að styðja við bakið á barna og unglingastarfi Knattspyrnudeildar Keflavíkur.

Tippað á netinu

Mestur hluti seldra raða fer fram á netinu. Slóðin er 1x2.is. Þar spila fjölmargir,
annaðhvort einir eða sem hópur. Við hvetjum þá auðvitað til að merkja við 230.

Barna & unglingaráð Knattspyrnudeildar Keflavíkur

Sendum öllum
Suðurnesjamönnum
okkar bestu óskir um
gledileg jól og
farsælt komandi ár
Þökkum samstarfið á árinu sem er að líða

Íslandsmeistarar í 7 manna bolta 2010. 2. flokkur ásamt þjálfurum og liðsstjóra.

Kvennafótboltinn

- meistaraflokkur og 2. flokkur

Síðastliðið haust var söðlað um og samið við nýja þjálfara. Steinar Örn Ingimundarson var ráðinn sem þjálfari meistaraflokks og Nína Ósk Kristinsdóttir honum til aðstoðar og sem þjálfari 2. flokks. Það kom í hlut meistaraflokks að leika í 1. deild að þessu sinni.

Hópurinn var ekki stór en góður grunnur til að byggja á. Veturinn gekk sinn vanagang með æfingum og var ljóst að stelpurnar voru að kynna miklum nýjungum, hjá metnaðarfullum þjálfara. Í æfingaleikjum sást að liðið hafði tekið miklum stakkaskiptum og leikurinn að verða skipulagðri. Fyrsti leikurinn okkar í Íslandsmóttinu var í höllinni okkar á móti Draupni frá Akureyri. Fyrstu mínúturnar einkenndust af smá taugaveiklun en þó virtust liðið heldur betur detta í girinn. Leikurinn fór 14-1 fyrir okkur og var þetta aðeins forsmekkurinn að því sem koma skyldi. Allir leikirnir í riðlinum unnust fyrir utan einn! Það var mikið gaman að fylgjast með stelpunum og sjá þær vaxa sem lið við hvern sigurinn á fætur öðrum og skemmtunin skein úr hverju andliti. Í úrslitakeppinni lentum við á móti ÍBV. Því miður varð það ekki hlutskipti okkar að komast í úrvalsdeildina nú þrátt fyrir að vera aðeins hársbreidd frá því. En við munum mæta enn öflugri í staðinn á komandi tímabili. Er leið á tímabilið fóru meidsli að gera vart við sig og misstum við þar lykileikmenn út. Ákveðið var að styrkja liðið á miðju sumri og fengum við til okkar þrjá Serba sem vissulega stóðu sig vel eins og allt liðið. Á endanum stóðum við uppi með markaskorara Íslands en Nína Ósk skoraði 27 mörk á

tímabilinu, sem er auðvitað frábær árangur.

2. flokkurinn fór af stað með látum þar sem við stefndum á að vera með lið í 11 manna bolta. Æfingar voru keyrðar með meistaraflokki og gengu vel. Því miður gerðist það eins og vill stundum loða við iðkunina að eftir áramótin þynntist hópurinn verulega. Þær sem eftir stóðu voru auðvitað með meistaraflokknum í leikjum meira og minna allt sumarið en eins og við vitum þá er slæmt að

missa leikmenn beint inni hörkuna í meistaraflokknum í stað þess að geta vaxið og dafnað á eðlilegan hátt með sínum flokki. 2. flokkurinn var skráður í Íslandsmótið í 7 manna bolta en í þetta sinn var mótið keyrt á þremur helgum í júní, júlí og ágúst. Það er skemmst frá því að segja að stelpurnar okkar hömпуðu Íslandsmeistarátlinum í lok mótsins. Þetta er auðvitað gríðarleg hvatning um áframhaldandi árangur.

Gengið til leiks. Sparisjóðsvöllurinn skömmu eftir vígslu. Keflavík-Þróttur-R. Leikurinn vannst 4-3.

Algeng sjón í sumar. Stelpurnar okkar fagna sigri í lok leiks.

Á lokahófi knattspyrnudeildarinnar voru stelpurnar í essinu sínu að loknu frábæru tímabili. Fyrir utan það að vera með markaskorara Íslands í okkar hópi þá vorum við einnig með mjög efnilega stelpu sem ég vil nefna að öðrum ólöstudum. Hún var í þriðja flokki! Æfði og spilaði þar, æfði og spilaði með meistaraflokki og æfði einnig og spilaði sem fyrsti markvörður með U-17 landsliði Íslands. Þetta er hún Arna Lind Kristinsdóttir. Sigríður Sigurðardóttir úr sama flokki hafði einnig æft með liðinu og var í úrtaki en meiddist því miður á miðju sumri og varð frá að hverfa en mætir bara tviöld næsta tímabil.

Æfingarnar nú í vetur fara mjög vel af stað og er mjög stór hópur nú kominn upp í 2. flokk

Við horfum björtum augum á það uppbyggingarstarf sem hafið er og er það von okkar að hægt verði að byggja upp öflugt lið sem muni leika í hópi þeirra bestu innan ekki langs tíma.

Til þess þurfum við að gera allt sem í okkar valdi stendur til að tryggja það að við getum haldið þessum öflugum stelpum hjá okkur.

Rekstrarumhverfið sem kvennaboltinn starfar undir er hinsvegar mjög eflitt á margan máta og er það ætluð okkar að reyna eftir mætti að breyta því til hins betra en til að það megi verða þurfa fleiri að leggast á áramnar með okkur.

Stefnum á toppinn því þar eigum við að vera. Áfram stelpur.

Kveðja
Örn Eiríksson

Meistaraflokkur kvenna 2010 ásamt þjálfurum og kvennaráði.

Kannaðu málið

PRENTUN & PÖKKUN

Nýbýlavegur 26-28 (Dalbrekkumegin)
200 Kópavogi - Sími 568 8838
www.prentunogpokkun.is

*Óskum Sudurnesjamönnum
gledilegra jóla og farsæls komandi árs.
Þökkum árið sem er að líða.*

**1960
50
2010** LÖGFRÆÐISTOFA
SUDURNESJA

*Óskum Sudurnesjamönnum
gledilegra jóla og farsæls komandi árs.
Þökkum árið sem er að líða.*

KJG

Kristín Geirmundsdóttir, tannlæknir
og starfsfólk
Hafnargata 45 • Sími 421 8686

*Óskum Sudurnesjamönnum
gledilegra jóla og farsæls komandi árs.
Þökkum árið sem er að líða.*

Húsaness

Hafnargötu 91 • 230 Reykjanesbær

*Sendum öllum Sudurnesjamönnum
okkar bestu óskir um gleðileg jól
og farsælt komandi ár*

STUÐLABERG
FASTEIGNASALA

Sími 420 4000 • studlaberg.is

Kvennafótboltinn yngri flokkar

6. flokkur kvenna:

6. flokkur kvenna tók þátt í einu móti í vor fyrir sumarið, Faxaflóamót, þar unnum við alla okkar leiki.

Mótið sem við fórum á í sumar voru Hnátumót KSÍ sem var spilað í Borgarnesi í maí, þar gekk okkur mjög vel, unnum alla leikina okkar nema einn.

Síðan tókum við þátt á Síamótinu í Kópavogi, spiluðum þar sem A-lið og unnum og töpuðum til skiptis.

Við enduðum sumarið á því að taka þátt í Atlantis mótinu í Mosfellsbæ. Okkur gekk ekki nógu vel þar, en ætluðum að hafa gaman og enda sumarið með stæl sem við gerðum.

En í þessum flokki eru mjög efnilegar stelpur og þegar liðið var að spila sem best þá voru þær alveg frábærar. Það sem er eftirminnilegast af sumrinu er þegar við unnum fyrsta leikinn okkar á Síamótinu á móti Val það var æðislegt

4. flokkur kvenna.

5. fl. kv.

Þegar mest var þá æfðu 38 stelpur á tímabilinu, flokkurinn tók að sjálfsgöngu þátt í Íslandsmótinu og vorum við með A og B lið, ekki þóttu ráðlegt að vera með C lið þar sem iðkendur voru ekki nægir þegar mótið hófst. Leikið var í B-liðli og hafnaði A-lið í 4. sæti og B-lið í 3. sæti. Hápunktur sumarsins hjá þessum flokki er Síamótið í Kópavogi en þangað sendum við 4 lið og man ég ekki eftir að hafa verið með svo mörg lið á því móti. Íris Ósk Hilmarsdóttir var valin í Pressuliðið á mótinu. Í lok sumars var svo farið á HK mótið þar sem A-liðið sigraði.

4. flokkur kvenna:

Mótið sem við fórum á í ár eru Faxaflóamót þar sem við enduðum í 3. sæti.

Síðan hófst Íslandsmótið, þar gekk okkur oft mjög vel og enduðum í 3. sæti í okkar riðli, það munaði 3 stigum á að við tækjum þátt í úrslitakeppninni en því miður þá tókst okkur það ekki en við vorum mjög sáttar eftir sumarið þar sem við höfðum sett okkur það markmið að vera í fyrstu þremur

sætunum og okkur tókst það.

Í júlí tókum við svo þátt á Reyccup í Reykjavík þar spiluðum við sem B-lið og spiluðum hreint ótrúlega vel, við unnum mótið og urðum Reyccup meistarar.

Síðasta mótið sem við spiluðum á var 5 liða mót sem HK stóð fyrir, þar gekk okkur frekar illa.

Enn þegar yfir árið er litið er ég rosalega ánægð með stelpurnar mínar og eins og í 6. flokki þá eru þarna margar mjög efnilegar stelpur og það verður gaman að fylgjast með þeim í framtíðinni.

3.fl. kv.

Flokkurinn tók þátt í Bikarkeppni KSÍ og að sjálfsgöngu í Íslandsmótinu, við duttum út í fyrstu umferð bikarkeppninnar og enduðum í 2. sæti B-riðils á Íslandsmóti. Þá var farið á Gothia Cup í Gautaborg og vorum við slegnar út í 16 liða úrslitum. Arna Lind Kristinsdóttir lék sína fyrstu U-17 landsleiki á árinu og er nú í þessum töluðu orðum í Búlgaríu með landsliðinu. Heiðrún Sjöfn Þorsteinsdóttir sótti knattspyrnskóla KSÍ að Laugarvatni og lék síðan sinn fyrsta meistaraflokksleik í Pepsi deildinni í sumar.

6. flokkur á Atlantismóti í Mosfellsbæ.

5. flokkur kvenna á Síamótinu.

4. flokkur kvenna á Reyccup í sumar þar sem stúlkurnar unnu til gullverðlauna.

Þú finnur jólagjöfina Omnis

Fartölvur og borðtölvur frá HP, Dell, Lenovo, Toshiba og Apple

Mikið úrval af sjónvörpum frá Panasonic, LG, Palladine og Salora.

Stafraenar myndavélar í öllum stærðum og gerðum

Prentarar og fjölnotatæki frá HP og Canon

Mikið úrval af smávörum, m.a. flökkurum, jaðartækjum, minnislyklum og minnskortum

OMNIS

Brúartorgi 4, 310 Borgarnesi Dalbraut 1, 300 Akranesi Tjarnargötu 7, 230 Reykjanesbæ

SÍMI 444 9900 • WWW.OMNIS.IS

HREYFING BLUE LAGOON ICELAND

Aðgangur í Bláa Lónið Spa meðferðir Snyrtimeðferðir Nudd Veitingar á LAVA Gisting í Bláa Lóninu – Lækningalind

Blue Lagoon húðvörur Líkamsrækt Einkabjálfun

Gjafakort – þá fá allir eitthvað fallegt!

Blue Lagoon gjafakort eru fáanleg í verslunum Bláa Lónsins á baðstað, að Laugavegi 15, Blue Lagoon spa og Hreyfingu í Glæsibæ.

www.bluelagoonspa.is www.hreyfing.is www.bluelagoon.is

Frá nýuppteknu riffilaðstöðunni.

Skotdeild Keflavíkur

Þá fer árið að líða undir lok og munum við í skotdeildinni, eins og vanalega, skjóta árið burt með hinu árlega innanfélagsmóti í SKEET. Nú árið er búið að vera nánast eins og við áætluðum, sem er nokkuð gott því við höfðum háleitið markmið eins og vanalega og höfum enn.

Félagsmenn telja rétt um 270 sem er smá aukning frá því í fyrra. Fréttir af því að göngumaður hafi ráfað út á miðja riffilbraut kom okkur í opna skjöldu og unnum við úrbætur á því strax með því að útbúa merkingar úr rústfríum málum með viðeigandi varúðarmerkingum sem ættu að standast tímans tönn. Þessum merkingum hefur verið komið fyrir í kring um svæðið okkar þannig að allir þeir sem kunna að villast á göngu sinni ættu ekki að þurfa ráfa út á riffilbraut nema vita í hvað þeir stefna.

Nú smíðaðir voru 4 skúrar fyrir sportingvöllinn. Búið er að græja jarðvinnuna að mestu fyrir sportingvöllinn, en það sem er eftir er að koma skúrunum niður á sökkklana, leiða þangað rafmagn

Loftaðstadan við Sunnubraut.

og stýribúnaðinn fyrir leirdúfukastarana. Það má segja að árið byrji og endi á gamlársdag hjá okkur en á síðasta gamlársdag var auðvitað haldið mót í SKEET þar sem Óskar Þórðarson fór með sigur af hólmi í hörkuspennadi móti með eina dúfu í forskot á annað sætið sem formaðurinn Bjarni Sigurðsson hreppti og í þriðja sæti var Árni Pálsson gjaldkeri. Fyrsta sérstaka kvennamótið á Íslandi í SKEET var haldið mánudaginn 26. júlí 2010 í Hafnafirði. Þátttaka var mjög góð eða tíu konur. Keppit var í tveim flokkum A og B þar sem A er olympískt SKEET en B keppni sem SÍH hefur þróað sem byrjendakeppni. Skotnir voru tveir hringir í báðum flokkum. Í A flokki sigraði Anný Guðmundsdóttir, Helena Ericson varð í öðru sæti og Brynja Ingólfssdóttir í því þriðja. Í B flokki varð Bára Gunnlaugsdóttir í fyrsta sæti, Guðlaug Sigurðardóttir í öðru sæti og Sigurjóna Björk í því þriðja en Bára Gunnlaugsdóttir og Sigurjóna Björk kepptu fyrir okkar hönd í Skotdeild Keflavíkur, mikið efni þar á ferð. Herriflamót byssuvinafélagsins var haldið að vanda í maí.

Markrífils- og herriflakeppni 9. okt 2010. Skotið liggjandi á 300 metrum.

Keppendur voru:

Hannes Haraldsson, Kristófer Ragnarsson, Bjarni Sig. Guðmundson, Eiríkur Björnsson og Árni Pálsson.

Sigurveggar í Herriflakeppninni voru:

- | | |
|-------------------------|----------|
| 1. Eiríkur Björnsson | 230 stig |
| 2. Hannes Haraldsson | 202 stig |
| 3. Kristófer Ragnarsson | 137 stig |

Sigurveggar í Markrífikeppninni voru:

- | | |
|----------------------|----------|
| 1. Eiríkur Björnsson | 236 stig |
| 2. Hannes Haraldsson | 234 stig |
| 3. Árni Pálsson | 173 stig |

Nú mikil vinna hefur líka átt sér stað á svæðinu sem ekki allir sjá, eins og að steypa varúðarskiltin og mála, hreinsa til niðri í trappgryfjunni og mála þar gólf og endurleggja rafmagn. Og ekki má gleyma loftbyssuadstöðunni okkar í sundlaugarhúsinu við Sunnubraut, sú aðstaða er tilbúin fyrir utan að eftir á að mála veggina, en þar geta menn

Sigurjóna, Bára og Guðlaug.

Fullt að gera í sumar.

mætt og skotið loft á 10 metra hvenær sem er á opnunartíma sundlaugarinnar, allar frekari upplýsingar er hægt að nálgast hjá okkur í stjórninni.

Þessi hefðbundna vinna auðvitað eins og að laga til bakstoppin var gerð núna í október. Aðeins var lokað í 9 daga á árinu hjá okkur ef ég tel þá rétt, sem er mjög gott. Og lokað var í 5 daga út af sérstökum ástæðum svo sem verklegi hlutinn á byssunámskeiðinu, Sérsveit ríkislögreglustjóra svo eitt-hvað sé nefnt, sem er allt í lagi þar sem þessar lokanir veita okkur tekjur eða notast í uppbyggingu og viðhald og eru auglýstar með góðum fyrirvara á heimasíðunni okkar. Skeet æfingar hófust í maí að vanda og er nú formlega lokið. Nú reglubundnar skambyssuæfingar dattu niður þar sem Ríkislögreglustjóri ákvað að loka skambyssuadstöðunni sem við fengum afnot af hjá þeim uppi á Patterson. Enn er verið að ræða hvað hægt er að gera fyrir þá félagsmenn sem leggja stund á skambyssuæfingar og er eitt og annað í deiglu. Fyrst og fremst vil ég þakka öllum félagsmönnum fyrir frábæra umgengni yfir höfuð, því þessi aðstaða sem við eigum er sú besta á landinu ætla ég að leyfa mér að segja og ef einhver heldur öðru fram þá má hann hringja í mig og bjóða mér að kíkja á það sem hann hefur upp á að bjóða.

Fyrir hönd Skotdeildar Keflavíkur Bjarni Sigurðsson
Formaður Skotdeildar Keflavíkur.

Óskum viðskiptavinum okkar,
sem og Suðurnesjamönnum öllum
gledilegra jóla og
farsældar á komandi ári.
Þökkum viðskiptin á árinu sem er að líða

Söluuboð HEKLU
á Reykjanesi
Sími 420 5000

Óskum viðskiptavinum okkar gleðilegra jóla, þökkum viðskiptin á árinu sem er að líða

Meðal viðskiptavina okkar

- Vodafone
- Útflutningsráð Íslands
- Keflavíkurlflugvöllur
- Landsbankinn
- Mjólkursamsalan
- Bláa lónið
- Marel Food Systems
- Ölgerðin
- Markaðsnetið

Hafnargata 62 | 230 Reykjanesbær | 555 7515 | dacoda@dacoda.is | www.dacoda.is

Leikmannahópur Keflavíkur 2010 ásamt hjálfurum og stjórnarmönnum.

Knattspyrna - Meistaraflokkur karla

Árið 2011 nálgast óðfluga og ný verkefni bæði stór og smá eru komin í farveg. Þegar litid er til baka yfir starfsárið 2010 er margt sem kemur upp í kollinn. Ég kys að líta ekki á neitt með neikvæðum augum heldur misjafnlega jákvætt. Árangur meistarflokks karla gaf vissulega ekki ástæðu til að fagna neinu en þannig er nú bara fótboltinn. Á vellinum sáust oft á tíðum flottir taktar en stundum reyndist okkur erfitt að sýna okkar rétta andlit. Við byrjuðum leiktíðina með glæsibrag þegar við urðum Íslandsmeistarar í Futsal sem er afbrigði af knattspyrnu sem hefur verið að ryðja sér til rúms hér á landi undanfarnir misseri og eru Keflvíkingar stórir þátttakendur í því. Þar með unnum við okkur rétt til að keppa í Evrópukeppni í Futsal. Ágætis árangur náðist í deildarbikar þar sem ungu leikmennirnir fengu mikinn spilatíma en að lokum féllum við úr leik í 8 liða úrslitum gegn Fram eftir vítaspyrnukeppni.

Íslandsmótið fór vel af stað og eftir 9 umferðir vorum við á toppnum en um það leyti fór að síga á ógæfuhliðina. Mikil meiðsl lykilleikmanna settu svo sannarlega svip sinn á það og það reyndist einfaldlega vera of stór biti fyrir hóp sem gat ekki státað sig af því að vera breiður. Eins og alltaf var mikið rætt um liðið og árangur þess í bænum. Það hefur alltaf verið þannig í Keflavík og mun verða um ókomna tíð. En í bæjarfélagi af þessari stærðargráðu nær þessi umræða ávallt til leikmanna og sama hve menn eru orðnir sjóaðir í lífinu mun það ávallt hafa einhver áhrif á þá. Þetta er að sjálfsögðu ekki einsdæmi hér í okkar bæ en það er einkennilegt hve fljótt skoðun manna breytist þegar Keflvísk lið ganga í gegnum lægðir.

Í síðasta leik sumarsins öttum við kappi við lið ÍBV sem átti þá möguleika á að sigra Pepsídeildina. Í þeim leik sá ég fyrir mér þróun næstu ára. Þessi leikur var frábær endir á annars ágætu sumri og gaf góð fyrirheit fyrir það næsta. Ungir leik-

Eitt eftirminnilegasta augnablik sumarsins.

menn settu þar svip sinn á baráttuna svo um mun- aði og sáu til þess að Eyjapeyjar gengu niðurlítir af velli og krókóðilátar sáust á vanga reynslubolta Eyjalíðsins.

Víkur þá sögunni aftur að Futsal en í kjölfar sigurs á Íslandsmótiinu tóku stjórnarmenn og hjálffarar liðsins þá stórhuga ákvörðun að sækja um að vera með riðil hér á landi í Futsal Cup. Það var samþykkt af UEFA og Keflavík þar með fyrsta íslenska liðið sem heldur úti slíku móti hér á landi. Hingað til lands komu varaformaður Futsal nefndarinnar innan UEFA, Petr Fausek og Morel Laurent sem starfar sem eins konar framkvæmdastjóri fyrir Futsal hjá UEFA. Sannarlega mikill heiður fyrir okkur Keflvíkinga að þeir heiðruðu okkur með nærveru sinni en þeirra hlutverk var að fylgjast með skipulagi og umgjörð mótsins. Það var mat þeirra að fá félög hafa sýnt eins mikla fagmennsku og metnað við að halda svona mót í fyrsta skipti. Keflavík stóð sig með ágætum í mótiinu og varð fyrsta íslenska liðið til að sigra leik í Futsal Cup. Það sem vakti hvað mestu athyglina var að fedgarnir Zoran og Bojan Ljubicic spiluðu saman í þessu mót og var meðal annars til umfjöllunar á UEFA.com. En þessa dagana eru Keflvíkingar að spila fyrstu leikina í Íslandsmótiinu og hafa sigrað fyrstu tvo leikina og

Haraldur Freyr átti gott tímabil hjá Keflavík og var valinn besti leikmaðurinn. Magnús Þórir var valinn sá efniægasti en hann er verða einn af lykilleikmönnum Keflavíkur.

Gömlu pallarnir þétt skipaðir á opunarleik nýs vallar gegn FH þann 4. júlí.

Byrjunarliðið gegn FH í opunarleiknum.

Magnús Sverrir tekur við Íslandsmeistarabikarinum í Futsal eftir sigur gegn Víði í úrslitum.

stefnan að sjálfsögðu sett á sigur aftur á ný. Að lokum var Willum Þór ráðinn landsliðs- hjálffari íslenska Futsal liðsins sem mun taka þátt í Evrópukeppni landsliða hér á landi í janúar á næsta ári, sannarlega mikill heiður fyrir hjálffara okkar og klúbbsins í heild.

Það sem setti hvað mestan svip á starfið í ár var vinna við að koma nýjum og mikið endurbættum velli í spilhæft stand. Það voru ekki margir sem höfðu trú á því í apríl-mai

að fyrsti leikurinn yrði leikinn í byrjun júlí. Sú vantrú hafði ekki áhrif því vígsluleikur á nýjum og stórglæsilegum velli fór fram þann 4. júlí þegar Fimleikafélag Hafnarfjarðar kom í heimsókn. Árangurinn á nýjum velli lét aðeins á sér standa en eins og áður sagði þá gaf síðasti leikurinn góð fyrirheit á framhaldið. Fram að vígsluleiknum hafði Keflavík spilað leiki sína á Njarðtaksvelli í Njarðvík með fin- um árangri en stjórn Keflavíkur er kollegum

Sendum öllum Sudurnesjamönnum okkar bestu óskir um gleðileg jól og farsælt komandi ár

Óskum Sudurnesjamönnum gleðilegra jóla og farsæls komandi árs. Þökkum árið sem er að líða.

Grófin 2 - 4 • Sími 420 6000 • www.sbk.is

Sendum öllum Sudurnesjamönnum okkar bestu óskir um gleðileg jól og farsælt komandi ár

SJÓVA

Hafnargata 36 • 230 Reykjanesbæ • Sími 440 2450

Sendum öllum Sudurnesjamönnum okkar bestu óskir um gleðileg jól og farsælt komandi ár

VATNSNESVEGI 14 - 230 KEFLAVÍK
SÍMI 421 2570 - FAX 421 5762

Gamlar hetjur komnar saman til að taka við gullmerki deildarinnar. Mjög skemmtileg stund.

sínun í Njarðvík innilega þakklát fyrir frábærar móttökur og sýndan skilning. Þessu gleymum við aldrei.

En framkvæmdin var og er umdeild í bæjarfélaginu í ljósi aðstæðna. Knattspyrnudeildin var búin að berjast fyrir bættri aðstöðu í fjölmörg ár þar sem það var búið að margsýna sig að „gamli“ völlum var barn síns tíma og löngu tímabært að taka hann enda verið í fullri notkun frá 2. júlí 1967 þegar Sveinn Jónsson, þáverandi bæjarstjóri vigði völluminn. Ég held að það séu langflestir sammála því að framkvæmdin hafi tekist einstaklega vel og er knattspyrnudeildin afar þakklát að ráðist var í þetta verkefni. Það er ekki ofsögum sagt að þetta er einn af flottari völlum landsins og er félaginu okkar og ekki síst bænum okkar til mikils sóma. Nú þarf bara að bæta aðstöðu áhorfenda og vonandi sjáum við bót á því á næstu misserum.

Í tengslum við opunarleikinn ákvað stjórn deildarinnar að vera með móttöku þar sem öllum leikmönnum sem orðið hafa Íslandsmeistarar með Keflavík í gegnum tíðina var boðið og þeir sámdir gullmerki félagsins. Virkilega góð mæting var í sal Fjölbrotarskóla Suðurnesja og var stemningin frábær. Það mátti sjá á andlitum manna að menn höfðu einstaklega gaman af þessu framtaki og á þessum tímamarki var það staðfest hve saga Keflavíkur er innihaldsrík. Nokkrir gamlir leikmenn ákváðu að heiðra Hafstein Guðmundsson, faðir fótoltans hér í Keflavík með stórglæsilegu málverki. Þó aldurinn sé farinn að færast yfir Haf-

Faðir fótoltans í Keflavík, Hafstein Guðmundsson tekur við glæsilegu málverki úr höndum Kjartans Sigtryggssonar.

stein sýnir hann enn geysimikinn áhuga á liðinu okkar og er með sterkar skoðanir hvernig á að hafa hlutina. Fyrir okkur stjórnarmönnum er það ómetanlegt að hafa slíka menn í kringum klúbbinn.

2. flokkur karla tryggði sér veru í A-riðli fyrir

næsta ár með glæsibrag en þeir unnu B-riðilin eftir harða baráttu við Víking R. Fyrir félag eins og okkar er það afar mikilvægt að 2. flokkurinn sé að spila meðal þeirra bestu. Síðustu ár hefur verið unnið frábært starf í 3. og 2. flokk undir styrki stjórn Zorans Ljubicic og Hauks Benediktssonar og þetta starf er farið að skila sér í meistaraflokkinn.

Nú er vinna fyrir næsta tímabil komin á skrið. Eitt af því helsta voru samningaviðræður við leikmenn en yfir 10 leikmenn voru að klára sína samninga. Viðræður hafa gengið þokkalega en í ljósi aðstæðna þurfti deildin að fara í miklar niðurskurðaraðgerðir sem vissulega hefur haft áhrif. Áfram verður unnið í því að mynda hópinn fyrir næsta ár og eitt stærsta verkefnið í því er afreksþjálfun sem fór af stað nú fyrir stuttu. Þar koma saman okkar efnilegustu leikmenn í bland við reynsluboltana. Þetta verkefni mun án efa skila sér inn á völlum næsta sumar.

En að lokum vil ég fyrir hönd stjórnar þakka leikmönnum, þjálfarateymi, stuðningsmönnum, styrktaraðilum og öllum þeim sem leggja mikla vinnu í að halda merki Keflavíkur hátt á lofti á hverju ári fyrir mjög gott samstarf. Við óskum öllum gleðilegra jóla og farsældar á nýju ári og hlökkum til að sjá sem flesta á íðagrænum völlum í byrjun maí.

Með Keflavíkurkveðju,
Kristján Helgi Jóhannsson

Fedgarnir Zoran og Bojan vöktu mikla athygli þegar þeir spiluðu saman í Futsal móti í ágúst.

Knattspyrna yngri flokka:

7. flokkur drengja

Árið hjá 7. flokki var skemmtilegt og viðburðaríkt, mikið var um æfingaleiki hér og þar, eins var farið á litil og stór mót. Nettómótið á vegum Barna- og unglíngaráðs var haldið í Reykjaneshöll og Njarðvíkurmótið einnig. Við fórum á vinamót hjá Breiðablik og Þrótti-R. Vormót hjá Stjórnunni og KFC mótið hjá Víkingi-R. Drengirnir tóku svo þátt í Faxaflóamótiinu í Garðabæ og Suðurnesjamótiinu í Grindavík. Þjóðhátíðardaginn 17. júní fór svo fram hinn árlegi hátíðarleikur á milli Keflavíkur og Njarðvíkur.

7. fl. drengja ásamt þjálfurum.

Drengirnir okkar voru líka duglegir í fjárföllum og söfnuðu sér fyrir Keflavíkurgallanum og Norðurlásmótiinu og rúmlega það. Norðurlásmótið sem haldið er á Akranesi er stærsta mótið sem 7. flokkur fer á. Þar þrömmuðu þeir í skrúðgöngunni í sínum flottu Keflavíkurgöllum með Keflavíkurfána og sungu „ÁFRAM KEFLAVÍK filí bomm filí bomm“. Drengirnir stóðu sig vel á mótiinu og var komið heim með 1 bikar og verðlaunapening um hálsinn. Seinna um sumarið var farið á Króksmótið á Sauðárkróki, það mót er aðeins minna í sniðum en virkilega skemmtilegt. Strákarnir voru að spila flottan bolta og sýndu mikla baráttu á mótiinu. Þeir uppskáru vel og komu heim með 3 bikara og verðlaunapening um hálsinn. Strákarnir gerðu margt annað skemmtilegt en bara að keppa. Þeir fengu að leiða inn á völlum í Vísabikarnum þegar Keflavík tók á móti FH, þótti þeim það einstaklega mikill heiður. Þá

fengu þeir að spila æfingaleiki við KR í Frostaskjólí fyrir leik KR – Keflavík í Pepsideildinni. Breytt var út af vananum frá hefðbundnum æfingum og haldin var páskagleði og jólagleði. Strákarnir mættu í hinum ýmsum grímubúningum, málaðir og flott greiddir. Spilaður var fótbolta við þabba og mömmur, allir skemmtu sér virkilega vel. Í lokin voru svo veitt verðlaun fyrir besta búninginn og hárgreiðsluna. Grillgleði var haldin um sumarið og þá var keppt við foreldra í skóláhreysti við mikla káttinu. Flokkurinn fékk líka frábæran styrktaraðila sem aðstoðaði þá í mótum þeirra heima og Norðurlásmótiinu, vilja drengirnir og foreldrar þakka NETTÓ sérstaklega fyrir þeirra stuðning.

ÁFRAM KEFLAVÍK.
Kveðja.

7. fl. drengja og foreldrar.

VERKFRÆÐISTOFA SUÐURNESJA

Verkfræðistofa Suðurnesja
óskar Suðurnesjamönnum gleðilegra jóla
og farsæls komandi árs

Magnús Torfason
Gleðileg jól
Áfram Keflavík

HS Orka hf HS Veitur hf

Sendum íþróttafólki í Keflavík og landsmönnum öllum
hugheilar jólakveðjur með ósk um farsæld á komandi ári.

Starfsfólk HS Orku hf og HS Veitna hf

Myndi ekki breyta neinu!

„Með lífið í lúkunni“

Önnu Maríu Sveinsdóttir þarf vart að kynna fyrir stuðningsmönnum og í raun öllum íbúum Reykjanesbæjar. Anna María, eins og hún er jafnan kölluð er sigursæla körfuknattleikskona á Íslandi frá upphafi. Farsæll ferill hennar sem spannaði um 25 ár fór ekki framhjá mörgum og enn þann dag í dag er hún með litla putta í boltanum á einhvern hátt. “Ég er aðstoðarþjálfarinn í stúkunni” sagði Anna María og hló aðspurð hvernig hún væri tengd liðinu í dag. “Ég mæti oft á æfingar og læt vel í mér heyra í stúkunni. Og það er alveg frábært að heyra það að þær hlusta á mig. Ég þekki þær nánast allar í liðinu mjög vel og hef ennþá eitthvað smá til málanna að leggja.”

Fyrstu árin

Anna María er fædd 22. nóvember árið 1969 og er dóttir Sveins Ormssonar og Önnu Pálu Sigurðardóttur. Anna María er gift Brynjari Hólmi Sigurðssyni og eiga þau tvo syni, Hafliða Má 17 ára og Sigurð Hólmi 9 ára. Anna María starfar í dag hjá Tryggingamiðstöðinni sem svæðisstjóri Suðurlands. Íþróttir voru ekki í hávegum hafðar á hennar heimili en það var árið 1982 sem hún sjálf hóf að stunda allar þær bolta íþróttir sem í boði voru á svæðinu. “Ég byrjaði í raun og veru í öllu á sama tíma. Handbolta, fótbolta og körfubolta. Ég var svo í fótboltanum allt þangað til hann var lagður niður en það var um 1992. Karfan varð svo ofaná enda var hún skemmtilegust.” Fyrsti þjálfari Önnu Maríu var Helgi Hólmi en fljótlega var það

Í leik með B liði Keflavíkur í bikarkeppni 2009.

Jón KR Gíslason fyrrum stórstjarna og bakvörður hjá Keflavík sem tók við. “Þetta var þá 3. flokkur kvenna eins og það hét á þeim árum og við urðum Íslandsmeistarar strax í þeim flokki 1983. Í því liði man ég ekki eftir mörgum sem héldu áfram en þar var Björg Hafsteinsdóttir og þar hófst okkar samstarf sem svo má kalla í körfunni.”

Landsliðið

Það liðu ekki mörg ár frá því að Anna María tók körfuboltann fyrst í hönd að hún var komin í unglingslandslíð Íslands og svo fljótlega í kjölfarið var hún byrjuð með A-landslíðinu. “Ég spilaði minn fyrsta landsleik árið 1986 eftir að hafa aðeins æft íþróttina í 4 ár. Þetta var nú samt allt öðruvísi þá en í dag. A-landslíðið hafði nýlega verið tekið upp á nýju og stelpurnar úr KR liðinu sem þá var með dundur hóp og vann allt á þeim tíma gáfu ekki kost á sér. Þannig að það gaf stelpum eins og mér meiri möguleika á að komast í liðið.”

Heimiliskötturinn á Sunnubrautinni

Sem fyrr segir þá ólst Anna María upp í Keflavík og það kom svo sem ekkert á óvart að hún stundaði íþróttir af kappi þar sem allar vinkonur voru meira og minna tengdar íþróttunum. Í kjölfarið fór stór hluti af æsku hennar fram í íþróttahúsinu við Sunnubraut. “Já þarna hékk maður öllum stundum eins og maður gat. Annað hvort við æfingar, bíða eftir næstu æfingu eða hreinlega að spila á spil við starfsfólkið. Ég mætti þarna meira segja með skólásticoðun og kláraði heimalærðóminn á milli

sem endaði mótið í efsta sæti varð einfaldlega Íslandsmeistari. Ofaní þennan árangur var svo Anna María kjörin besti leikmaður mótsins. “Þetta árið komum við eins og stormsveipur inni mótið því ekki einungis unnum við Íslandsmeistaratitilinn heldur urðum við líka Bikarmeistarar. Eftir þetta var ekki aftur snúið.” Á næstu 20 árum þá má segja að Keflavíkurlíðið með Önnu Maríu í fararbroddi hafi orðið hálfgerður áskrifandi að titlum. 13 Íslandsmeistaratitlar og 11 bikarmeistaratitlar segja allt sem segja þarf.

Aggi og reglur fylgdu Sigurði

Árið 1991 tók svo Sigurður Ingimundarson við kvennaliði Keflavíkur algerlega rennandi votur bak við eyrun. Árið áður höfðu ÍS tekið titilinn af Keflavíkarkonum og því ærið verkfemi að ná titlinum til baka. “Það er ekki nokkur spurning að Siggí (Sigurður Ingimundarson) sé besti þjálfari sem ég hef haft á mínum ferli. Okkur leyst hinsvegar ekkert á hann til að byrja með. Veit ekki af hverju en líklega út af því að hann hafði ekkert þjálfað áður og við áttum að vera einhver tilraunadýr. Hann sannaði sig hinsvegar fljótt. Hann kom inn með góðar reglur og aga. Það komst ekkert annað að hjá þeim sem voru í hans liði nema körfubolti. Ofaná það var hann líka bara þræl skemmtilegur, kenndi okkur helling.” Anna María spilaði á sínum ferli yfir 500 leiki fyrir Keflavík og skoraði í þeim yfir 5000 stig. 5000 stigið hennar kom þó í hús eftir að ferlinum var lokið eins skrítið og það hljómar. “Já ég hafði gert 4996 stig á ferlinum og það vantaði aðeins fjögur stig að ná 5000. Þannig að ég tók einn kveðju leik í mars árið 2006 sem var í raun tækifæri sem ég gat ekki sleppt, enda hljómar talan 5001 töluvert betur en 4996.” sagði Anna María og glotti.

Bikarleikurinn 1997 stendur uppúr

Rúmir 500 leikir og þá ótrúlega margir andstæðingar sem Anna María hefur spilað gegn. En var henni einhver andstæðingur erfiðari en annar? “Hérna á Íslandi var Guðbjörg Norðfjörð alltaf erfið viðureignar. Veit ekki af hverju en hún hefur kannski eitthvað þekkt inná mig og minn leikstíl. Svo er það nú líka stundum bara í hausnum á manni að maður er búinn að ákveða að það sé erfitt að spila gegn einhverjum. En seinni ár þá lærði ég inná hana en hún hafði svona ágætis tók á mér framan af allavega. Ef ég ætti svo að nefna einn leik sem stendur uppúr þá væri það Bikarleikurinn gegn KR 1997 sem við unnum eftir framlengingu þrátt fyrir að vera nánast

æfinga þannig að það má segja að ég hafi verið svona einskonar heimilisköttur í íþróttahúsinu.”

Fyrsti titillinn

Fyrsti titillinn í meistaraflokki kom svo árið 1988 þegar Keflavík vann 15 leiki og tapaði aðeins þremur. Í þá daga var engin úrslita-keppni eins og tíðkast í dag þannig að liðið

Fjölskyldan f.h.: Brynjar Hólmi, Anna María, Hafliði og svo Sigurður Hólmi í fullu fjöri.

Óskum Suðurnesjamönnum
gledilegra jóla og farsæls komandi árs.
Þökkum árið sem er að líða.

Jón Björn Sigtryggsson,
Sturla Þórðarson,
Benedikt Jónsson,
Kolbeinn Viðar Jónsson
og starfsfólk tannlæknastofunnar
Tjarnargötu 2, 230 Keflavík

Óskum viðskiptavinum
gledilegra jóla og farsæls komandi árs.
Þökkum viðskiptin á árinu sem er að líða.

TRÉSMÍÐJA
E H F
Iðavöllum 12 • 230 Keflavík
Sími 421 4445 • Fax 421 2442

Sendum öllum Suðurnesjamönnum
okkar bestu óskir um gleðileg jól
og farsælt komandi ár

ELDVARNIR EHF.
Slökkvitækjapjónusta Suðurnesja
Iðavöllum 3 • 230 Keflavík • Sími 421 4676

Óskum Suðurnesjamönnum
gledilegra jóla og farsæls komandi árs.
Þökkum árið sem er að líða.

RAFHÖLT

Með góðvinkonu sinni Björg Hafsteinsdóttir.

Eftir að Siggi byrjaði að hjálfa þá voru heldur engin vettlingatök. Að fá frí á æfingu til að fara á árs hátíð í skólanum eða útlanda með fjölskyldunni var bara brandari fyrir honum. Hann hreinlega hló bara að svona fyrirspurnum. Mamma og pabbi buðu mér t.d. með systur mínum til Kanarí eitt árið í febrúar. Það var bara ekkert í myndinni að fara í svona ferð á þessum tíma ársins. Ég held að það sem hefur einkennt þetta góðæri hjá kvenna körfunni í Keflavík allatíð er samheldni. Við vorum alltaf allar góðar vinkonur og vorum saman öllum stundum. Góður félagsskapur og svo þegar við fórum að æfa saman þá var metnaður ofar öllu og ekki bara að vera betri en andstæðingurinn heldur líka best innan hópsins. Því miður hefur þetta hinsvegar breyst með árunum. Það er ekki nokkur spurning að þetta skilur á milli þeirra sem munu verða alvöru leikmenn og hinna sem munu alltaf vera í meðalmennskunni. Hér í Keflavík þarf ekki að líta lengra en bara á þær Birnu Valgarðsdóttir, Marín Rós Karlsdóttir og Pálinu Gunnlaugsdóttir sem eru að fórna öllu fyrir þetta.”

Ákvörðun að hætta

Meiðsli er eitthvað sem flestir íþróttamenn þurfa á einhverjum punkti að glíma við en það má segja að Anna María hafi farið nokkuð kinnroðalaust í gegnum sinn feril hvað meiðsli varðar. Aldrei lenti hún í alvarlegum meiðslum sem hömluðu henni að spila eða æfa og voru það einungis barneignir hennar sem stoppuðu hana í nokkrar vikur eða svo. En löngum og farsælum ferli þarf alltaf einhvern tíman að ljúka og það var í desember árið 2005 að kominn var tími á að skórnir færu á hilluna frægu hjá Önnu Maríu. Ég var alls ekkert á leiðinni að hætta. Þetta er búið að vera hluti af lífi manns í 25 ár og maður hefur fórnað öllu fyrir íþróttina þannig að þetta var svolítið sérstakt. Ég riflið þófa þarna árið 2005 og eftir aðgerð sem ég fer í þá komu í ljós brjósk skemmdir sem hefðu að öllum líkindum getað orðið verri hefði ég spilað lengur. Þá þurfti maður að hugsa, hversu miklu á ég að fórna, jafnvel gæti þetta haft áfrif á skrokkinn og heilsuna það sem eftir var. Þannig að í samráði við lækna og Björgu vinkonu ákvað ég að segja þetta gott. Ég hafði unnið allt sem hægt var að vinna og þó svo að mig hafi langað að vera áfram þá var þetta á endanum ákvörðun um skynsemi. Þannig að í desember 2005 þá var ferlinum endanlega lokið. En ég var á þessum með liðinu út tímabilið og aldrei kom það upp í huga minn að mig langaði að fara aftur í skóna. Mér fannst það sýna að ég var sátt við þessa ákvörðun.”

Tíminn

Anna María hefur komið sér vel fyrir í Reykjanesbæ ásamt fjölskyldu sinni. Eftir að hafa eytt ómældum tíma á körfuboltavellinum myndaðist allt í einu fullt af tíma í sólarhringnum sem hún hafði aldrei áttað sig á og vissi í raun ekki hvað hún ætti að gera við. “Það er varla ennþá að maður er búinn að aðlagast að hafa eytt öllum þessum tíma sem fór í æfingar og leiki. Fyrsta árið var ég alltaf að fara á æfingar og eitthvað að þvælast niður í íþróttahús og var svona eirðalaus hérna heima. Ég er ekki alveg þessi týpa sem sest niður og fer að þrjóna. Svo var ég orðin aðstoðarþjálfari tveimur árum seinna og svo aftur í fyrra. En ég tók mér eitt ár algerlega í frí og það var bara nokkuð þægilegt. Réð mér sjálf og fór í ræktina eða út að hjóla, jafnvel gat leyft mér að liggja í leti. Í dag er ég sátt og finnst þetta voðalega notalegt.”

Vantar metnað

Anna María hefur sterkar skoðanir á því hvað megi gera betur í boltanum í dag og um framtíð ungra stúlkna í íþróttinni. „Mér finnst vanta metnað, það eru bara alltof margar sem eru í dag bara svona “farþegar” ef svo má kalla. Gaman í körfu,

Eldhúsvörkin tekin fóstum tókum.

Við bikarskápinn sem geymir ógrynni af verðlaunagripum.

góður félagsskapur en ekki tilbúna að leggja á sig það sem þarf til að verða best og margar hætta jafnvel allt of snemma. Í dag geta leikmenn farið í lyftingasalinn en því miður eru fáar sem leggja það á sig. Ég veit ekki hvernig er hægt að koma þessu betur til skila. Þetta er vissulega fórn og leikmenn eru kannski ekki að fá mikið í staðinn svona strax. En þær sem virkilega leggja á sig komast þá kannski í háskóla í Bandaríkjunum á körfubolta námsstyrk og samhliða námi geta þær kynnst bæði nýrri menningu og fá þar frítt rándýrt nám. Það er í raun launaumslag sem gefur alla ævina. Þegar við vorum í þessu og fengum aldrei borgað enda þekktist það ekki. Þá gerði maður þetta meira frá hjartanu og það skilaði sér í því sem Keflavík var á þeim tíma. Að vilja gera þetta fyrir félagið, liðsfélagana og hjálfarann. Ég held að það hefði bara verið meiri pressa hefði maður verið að þiggja peninga fyrir þetta. Í dag finnst mér allt of mikið um það að íþróttamenn séu í þessu fyrir peninga. Ef við eigum að vera raunsæ þá er kvennakarfan ekki það hátt skrifuð að leikmenn eigi að getað flakkað á milli félaga að biðja um pening eða annars konar greiðslu fyrir að spila.”

Sér ekki eftir neinu

Þegar fólk kemst á síðari ár sín hugsar það oft með sér „Kannski hefði ég átt að.....“ Anna María kvaðst hinsvegar vera gríðarlega sátt við allar sínar ákvarðanir og ferilin í heild sinni. „Þetta var frábær tími, ég kynntist fullt af fólki og fór í fjölda utanlandsferða með landsliðinu. Bara núna nýlega var ég að kíkja í úrklippubók og þá langaði mig að spóla tilbaka og upplifa aftur skemmtilegar stundir. Eina í raun sem ég sé eftir var það að hafa ekki prófað að fara í skóla í Bandaríkjunum. Mamma var að hvetja mig í það af krafti en ég var líklega hrædd um að missa af einhverju hérna heima. En á heildina lítið er ég mjög sátt og það jafnast ekkert á við það að renna inni bæinn með glóðvolgan titil í fanginu. „

Viðtal: Sbs

Gleðilega hátíð

Íslandsbanki
Hafnargötu 91
Reykjanesbæ

aldrei “inní leiknum” sem svo má að orði komast. Það var talað um að við höfum unnið þann leik á reynslunni en þarna var Birna Valgarðsdóttir að spila sinn fyrsta bikarúrslitaleik og hún skorar úr mikilvægum vítum svo setur Erla Reynisdóttir 19 ára gömul risa þrist undir lokinn. Þannig að mér fannst þetta meira kannski svona meistaraheppni. Við höfðum unnið mikið áður og vissum hvað þurfti til að vinna svona titil. Þessi leikur sýndi að maður á aldrei að gefast upp þó á móti blási.”

Öllu fórnað fyrir körfuna

Ofaní alla þá titla sem Anna María hefur unnið

með Keflavík hafa einstaklingsverðlaunin ekki látið á sér standa. Sex sinnum var hún valin besti leikmaður Íslandsmótis og einnig vann hún til verðlauna sem körfuknattleiksmaður Keflavíkur og Íþróttamaður Keflavíkur. Árið 2001 var svo kosin í lið 20. aldarinnar hjá Körfuknattleikssambandi Íslands og var Anna María ekki einungis í því liði heldur var hún valin leikmaður aldarinnar. En árangur sem þessi kemur ekki af sjálfum sér. “Það var öllu fórnað fyrir körfuna og ef það var eitthvað að gerast í skólanum eða félagslífinu þá gerði maður það eftir æfingu eða eftir leiki. Þjálfarnir byggðu þetta þannig upp að karfan var númer 1 2 og 3.

 Keflavíkurkirkja

Minum á messur og barnastarf
alla sunnudaga kl. 11

Foreldramorgnar á miðvikudögum kl. 10-12

Kyrrðarstundir á miðvikudögum kl. 12.10,
súpa á vægu verði að stund lokinni

Sjá nánar www.keflavikurkirkja.is
þar sem einnig eru upplýsingar um annað starf í kirkjunni.

Kirkjuvegi 25 • 230 Keflavík • Sími 420 4300 • Fax 420 4305 • www.keflavikurkirkja.is

Gledileg jól

farsælt komandi ár, þökkum viðskiptin á árinu sem er að líða

María Ben

í Bandaríkjunum, UTPA, Texas

María að keyra upp í körfuna.

María skorar þriggja stiga körfu.

Stuðningsmönnum heilsað.

Það er alveg ótrúlegt hvað körfubolti hefur gefið mér mikið. Ég kom til Texas árið 2007 og hef verið hérna í næstum 4 ár. Reynsln sem ég hef fengið er alveg ótrúleg. Ég hef ferðast víða um Bandaríkin og kynnst fólki frá öðrum löndum. Ég á eftir að lifa á þessari reynslu alla mína ævi.

Það hafði allaf verið draumur að komast til Bandaríkjanna að spila körfubolta og fá skólastyrk. Nokkrir skólar höfðu sýnt mér áhuga eftir ferðir með íslenska landsliðinu til Evrópu, svo fékk ég boð um að koma til Texas til að skoða aðstöðu og skólann. Þabbi kom með mér út og eftir nokkra daga vorum við mjög sátt við alla umgjörð í kringum skólann. Fyrsta árið var erfiðast fyrir mig og sem betur fer þá var Skype komið. Ég þurfti að standa á eigin fótum og búa ein með félagi úr körfuboltaliðinu fyrstu tvö árin. Körfuboltinn er númer eitt hérna og mikið sem er gert fyrir körfuna. Við fáum nánast allt frítt; skólinn er borgaður, íbúðin er borguð, matur, fatnaður og öll ferðalög. Það er alveg ótrúlegt að ég þarf aðeins að spila körfubolta og fá allt þetta. Það er mjög heitt allt árið í kring, í kringum 30 stiga hiti alla daga svo það voru miklar breytingar fyrir mig.

Ég er mjög sátt með liðið og hjálfarana. Körfuboltinn hérna úti er mun hraðari en heima og mikil áhersla lögð á vörnina. Hjálfarinn sem ég er með núna hefur verið mér mjög góður og hjálpað mér á mörgum sviðum. Það eru 4 hjálfarar í liðinu sem var mjög óvanalegt fyrir mig. Ég hef fengið mikla reynslu og það er búist við miklu af manni síðasta árið. Skólinn hérna er mjög góður

og viðskiptadeildin er vel metin hérna. Það eru 20.000 manns sem ganga í skólann hérna sem er mjög stór.

Mér finnst hálf leiðinlegt að þetta áventýri er á enda en það tekur eitthvað nýtt og meira spennandi við. Ég set mér nýtt markmið og ætla mér að komst lengra í körfunni.

Með íþróttakveðju frá Texas
María Ben
Áfram Keflavík

Yfir **5000** vinningar í Jólalukku VF 2010

Meðal vinninga:

- ✓ 13 Evrópuferðir með Icelandair
- ✓ Veglegar matarkörfur frá Nettó og Kaskó
- ✓ Glæsilegir vinningar frá Bláa lóninu og margir fleiri glæsilegir vinningar!

Óskum Suðurnesjamönnum
gledilegra jóla og farsæls komandi árs.
Þökkum árið sem er að líða.

Keflvískir afreksmenn í 80 ár

Jólagjöf

íþróttamannsins

Ítarleg umfjöllun um íþróttalífið í Keflavík þrýdd fjölda mynda

Fáanleg í Félagsheimili Keflavíkur
Sunnubraut 34 - Sími 421 3044 & 897 5204

Íökendur Keflavíkur munu ganga í hús og bjóða bókina til sölu. Takið vel á móti sölufólki okkar, verð aðeins kr 2000,-

Jólagjöfina
færðu hjá
Fjólu gullsmið

HAFNARGATA 21 • 230 REYKJANESBÆ • SÍMI 421 1011 • fjola@skart.is

Annáll unglíngaráðs KKDK

Keflavíkurrakkar í U15 landsliði.

Annáll unglíngaráðs körfuknattleiksdeildar Keflavíkur fyrir tímabilið 2009-2010 er að þessu sinni samantekt sem var samin og flutt af formanni unglíngaráðs, Jóni Ben Einarssyni, á lokahófi unglíngaráðs 20. maí 2010 í Toyota höllinni.

Það er ávallt við hæfi þegar körfuknattleikstímabilinu lýkur að renna aðeins yfir árangur og stöðu yngri flokka deildarinnar og veita iðkendum félagsins viðurkenningar fyrir góða frammistöðu og árangur.

Aðeins varðandi Unglíngaráð

Við höfum verið 10 manns sem höfum skipað unglíngaráðið í vetur, allir karlmenn með einni undantekningu, og verður það líklega eitt af markmiðum sumarsins að lagfæra aðeins kynjaskiptinguna í ráðinu, sérstaklega þar sem árangur kvennaflokka unglíngaráðsins er engu líkur.

Hlutverk okkar er að halda þessu starfi gangandi þannig að sómi sé að skapa okkar iðkendum og þjálfurum eins góða umgjörð og í okkar valdi stendur. Auðvitað má alltaf gera betur og markmið okkar fyrir næsta vetur er að sjálfsögðu að gera enn betur en við gerðum á fyrstastandi tímabili. Einkunnarorðin fyrir næsta tímabil verða því: Gerum betur, næsta vetur.

Stærsta einstaka verkefni unglíngaráðs á hverju tímabili er framkvæmd Nettómótisins sem við höldum ávallt í góðu samstarfi við UMFN. Þetta mót halda félagin síðan í góðri samvinnu við stærstu bakhtarla mótisins sem eru Reykjanesbær og Samkaup. Auðvitað koma síðan fjölmörg önnur fyrirtæki að þessu með dýrmætum stuðningi og velvilja við okkur. Mótið hefur aldrei verið stærra og glæsilegra en í ár enda var um tuttugu ára afmælisbót á ræða þar sem hundruðir sjálfbóðaliða lögðu hönd á plóginn.

- 1.022 þátttakendur
- 22 félög
- 148 keppnislið
- 356 leikir
- 5 íþróttahús
- 13 vellir
- 10 bíósýningar
- 376 pizzur
- 800 næturgestir í skólunum
- 2.000 gestir í Vatnaveröld o.s.frv.

Á Ljósánótt höfum við einnig tekið þátt í fjáröflun s.l. tvö ár með UMFN og á ég von á einhverju framhaldi þar á en þessi sameiginlegu verkefni vinnum við undir nafninu KarfaN sem er sameiginlegt fjáröflunar- og hagsmunafélag barna- og unglíngaráða Körfuknattleiksdeilda Keflavíkur og Njarðvíkur.

Í vetur tókum við einnig að okkur að sjá um miðasölu og sjuppu á heimaleikjum meistaraflokks karla og kvenna og gekk það starf afar vel og var ánægjulegt og myndaði mikla samheldni og stemningu innan raða unglíngaráðs.

Mörkuð var sú stefna í upphafi tímabils að ráða yfirþjálfara í fyrsta skipti innan félagsins til að ná betri faglegri yfirsýn og samræmingu á þjálfun og markmið flokkanna. Ráðinn var Einar Einarsson, margreyndur leikmaður og þjálfari úr röðum okkar Keflvíkíngja. Við teljum að þessi ráðning og stefnumörkun hafi verið framfaraskref að stíga, þrátt fyrir efasemdir einhverra af okkar félagsmönnum, og teljum að flestum markmiðum okkar og yfirþjálfarans hafi verið náð í stærstum dráttum. Afreksþöpur innan keppnistímabils komst þó aldrei af nóguum krafti á laggirnar og mun þar verða bætt úr næsta vetur.

Viljum við í unglíngaráði færa Einari og öllum þeim þjálfurum sem störfuðu fyrir félagið í vetur okkar bestu þakkir fyrir tímabilið auk þess sem allir þeir áhugasömu foreldrar

sem lögðu hönd á plóginn með ýms-um hætt fá miklar þakkir.

Þá víkjum við aftur að keppnistímabilinu sjálfu:

Alls sendi Unglíngaráð KKDK 17 lið til keppni á Íslandsmóti í ár og 10 lið í Bikarkeppni yngri flokka.

Krakkar í 1. – 5. bekk keppa ekki á Íslandsmóti en þau hafa verið dugleg

við að sækja önnur mót sem í boði eru fyrir þennan aldurshóp. Flest fóru þau á Eymundsson mót KR, Hópbílamót Fjölnis, Activismót Hauka, Póstmót Breiðabliks og enginn lét sig náttúrulega vanta á Nettómótið sem er mót móttanna.

Í mb 11 ára (6.b.) 7. og 8. bekk er keppt í fjórum umferðum, eða fjórum helgarmótum. Það lið sem vinnur í A-riðli á síðasta mótiinu verður Íslandsmeistari. Þau mót eru haldin á heimavelli þess liðs sem bestum árangri hefur náð í fyrstu þremur umferðunum.

Í 9. flokki og eldri, fyrir utan drengjaflokk og unglíngaflokk, er einnig keppt í fjórum umferðum, eða fjórum helgarmótum þar sem fjórða umferðin er haldin á heimavelli þess liðs sem bestum árangri hefur náð í fyrstu þremur umferðunum. Fjögur efstu liðin í þeirri umferð komast síðan í undanúrslit og sigurvegarar þar leika til úrslita. Þessir leikir eru leiknir á tveimur helgarmótum sem KKÍ heldur í lok leiktíðar og er umgjörð og stemming þessara móta jafnan stórglæsileg. Úrslitahelgarnar í ár voru leiknar í Smáranum í Kópavogi í umsjón Breiðabliks. Bikarúrslit yngri flokka voru síðan leikin í Njarðvík en einungis 9. flokkur og eldri eru gjaldgeng í bikarkeppnina.

Unglínga- og drengjaflokkur keppa í deildarkeppni þar sem leiknir eru stakir leikir líkt og í meistaraflokk-

Stúlknaþapurinn Íslands- og bikarmeistarar 2010.

Íslandsmeistarar 2010 MB 11 ára stúlkna.

Íslandsmeistarar 2010. 7. flokkur stúlkna.

Íslandsmeistarar 2010. 8. flokkur stúlkna.

unum. Aðrir flokkar keppa á helgarmótum þar sem allir flokkar keppa á minnst fjórum slíkum mótum.

Þjálfarar hjá 10 ára og yngri voru eftirtaldir. Allir iðkendur fá viðurkenningsgjöld fyrir góðan árangur í vetur.

1.-3. bekkur stúlkna

– Helena Jónsdóttir

1.-2. bekkur drengja

– Elentínus Margeirsson

4.-5. bekkur stúlkna

– Kolbeinn Skagfjörð og honum til aðstoðar var Sigurður Þorsteinsson.

3.-5. bekkur drengja

– Gunnar Stefánsson.

Minnibolti 10 ára

Á þingi KKÍ s.l. vor var ákveðið að leggja Íslandsmót í mb. 10 ára til hliðar að sinni.

Minnibolti 11 ára drengja

Hófu leik í A-riðli en byrjuðu illa og töpuðu öllum fjórum leikjunum. Í annari umferð rifu þeir sig aftur upp í A-riðil og unnu alla leikina. Í þriðju umferð unnu þeir tvo leiki og töpuðu tveimur. Í lokaumferðinni (úrslita) unnu þeir einn leik en töpuðu þremur sem dugði þeim þó til að halda sér áfram á meðal þeirra bestu. Einnig tóku þeir þátt í Nettómóti, þjálfari Gunnar Stefánsson

Mestar framfarir:

Arnór Elí Guðjónsson

Mikilvægasti leikmaðurinn:

Arnór Ingi Ingvason

Besti leikmaðurinn:

Marvin Harrý Guðmundsson

Minnibolti 11 ára stúlkna A-lið

Hófu leik í A-riðli og héldu sér þar á toppnum allt tímabilið. Töpuðu aðeins einum leik en unnu 15 og urðu Íslandsmeistarar með glæsibrag. Stelpurnar kepptu einnig á Nettómótiinu.

Þjálfari var Jón Guðmundsson

B-liðið

Við ákváðum einnig að senda 10 ára stelpurnar sem B-lið í Íslandsmót 11 ára og hófu þær leikinn á Sauðárkróki í C-riðli. Þær léku í C-riðli öll fjögur mótin og bættu sig stöðugt og enduðu með að sigra C-riðilinn í lokaumferðinni. Stelpurnar kepptu einnig á Nettómótiinu.

Þjálfari var Kolbeinn Skagfjörð

Mestar framfarir:

Svanhvit Ósk Snorraddóttir

Mikilvægasti leikmaðurinn:

Thelma Dis Ágústsdóttir

Besti leikmaðurinn:

Elfa Falsdóttir

7. flokkur drengja

Hófu leik í A-riðli og höfnuðu í þriðja sæti, unnu tvo og töpuðu tveimur. Í annari umferð töpuðu þeir öllum leikjunum, flestum frekar naumlega og féllu niður í B-riðil. Í 3. umferð náðu þeir ekki að komast upp, unnu tvo og töpuðu einum en í 4. og síðustu umferðinni sýndu þeir sitt rétta andlit og unnu alla leikina og hefja því leik í A-riðli á næsta tímabili þar sem þeir eiga vissulega heima á meðal þeirra bestu.

9. flokkur drengja.

Þjálfari var Jón Guðmundsson, aðstoð Hörður Axel Vilhjálmsson.

Mestar framfarir:

Eiður Snær Unnarsson

Mikilvægasti leikmaðurinn:

Knútur Ingvarsson

Besti leikmaðurinn:

Sigurþór I. Sigurþórsson

7. flokkur stúlkna

Hófu leik í A-riðli og áttu glæsilegt tímabil. Töpuðu ekki leik og urðu verðskuld aðir Íslandsmeistarar í sínum flokki. Þjálfari var Jón Guðmundsson

Mestar framfarir:

Ásta Sóllilja Jónsdóttir

Mikilvægasti leikmaðurinn:

Kristrún Björgvinsdóttir

Besti leikmaðurinn:

Laufey Rún Harðardóttir

8. flokkur drengja

Er fámennasti flokkurinn hjá okkur en þeir hafa æft með 7. flokki í vetur og hafa strákarnir í þeim flokki jafnframt fyllt upp í eyðurnar í leikjunum. Þeir hófu leik í B-riðli og höfnuðu í öðru sæti, unnu þrjá og töpuðu einum. Í 2. umf. unnu þeir tvo og töpuðu tveimur. Í þriðju og fjórðu umferð unnu þeir einn og töpuðu þremur og hefja því leik að ári í B-riðli.

Þjálfari var Jón Guðmundsson, aðstoð Hörður Axel Vilhjálmsson.

Mestar framfarir:

Arnjórn Ingvasson

Mikilvægasti leikmaðurinn:

Tryggvi Ólafsson

Besti leikmaðurinn:

Birkir Örn Skúlason

8. flokkur stúlkna

Hófu leik í A-riðli og höfðu mikla yfirburði í sínum aldursflokki á tímabilinu. Töpuðu ekki leik og urðu Íslandsmeistarar í sínum flokki með miklum glæsibrag.

Þjálfari stúlkanna í vetur var Einar Einarsson og honum til aðstoðar var Sigurður Þorsteinsson

Mestar framfarir:

Birta Dröfn Jónsdóttir

Mikilvægasti leikmaðurinn:

Sandra Lind Þrastardóttir

Besti leikmaðurinn:

Sara Rún Hinriksdóttir

9. flokkur drengja

Hófu leik í A-riðli þar sem þeir töpuðu öllum leikjunum og féllu niður í B-riðil. Í annari umferð B-riðils höfnuðu strákarnir í öðru sæti, unnu þrjá og töpuðu einum. Í 3. umferð urðu strákarnir í þriðja sæti, unnu tvo og töpuðu tveimur og í lokaumferðinni voru þeir hársbreidd frá því að vinna sig upp í A-riðil, unnu þrjá og töpuðu einum.

Í bikarkeppni yngri flokka lögðu þeir Kormák á útivelli í 1. umferð en dattu síðan út á móti Stjórnunni í 2. umferð. Einn leikmaður flokksins var valinn í U-15 ára landslið karla sem tekur þátt í Copenhagen Invitational í Danmörku í næsta mánuði en það er Aron Freyr Kristjánsson.

Þjálfari drengjanna í vetur var Pétur Guðmundsson

Mestar framfarir:

Ásgeir Smári Harðarson

Mikilvægasti leikmaðurinn:

Aron Freyr Kristjánsson

Besti leikmaðurinn:

Aron Freyr Kristjánsson

9. flokkur stúlkna

Hófu leik í A-riðli og áttu frábært tímabil þar sem þær töpuðu ekki leik og urðu Íslandsmeistarar með glæsibrag í sínum flokki.

Þær komust einnig í úrslit í bikarkeppni yngri flokka þar sem þær lögðu Breiðablik í úrslitum með miklum yfirburðum.

Fimm stúlkur úr þessum flokki hafa verið valdar til að keppa á Copenhagen Invitational í Danmörku í næsta mánuði með 15. ára landsliði stúlkna en þetta eru þær:

Katrín Friða Jóhannsdóttir, Gunnun Embla Kristinardóttir, Sandra Lind Þrastardóttir, Sara Rún Hinriksdóttir og Telma Hrund Tryggvadóttir Einnig fara stúlkurnar á mót á Loret de Mar á Spáni í júlí.

Þjálfari stúlkanna í vetur var Erla Reynisdóttir og henni til aðstoðar var Skúli Sigurðsson

Mestar framfarir:

Katrín Friða Jóhannsdóttir

Mikilvægasti leikmaðurinn:

Sandra Lind Þrastard.

Besti leikmaðurinn:

Gunnun Embla Kristinardóttir

GOTHIA CUP

Íslands- og bikarmeistar 2010 9. flokkur stúlkna. Ljós. www.karfan.is

10. flokkur karla

Er næst fámennast flokkurinn hjá okkur. Þeir hófu leik í C-riðli og unnu fyrstu umferðina og unnu sig upp í B-riðli. Í annarri umf. B-riðils töpuðu þeir öllum leikjunum og léku síðustu tvö mótin í C-riðli. Í bikarkeppni yngri flokka töpuðu þeir gegn Snæfell á útivelli. Þjálfari drengjanna í vetur var Pétur Guðmundsson
Mestar framfarir: Jóhann Blöndal
Mikilvægasti leikmaðurinn: Aron Freyr Kristjánsson
Besti leikmaðurinn: Aron Freyr Kristjánsson

10. flokkur kvenna

Hófu leik í A-riðli og áttu frábært tíma-bil þar sem þær töpuðu ekki leik og urðu Íslandsmeistarar með nokkrum yfirburðum í sínum flokki. Enn einn kvennaflokkurinn sem ekki tapaði leik í vetur.
Þær komust einnig í úrslit í bikarkeppni yngri flokka þar sem þær lögðu Hauka frekar örugglega af velli. Fjórar stúlkur úr þessum flokki voru valdar til að keppa með U16 á Norð-urandalamóti yngri landsliða fyrr í þessum mánuði það voru þær: Anita Eva Viðarsdóttir, Eva Rós Guðmundsdóttir, Lovisa Falsdóttir og Ingunn Embla Kristínardóttir sem er reyndar einu ári yngri og leikmaður í 9. flokki eins og áður hefur komið fram. Einnig fara stúlkurnar með 9. flokki á mótið á Spáni í júlí. Þjálfari stúlkanna í vetur var Erla Reynisdóttir og henni til aðstoðar var Skúli Sigurðsson
Mestar framfarir: Lovisa Falsdóttir
Mikilvægasti leikmaðurinn: Anita Eva Viðarsdóttir
Besti leikmaðurinn: Lovisa Falsdóttir

11. flokkur karla

Hófu leik í A-riðli og höfnuðu í öðru sæti, unnu tvo og töpuðu tveimur. Í annarri umferð unnu þeir einn og töpuðu þremur. Í þriðju og fjórðu umferð urðu sömu úrslit upp á teningnum en þess má geta að keppnin í A-riðli var afar jöfn þar sem allir voru að vinna alla,

10. flokkur drengja.

Íslands- og bikarmeistarar 2010 10. flokkur stúlkna. Ljós. www.karfan.is

Haukum og KR og lauk deildinni með því að Keflavík og Haukar urðu efst og jöfn með 12 stig, bæði lið unnu 6 leiki og töpuðu tveimur. Þessi lið léku síðan til úrslita um Íslandsmeistaratilinn og lauk þeim leik með sigri Haukastúlkna eftir hörku viðureign 66-59 í leik sem Keflavík leiddi lengi vel. Í bikarkeppninni töpuðu stúlkurnar með minnsta mun gegn liði Grindavíkur í undanúrslitum og voru því hársbreidd frá því að komast í úrslitin. Þrjár stúlkur úr þessum flokki voru valdar til að keppa með U18 á Norð-urandalamóti yngri landsliða fyrr í þessum mánuði það voru þær: Arný Sif Gestsdóttir, Sigrún Albertsdóttir og Telma Lind Ásgeirsdóttir. Jón Guðmundsson stýrði liði unglingsflokks stúlkna í mótinu í vetur. Mestar framfarir: Emelía Ósk Grétarsdóttir
Mikilvægasti leikmaðurinn: Árný Sif Gestsdóttir
Besti leikmaðurinn: Eva Rós Guðmundsdóttir

Drengjaflokkur

Í drengjaflokki var leikið í tveimur riðlum og lék Keflavík í B-riðli. Þeir léku 12 leiki, unnu 6 og töpuðu 6 og höfnuðu í 4. sæti riðilsins. Í 8 liða úrslitum léku þeir á útivelli gegn efsta liði A-riðils, KR en náðu sér ekki á strík í þeim leik og töpuðu frekar örugglega.

f.h. unglingaráðs KKDK.
Skúli Jónsson, ritari.

Dagur 1

19 fjórugar stúlkur, 2 æðislegar mömmur og 1 frábær þjálfari hófu loksins ferð sína til Gautaborgar í Svíþjóð eftir mikla bið þann 18. júlí 2010. Mikill spenningur var í loftinu og allir voða spenntir að fara út. Við vorum sem sagt að fara á Gothia cup í Svíþjóð að keppa í fótbolta. Við hittumst snemma um morguninn í flugstöðinni og flugum til Osló í Noregi, eyddum þar mjög nískulega því rándýrt var í þeirri flugstöð, við fórum beint á McDonalds í stuttu stoppi á leiðinni til Gautaborgar sem gerði daginn bara betri.

Keyrslan tók 5 klukkutíma til Gautaborgar frá Osló og þar tóku íslensku Keflavíkurstákrarnir á móti okkur, eða ættum við að segja Spænsku strákrarnir með trompi (he he) þegar við renndum í hlaðið við skólann sem gist var í. Fórum allar í mat um leið og við komum og fengum þar sænskar stappaðar kartöflur. Um kvöldið var kynnt sér svæðið og vorum við mikil með íslensku strákunum úti í fótbolta eða þeim amerísku. Elli hjálfari fékk svo að halda smá ræðu um kvöldið um stráka, við ætlum nú ekki að segja mikil meir þar sem þetta verður ritskoðað hehe.

Dagur 2

Vorum vaktar snemma og beint í morgunmat, allar fóru að klæða sig í keppnisfötin þar sem við vorum að fara að keppa fyrsta leikinn okkar þarna úti kl. 14:00. Fyrsti leikurinn var á móti Dönum sem við unnum 5-0. Það var sætur sigur! Hún Gugga Golie var að sjálfsgöðu í marki og stóð sig eins og hetja! Við misstum svo næstum því af strætó því hann Elis Kristjánsson var aðeins að prófa myndavél í fyrsta skiptið og tók myndir af öllu. En svo fórum við allar beint í hádegismat mjög sáttar eftir góðan og flottan sigur. Það var lítil sjoppa þarna sem við eyddum aleigunni okkar í og við vorum mjög duglegar að sækjast þangað í nammí þar sem við fengum bara stappaðar kartöflur að borða þarna haha. Um kvöldið fórum við öll saman á opunarhátíð Gothia Cup sem var um rúm 2 klst. Það var æðislegt og ólýsanleg stund! Það var gríðarlegur fjöldi þarna og allt ótrúlega flott, hátíðin endaði svo með flugeldasýningu sem toppaði þetta allt í lokin og hún opinber-

3.fl. ásamt hjálfara og farastjórum.

Spánn, Ole Ole.

aði að Gothia Cup 2010 væri byrjað, fórum svo heim í háttinn eftir æðislegan dag eða í " Trúúúú ".

Dagur 3

Vöknuðum við mikinn hita, sumar skelltu sér í sólbað meðan aðrar ákváðu að sofa lengur. Tókum svo strætó og fórum að keppa á móti Svíum. Stóðum okkur þar með þryði og unnum leikinn 6-1. Eva Sif festist svo við tyggjó í götunni meðan við biðum eftir strætó, það var mikil hlegið. Fórum beint í Lunch og fengum þar ljúffengt lasagna að borða. Fórum svo allar að gera okkur sætar og finar og tókum strætó í miðbæ Gautaborgar í tívoli sem heitir Liseberg, þar eyddum við dagóðum pening en algjörlega þess virði! Nokkrar stúlkur unnu þar nokkur kg af nammí sem fór ekki framhjá neinum á kvöldin haha.

Dagur 4

Vöknuðum eldsnemma og beint að keppa, Elli fékk að sýna listir sínar í hárgreiðslu á henni Signý, rosa flott hjá honum. Tökum strætóinn frága og við

Handboltahetjan okkar Björgvin Páll.

börðumst og sigruðum þar Svía 4-0 eftir mikinn baráttu leik og unnum riðilinn okkar. Eftir leikinn var svo liðsmynda-taka sem kom flott út. Vil taka það fram að Birna Helga og Guðný Ellen voru langflottastar á myndinni. Beint í sturtu og þar var alltaf mesta fjörið, svo fóru allar að gera sig finar og sætar og beint í MOLLID! Loksins!! Áttum það sannarlega skilið eftir flotta sigurleiki hjá okkur. En byrjuðum á að kíkja á smá íþróttautlett sem nýttist okkur vel og við versluðum þar mikil. En svo löbbaðum við í molið og splittuðumst allar þar og fórum að strauja gleypti svo kortið hjá Ólöfu Stef sem gerði daginn hennar bara betri og þurfti hún að hringja til Íslands og láta loka því. En lengi lifir kort systur hennar sem bjargaði henni alveg. Eftir dagóðan tíma var hætt að versla og við fengum okkur McDonalds sem var unaðslega gott. Þegar heim var haldið var haldin smá tiskusýning og allar að sýna það sem þær keyptu. Um nóttina var smá andvaka hjá nokkrum og fóru þær að dansa, eða stappa eins

og við köllum þetta, þar vöktum við allt húsið og Elli og mömmurnar ekki ánægð með það, eða "skemtilegu" stelpurnar í stofunni við hliðina á okkar.

Dagur 5

Kepptum kl.11:15 á móti Svíum í 16 liða úrslitum í A-deild, töpuðum þar 4-0. Það var hræðilegt! og við duttum út. En til að brosa yfir einhverju þá fórum við aftur að versla. Fengum svo að sofa út í fyrsta skiptið í ferðinni sem var geðveikt. Um kvöldið fóru nokkrar skvisur á ballið ásamt mörg hundruð unglungum meðan aðrar fóru í tívoli að gera allt vitlaust og sumar vildu bara vera heima að hafa það kósý.

Dagur 6

Vöknuðum og fórum í tívoli, þetta var síðasti dagurinn okkar og honum eyddum við með Keflavíkurstákrunum og um kvöldið fórum við allar á pizza hut í mollinu.

Dagur 7

Vöknuðum og fórum að ganga frá, skemmtum okkur konunglega aleinar með húsið og fórum á vindsængunum niður stígana. Þangað til það var komið og við skammaðar hehe. Keyrðum svo í 5 klst til Osló í Noregi og flugum heim. Home sweet home.

Vorum mjög heppnar með veður þarna úti, alltaf glampandi sól og mikill hiti. Lentum í grenjandi rigningu á meðan beðið var eftir rútunni sem átti að ná í okkur, þurftum að bíða í 2.klst þar sem búið var að henda okkur út úr skólanum svo hægt væri að þrifa. En allt er gott sem endar vel og vorum við komin heim til Íslands um miðnættið eftir æðislega ferð sem heppnaðist vel í alla staði og viljum við þakka Ella þjálfara fyrir allt saman og mömmunum Baddý og Söllu, þær voru æðislegar, alltaf svo góðar og gerðu allt fyrir okkur og gerðu þessa ferð bara betri.

Takk fyrir okkur og fyrir þessa æðislegu ferð.
EH 3.fl, kvenna. Ólöf og Sara Stefánsdætur.

Sendum öllum Suðurnesjamönnum okkar bestu óskir um gleðileg jól og farsælt komandi ár

Bilaspauptun
SUDURNESJA
RÉTTINGAR - BLETTANIR
Smiðjuvöllum 6 • 230 Keflavík • Sími 421 3500 • www.bilasp.is

Óskum Suðurnesjabúum gleðilegra jóla og farsællidar á komandi ári. Þökkum viðskiptin á líðandi ári.

Viðskiptalausnir

Hólmgarði2c • 230 Keflavík • Sími 420 9000

Ógleymanleg ferð fimleikadeildarinnar á Eurogym 2010. Efsti röð frá vinstri: Rósa Johansen þjálfari, Máney Dögg Björgvinsdóttir, Ólöf Birna Jónsdóttir, Brynja Rúnarsdóttir, Anita R. Adamsdóttir, Karen B. Gunnarsdóttir, Haukur S. Jóhannesson, Vilhjálmur Ólafsson, Ingunn K. Berglindardóttir, Elva D. Sigurðardóttir, Anita S. Sigfúsdóttir, Andrea R. Aðalbjörnsdóttir, María Óladóttir þjálfari. Miðröð frá vinstri: Sólmy S. Jóhannsdóttir, Sigurbjörg Halldórsdóttir, Karlotta B. Hjaltadóttir, María Ó. Björnsdóttir, Ásdís B. Jónsdóttir, Hildigunnur Gísladóttir, Alexía R. Viktorsdóttir, Ólöf R. Guðsveinsdóttir. Neðsta röð frá vinstri: Louisa Ó. Ólafsdóttir, Ingibjörg Þ. Þórarinsdóttir, Helga R. Jónsdóttir, Olga Ý. Georgsdóttir, Anna K. Árnadóttir, Gunnhildur Gunnarsdóttir, Rakel Halldórsdóttir.

Fimleikadeild Keflavíkur

Um síðustu áramót afhenti Reykjanæbær Fimleikadeild Keflavíkur Íþróttakademíuna sem æfingahúsnæði fyrir starfsemi sína og við það breyttist aðstoða félagsins til muna. Salurinn er útbúinn öllum nýjustu fimleikatekjum sem völ er á og nú eru öll áhöld á sínum stað og ekki þarf að ganga frá þeim á kvöldin, sem í gegnum tíðina hefur farið mjög illa með áhöldin og kostnaður við það hefur verið mikill. Með þessu leysist einnig það að hægt er að taka inn fleiri iðkendur. María Óladóttir íþróttakennari og fimleikabjálfi var ráðinn til fimleikadeildarinnar sem framkvæmdastjóri til að halda utan um alla starfsemi í húsinu og hefur það sýnt sig að það er nauðsynlegt fyrir deildina. Starfsemi er orðin það mikil að einhver verður að vera á staðnum og halda utan um hana.

Aðsókn í fimleika hefur aukist mikið síðan starfsemi hófst í Akademiunni. Í dag eru iðkendur um 500 og biðlisti. Boðið er upp á áhaldafimleika, hóp fimleika, parkour sem er götufimleikar, fimleika fyrir fullorðna, annars vegar frá 18 - 25 ára og hins vegar 25 ára og eldri, mömmumorgna fyrir mæður og börn um og yfir eins árs og krakkafimleika sem eru fyrir börn fædd á árunum 2006 - 2008 á laugardagsmorgnum. Í krakkafimleikunum eru um það bil 100 börn sem skemmta sér konunglega undir sjón Hildar Maríu Magnúsdóttur og Margrétar Richardsdóttur. Sem sagt starfsemi í fimleikaakademiunni frá morgni til kvölds. Parkour hefur verið gríðarlega vinsælt,

sérstaklega hjá unglingsdregjum. Þeir hoppa og skoppa herna um alla veggir þegar þeir eru á æfingum og er deildin sérlega ánægð með þessa viðbót við starfsemi. Þeir Vilhjálmur Ólafsson og Haukur Snævar Jóhannesson eru þjálfarar parkour dregjanna.

Í sumar vorum með nýjung sem við köllum Fimleikar og fjör, fimleika- og leikjánaðmskeið. Það heppnaðist gríðarlega vel og var mikil aðsókn. Við stefnum að því að bjóða aftur upp á þetta námskeið næsta sumar og eflaust verður fullt af 6 - 10 ára krökkum skoppandi um herna hjá okkur.

Einnig hefur verið mikil aðsókn hjá öðrum fimleikadeildum að koma í æfingarúðir hjá okkur og má þar nefna íslenska karlalandsliðið í hóp fimleikum, fimleikadeildirnar hjá Selfossi, Gerplu og Stjórnunni og unglingslandslíðið í hóp fimleikum svo eitthvað sé nefnt. Leik- og grunnskólabörnum hefur líka verið boðið að koma í Akademiuna með íþróttakennurum sínum til að prófa tækin og þar hefur trampólínið og gryfjan verið vinsælast. Í sumar kom danskur fimleikahópur og dvaldi í Akademiunni við æfingar í vikutíma og hélt svo sýningu fyrir almenning í lokin.

Hjá fimleikadeildinni er einvala lið þjálfara sem er að gera góða hluti með hópnum sínum. Það eru 20 þjálfarar við störf hjá deildinni. Philippe Decrand er nýr þjálfari hjá afrekshópum deildarinnar. Hann er að gera góða hluti með stúlkurnar og það sýndi sig strax á fyrsta móti tímabilsins, þar sem stúlkurnar frá Keflavík vöktu mikla athygli.

Dagana 6. - 7. nóvember var haldið Íslandsmót í almennum fimleikum. Þá komu rúmlega 200 börn og kepptu hér í fimleikum. Mótið gekk mjög vel í alla staði og margir sem höfðu á orði, að það væri gaman að koma hingað í æfingarúðir.

Dagana 19. - 21. nóvember var haldin mennta-helgi í hóp fimleikum á vegum Fimleikasambands Íslands. Þar var hægt að fara á dómara námskeið í landsreglum og í alþjóðlegum reglum, móttökunámskeið á trampólíni og dansþjálfaranámskeið. Það var mikil aðsókn og var ótrúlega gaman að geta boðið upp á vera með þessa helgi hér. Það eru ekki margir sem geta haldið svona mörg námskeið sömu helgina og allt í sama húsinu. Þetta var kjörrið tækifæri fyrir þjálfara hóp fimleika til að hittast, spjalla saman á sama tíma og það var að mennta sig.

Þann 11. desember er hin árlega, metnaðarfulla jólasýning deildarinnar sem alltaf hefur verið hin glæsilegasta. Það verða tvær sýningar í ár, vegna mikillar aðsóknar. Sýningin mun verða í A salnum í Íþróttahúsinu, þar sem ekki næg áhorfendastæði eru í Akademiunni.

Við hlökkum mikið til að fylgjast með iðkendum okkar á keppnistímabilinu sem er framundan.

Það má með sanni segja að þessi nýja aðstaða fimleikadeildarinnar sé með þeim flottustu á landinu og að húsið hafi svo sannarlega komið Keflavík á kortið í fimleikaheiminum og er framtíðin einstaklega björt hjá Fimleikadeild Keflavíkur.

Ógleymanleg ferð fimleikadeildarinnar á Eurogym 2010

26 iðkendur frá Fimleikadeild Keflavíkur lögðu land undir fót í sumar. Leiðin lá á Eurogym hátíð sem haldin var í Odense í Danmörku dagana 11.-16. júlí. Um 260 fimleikadeildendur slógust með okkur í för frá Íslandi. Þegar á leiðarenda var komið bættumst við í hóp 4200 ungmenna sem voru komnir víðsvegar að frá Evrópu. Fimleikadeildendur fylltu götur, garða og stræti Odense þá 6 daga sem hátíðin var haldin og vaknaði borgin til lífsins með dansi, söng og sýningum sem eru einkennismerki hátíðarinnar. Hvert sem litíð var voru hópar með atriði á götum úti, sýningar á opnum svæðum og borgin breyttist í stórt fimleikahús.

Margar íþróttadeildir leggja leið sína erlendis og er mikil vinna, þrautseigja og skipulagning sem liggur að baki hverri ferð. Kostnaðarsamt er fyrir íþróttahópa að fara í ferðir sem þessar og einkennist jafnvel heilt ár hjá hópnum af fjáróflunum og þeirri vinnu sem þarf að leggja af hendi. Miklar fórnir og aukinn tími hjá foreldrum bætist þar við. Þegar kemur að íþróttum og forvörnum þá teljum við að slík vinna marg borgi sig og að við fáum þetta á einn eða annan hátt til baka. Hápunkturinn er að sjálfsgöðu öll ferðin, enda hin störflegasta upplifun sem einstaklingur eða iðkandi getur fengið.

Markmiðið með ferðum sem þessum getur því verið margþætt. Um leið kynnist hópurnar vel innbyrðis, þjálfarar og foreldrar ná betri tengslum við einstaklingana og kynnast iðkendum á nýjan hátt. Síðast en ekki síst er að iðkandinn lærir alltaf eitthvað meira í ferðum sem þessum og auknar líkur á því að áhuginn styrkist á íþróttinni sem um leið er góð forvörn, því sannað hefur verið gildi íþróttanna í forvörnum. Það má með sanni segja að þjálfarar og iðkendur Fimleikadeildarinnar eru ánægðir með þessa frábæru ferð á Eurogym. Við eigum flotta og frábæra unglunga sem voru félaginu til sóma á allan hátt í ferðinni og erum við sannarlega stolt af þeim öllum.

Það er von okkar að fleiri iðkendur muni fá að upplifa fimleikahátíðir af þessu tagi á komandi árum.

Hvað er Eurogym ?

- **Hátíð** sem haldin er annað hvert ár fyrir fimleikafélög í Evrópu.
- **Hátíð** sem haldin er í mismunandi borgum og löndum hverju sinni.
- **Hátíð** þar sem í boði eru fjölbreytt námskeið í hinum ýmsum greinum.
- **Hátíð** þar sem iðkendur læra hverjir af öðrum, ný spor, ný atriði, nýja tækni.
- **Hátíð** þar sem sama áhugamál tengir ólík lönd saman.
- **Hátíð** sem vikkar sjóndeildarhring allra.

Nokkrar stúlkur á æfingu í nýja húsinu okkar.

Jói útherji

KNATTSPYRNUVERSLUN

Ármúla 36 • 108 Reykjavík • Sími 588 1560 • www.joiuetherji.is

Óskum félagsmönnum og fjölskyldum þeirra gleðilegra jóla og farsæls komandi árs

Krossmóa 4a - Sími 535 6025

Óskum félagsmönnum og fjölskyldum þeirra gleðilegra jóla og farsæls komandi árs

Verkalýðs- og sjómannafélag Suðurnesja
Krossmóa 4a

Óskum Suðurnesjamönnum gleðilegra jóla og farsæls árs. Þökkum viðskiptin á árinu sem er að líða.

Njarðarbraut 15 • www.nysprautun.is

Óskum Suðurnesjamönnum gleðilegra jóla og farsæls árs. Þökkum viðskiptin á árinu sem er að líða.

Hringbraut
Umhverfsvænnir bílahlutir
Fransýni • Fyrirhyggja • Frumkvæði

Gunnar Einarsson setti leikjamat í vetur.

Körfuknattleikur:

Meistaraflokkur karla og kvenna

Enn eitt tímabilið gekk í garð þegar leiktíðin hófst á síðasta ári. Tímabilið hófst með ráðningu á nýjum þjálfara, en það var Guðjón Skúlason sem varð fyrir valinu. Sigurður Ingimundarson hafði ákveðið að skella sér til Svíþjóðar og þjálfar Solna. Eins og flestir vita sneri hann aftur til Íslands og hóf þjálfun í Njarðvík.

Powerade bikarkeppnin var forveri tímabilsins líkt og fyrr, en bæði karla- og kvennalið Keflavíkur töpuðu leikjum sínum í 4-liða úrslitum í Keflavík. Stelpurnar gegn Grindavík og strákarnir gegn Njarðvík í hörkuleik. Karlalið Keflavíkur styrkti sig með bandarískum leikmanni, en sá kappi var Rahshon Clarke. Hann reyndist ekki standa undir væntingum og var látinn fara í enda nóvember. Sama saga var hjá kvennaliðinu. Viola Beybeyah var fengin til að styrkja liðið, en hún kom því miður frá upphafi með hangandi haus og var ekki að höndla þær breytingar að flytja til Íslands. Þeirra í stað mættu töffarinn Draelon Burns og Kristi Smith. Þau kláruðu bæði tímabilið með Keflavík. Í febrúar var sýnileg þörf á enn meiri styrkingu hjá karlaliðinu, en þá var Urule Igbavboa fenginn í raðir Keflvíkinga. Margir hafa haft það á orði að sá drengur sé einn af þeim betri sem hafa spilað með Keflavík. Kappinn var 207 cm á hæð, en með gríðarstórra Afro-greiðslu slagaði hann hátt í 3 metra. Einnig voru sveifluskot hans baneitruð og svo var hann sterkur í fráköstum. Hann spilaði sinn jómfrúarleik gegn Snæfell í 4-liða úrslitum Subway bikarkeppninnar, en þar höfðu Snæfellsmenn betur og þeir enduðu með að landa bikarnum gegn Grindavík í Höllinni. Stelpurnar náðu að koma sér alla leið í úrslitin með sigri á Fjölnisstúlkum í mjög svo óspennandi leik í 4-liða úrslitum. Fyrir úrslitaleikinn höfðu Keflavíkurstúlkur spilað 17 sinnum til úrslita og unnið 11 sinnum. Haukastúlkur höfðu leikið 7 sinnum til úrslita og unnið 4 sinnum. Svo

Urule Igbavboa var gríðarlega öflugur á vellinum.

Nick Bradford sneri til Keflavíkur undir blálökin.

för að Haukastúlkur höfðu betur 83-77 og lyftu dollunni að þessu sinni.

En tímabilið hélt áfram eftir þetta og börðust bæði lið af krafti til að komast sem lengst í átt að titli fyrir tímabilið. Karlalið Keflavíkur lenti í öðru sæti deildarinnar þegar tímabilinu lauk, en lítill stigamunur var á efstu liðunum í deildinni. Svo fór að þeir tóku á móti Tindastól í 8-liða úrslitum og unnu þar 2 leiki nokkuð auðveldlega sem endaði einvígið. Eðalslagur nágrannanna í Keflavík og Njarðvík fór fram í 4-liða úrslitum. Svo fór að Keflvíkingar kláruðu einvígið 3-1 í Ljónagryfjunni, en þar var sveikaldur þristur Draelon Burns sem gerði útslagið í leiknum. Hann var svo kallaður að hann stóð á Njarðvíkurmerkinu á gólfinu þegar hann negldi honum niður. Úrslitarimman var gegn Snæfell, sem hafði mikla breidd í sínu liði og baneitraða skyttu að nafni Sean Burton. Keflvíkingar unnu fyrsta leikinn nokkuð örugglega, en töpuðu leik tvö í Hólminum. Snæfellsmenn höfðu þar bætt við sig Jeb Ivey fyrir Sean Burton, sem meiddist í einvíginu. Draelon Burns meiddist hjá Keflavík og var því krókur á móti bragði tekinn. Nick Bradford var fenginn frá Njarðvík yfir til Keflavík. Þetta voru margir ósáttir við, en reglurnar voru skýrar að þetta var leyfilegt. Snæfellsmenn gerðu sér þó lítið fyrir og sigruðu 3ja leikinn í Keflavík og þarna höfðu margir afskrifað Keflvíkinga. Þeir mættu þó í Hólminn með bakið upp við vegg og náðu að landa sigri og ljóst var að hreinn úrslitaleikur yrði háður í Keflavík. Menn í skipulagningu voru að missa sig yfir því fári sem skapaðist í kringum leikinn og þegar leikur hófst, þá var gróf talning sem sýndi að á milli 1200-1300 manns voru í húsinu og stemningin var svaðaleg! Leikurinn sjálfur var þó eitthvað sem margir vilja gleyma. Snæfellsmenn hreinlega völluðu yfir Keflvíkinga og skoruðu fyrstu 30 stigun sín í leiknum án þess að klúðra úr skoti! Lokatölur voru 69-105 fyrir Snæfell og

Bryndís Guðmundsdóttir í kröppum dansi á vellinum.

Keflavíkurfáninn á lofti eftir sigurleik.

áttu þeir sigurinn fyllilega skilið, með fullri virðingu fyrir Keflavíkurlíðinu.

Keflavíkurstúlkur enduðu í 4. sæti deildarinnar þegar leiktíðinni lauk. Þær lentu á móti Snæfellsstúlkum í 8-liða úrslitum og höfðu sigur í báðum leikjunum í einvíginu. Því næst mættu þær Hamarsstúlkum og fóru einvígið í 5 leiki. Svo fór að Hamarsstúlkur lönduðu sigri í lokaleiknum og þar með lauk tímabilinu hjá Keflavíkurstúlkum. Þær báru þó höfuðið hátt, því landslagið og fjármagnnið í kvennaboltanum er ekki það sama og áður var.

Harðjalexlinn Gunnar Einarsson setti stórglæsilegt met á tímabilinu, en þann 18. mars lék hann sinn 751. leik á ferlinum með meistaraflokk, í leik gegn Hamar. Fyrri metið átti þjálfari liðsins, Guðjón Skúlason. Gunnar hefur alla sína tíð leikið með Keflavík og aldrei neitt annað komið til greina hjá kauða. Gunnar spilaði sinn fyrsta leik með meistaraflokk 16 ára gamall og skoraði þar 2 stig. Frábær árangur hjá frábærum leikmanni þarna á ferð!

Þrátt fyrir að enginn titill hafi komið í hús geta bæði lið borið höfuðið hátt og horft fram á veginn. Nýtt tímabil er gengið í garð og var Keflavíkurstúlkum m.a. spáð Íslandsmeistaratilinum í ár. Karlaliðið er orðið feykisterkt með 2 erlenda leikmenn og var þeim spáð öðru sæti í deildinni.

Lokahóf Körfuknattleiksdeildar Keflavíkur fyrir tímabilið 2009-2010 fór fram 12. maí 2010 með pompi og pragt. Eftirfarandi leikmenn voru verðlaunaðir á lokahófinu:

Bestu framfarir karla:
Hörður Axel Vilhjálmsson
Besti varnarmaður karla:
Hörður Axel Vilhjálmsson
Besti leikmaður karla:
Hörður Axel Vilhjálmsson

Bestu framfarir kvenna:
Eva Rós Guðmundsdóttir
Besti varnarmaður kvenna:
Bryndís Guðmundsdóttir
Besti leikmaður kvenna:
Birna Valgarðsdóttir

Úrvalsið Keflavíkur 2009-2010:
Gunnar Einarsson
Sigurður Þorsteinsson
Hörður Axel Vilhjálmsson
Birna Valgarðsdóttir
Bryndís Guðmundsdóttir

Körfuknattleiksdeild Keflavíkur óskar öllum bæjarbúum gleðilegrar hátíðar og þakkar sérstak-

lega þeim aðilum sem stutt hafa dyggilega við bakið á deildinni, hvort sem það er með fjárhagslegum stuðning eða óskrandi hvatningu úr stúkunn. Höldum áfram að rækta þá íþróttagrein sem hefur skapað ógrynni af titlum fyrir Keflavík í gegnum

árin og gleymum því aldrei að við erum stoltir Keflvíkingar sem berum höfuðið hátt.

*Áfram Keflavík!
Jólakveðja,
Stjórn Körfuknattleiksdeildar Keflavíkur.*

Merkiprent
Láttu sjá þig...
Strigaprentun
160cm breidd
Merkiprent
Íðavöllum 5
Sími: 421 5805
Netfang: merkiprent@merkiprent.is

*Við óskum viðskiptavinum
okkar gleðilegra jóla*

IH bílahúsið

Hotsgötu 52 • 260 Reykjanessbæ • Sími 421 8808
Umboðsaðilar fyrir Ingvar Helgason

Þjónustuverkstæði
Njarðarbraut 3 • 260 Reykjanessbæ

*Óskum Sudurnesjamönnum
gleðilegra jóla og farsæls komandi árs.
Þökkum árið sem er að líða.*

REKAN

Stofnað 1971

Verktakar • Ráðgjöf
Sími 421 2884 • rekan@rekan.is

Æfingaferð sundliðs ÍRB til Benidorm

Hópurinn við Terra Mitica á Benidorm.

Það voru hressir, spenntir og ánægðir sundmenn sem hittust í Flugstöð Leifs Eiríkssonar miðvikudaginn 28. júlí í sumar. Ferðinni var heitið til Benidorm á Spáni í æfingar- og skemmtiferð í níu daga. Undirbúningur fyrir ferðina hafði staðið í næstum tvö ár eða frá því að hópurinn kom frá Calella 2008 en það er stefna sunddeildarinnar að reyna að fara í svona ferðir á tveggja ára fresti. Sund-

mennirnir höfðu safnað fyrir ferðinni með ýmsum fjáröflunum s.s. sölu á alls konar varningi, útburði og kókusölu. Í ferðina fóru 34 sundmenn, þeir yngstu voru 12 ára en elstu um títugt. Þrír fararstjórar, Falur Helgi Daðason, Sigurbjörg Róbertsdóttir og Herdis Andrésdóttir, voru með í för ásamt tveimur þjálfurum þeim Eðvarði Þór Eðvarðssyni og Anthony Kattan en þetta var hans fyrsta verk sem yfirþjálfara.

Í svona ferð skipta æfingarnar miklu máli en hópeflið og félagsþátturinn vegur einnig þungt. Sundmennirnir æfðu tvisvar á dag alla daga nema tvo en þá var aðeins ein æfing. Hver æfing var um tveir tímar og var tekið vel á því í lauginni. Á milli æfinga og á kvöldin gerði hópurinn svo eitthvað skemmtilegt saman. Það var farið á ströndina og sumir prófuðu sjóskiði með misjöfnum árangri. Við fórum í keilu og minigolf ásamt því að heim-

Alexandra, Guðlaug, Sóley, Jóhanna Júlía og Íris Dögg í minigolfi.

sækja tvo helstu skemmtigarðana Aqualandia og Terra Mitica. Þar fengu spennufiklarnir þörfum sínum uppfyllt í bröttum rennibrautum eða svakalegum rússíbönum. Þess á milli var slakað á í sundlaugargarðinum við hótelið okkar Hotel Dynastic. En myndir segja meira en mörg orð svo við látum nokkrar fljóta hér með.

Það var þreyttur en sæll hópur sem kom svo aftur til Íslands 7. ágúst eftir alveg magnaða ferð. Við erum að sjálfsögðu farin að huga að næstu ferð sem verður væntanlega sumarið 2012.

Sigurbjörg Róbertsdóttir.

Fjör í lauginni eftir æfingu.

Íþrótt- og ungmennafélag

*Óskar íþróttafólki svo og öðru Sudurnesjafólki
gleðilegra jóla og farsældar á nýju ári*

*Óskum Sudurnesjamönnum
gleðilegra jóla og farsæls komandi árs.
Þökkum árið sem er að líða.*

Landsbankinn

REYKJANESBÆR

*Sendir öllum bæjarbúum hugheitar óskir
um gleðileg jól, gott og farsælt nýtt ár*

*Óskum Sudurnesjamönnum
gleðilegra jóla og farsæls komandi árs.
Þökkum árið sem er að líða.*

SKÓLAMATÚR

SOHO CATERING
VEISLUÞJÓNUSTA
WWW.SOHO.IS

Örn Garðarsson, matreiðslumeistari

Veislupjónusta

Erfidrykkjur - Jólahlaðborð - Þorraveislur - Árshátíðir
Heimaveislur - Skírnarveislur - Fermingar
Afmæli - Brúðkaup - Party

www.soho.is

Sími 692 0200

Soho catering veislupjónusta • 692 0200 • orn@soho.is • www.soho.is

Sundárið 2010 - Formannsannáll

Töluverðar breytingar urðu á starfi Sunddeildar Keflavíkur á árinu. Samstarf við félag okkar í Sunddeild Njarðvíkur var aukið til muna og starfa nú báðar sunddeildirnar saman undir merkjum Sundráðs ÍRB frá okkar yngstu sundmönnum til þeirra elstu. Samstarf deildanna hefur í alla staði gengið vel og höfum við saman á að skipa sundliði sem er í fremstu röð á landinu og er í stöðugri framför. Í ágúst var ákveðið að ráða nýjan yfirþjálfara í fullt starf þar sem Steindór Gunnarsson kaus að stíga til hliðar sem yfirþjálfari en hann hefur starfað sem slíkur í hart nær áratug. Hann ákvað að snúa sér að þjálfun okkar yngri sundmanna og gerir hann það með miklum sóma eins og við var að búast. Við hjá Sunddeild Keflavíkur viljum þakka Steindóri fyrir frábært starf sem yfirþjálfari og þann árangur sem liðið náði undir hans forystu. Í júní síðastliðnum var gengið frá samningi við nýjan yfirþjálfara, Anthony Kattan, sem mun hafa umsjón með starfi allra æfingahópa ÍRB auk þess að sjá um þjálfun afrekshópsins. Anthony er 27 ára að aldri, fæddur Breti, en flutti um 10 ára gamall til Nýja Sjálands. Þar gerði hann garðinn frægan sem þjálfari sundliðsins North Shore, fyrst sem þjálfari og síðan sem yfirþjálfari aldurshópa og var sem slíkur valinn þjálfari ársins á Nýja Sjálandi. Hjá North Shore öðlaðist Anthony mikla reynslu, þar sem hann vann með sundþjálfurum í fremstu röð, sem hafa m.a. þjálfað sundmenn á borð við Katie Sexton, heimsmeistara í 200 m baksundi og Moss Burmester, heimsmeistara í 200 m flugsundi. Það er mikill fengur fyrir okkur að fá Anthony til liðs við okkur, hann er mjög metnaðargjarn og árangursmiðaður en leggur um leið mikla áherslu á góðan liðsanda og að það sé gaman að æfa og keppa, maður að okkar skapi.

Á Íslandmeistaramótinu í 50 metra laug sem var haldið í Laugardalslauginni í mars vann sundfólk ÍRB sigur í fjórum greinum. Mjög góð sund litu dagsins ljós á þessu móti og góð stemning var hjá sundfólkinu. Þeir sundmenn liðsins sem eru að æfa í Bandaríkjunum áttu ekki heimangengt að þessu sinni og því var nokkuð kynslöðabil í liðinu okkar. Bjart er þó framundan hjá okkur því yngra sundfólkið okkar var að gera fína hluti og á eftir að láta ljós sitt skína í framtíðinni. Einn sundmaður ÍRB náði lágmarkum í unglingslandslíð SSÍ. Þar var á ferðinni Jóhanna Júlía

Anthony Kattan við Gullfoss.

Júliúsdóttir sem synti frábært 200 metra fjórsund og náði um leið lágmarkum í unglingslandslíð SSÍ. Þeir sundmenn sem unnu til Íslandsmeistaratitla voru þeir Davíð Hildiberg Aðalsteinsson sem vann sigur í 50 og 200 metra baksund og Kristinn Ágúst Gylfason en hann vann sigur í 100 og 200 metra flugsundi. Fjölmargir aðrir sundmenn komust á pall og er greinilegt að við eigum hér sundmenn í fremstu röð innan okkar raða.

Um miðjan maí héldum við okkar árlega Sparisjóðsmót í Vatnaveröld í Reykjanesbæ. Mótið byrjaði á föstudegi en þá fá okkar yngstu sundmenn að njóta sín og er jafnan mikið fjór í lauginni þennan dag. Í lok dags var svo farið í hinn sívinsæla sjóræningjaleik sem ávallt vekur mikla lukku. Á laugardeginum og sunnudeginum taka svo eldri sundmenn við en í aldursflokknum 12 ára og yngri er keppt í 25 metra laug en 13 ára og eldri keppa í 50 metra laug. Mjög mótsmet féllu í ár og nokkur aldursflokkamet voru einnig sett á mótinu. Mikil stemning var á mótinu í ár eins og undanfarin ár og er þetta mót gríðarlega vinsælt þar sem 539 sundmenn voru þarna samankomnir frá alls 14 félögum. Stigahæstu sundmenn mótsins voru í kvennaflokki Eygla Ósk Gústafsdóttir Ægi og í karlaflokki Davíð Hildiberg Aðalsteinsson ÍRB. Í drengjaflokki var Kristinn Þórarinnsson Fjölni

stigahæstur og í telpnaflokki var Rebekka Jaférian Ægi stigahæst.

Bikarkeppni Sundsambands Íslands í 50 metra laug fór fjórða árið í röð fram í Vatnaveröld í Reykjanesbæ í lok maí. Tókst mótshald í alla staði vel enda erum við nú orðin vön að halda stór mót í lauginni okkar. Okkar lið enduðu í 2. sæti í kvennaflokki og í 3. sæti í karlaflokki. Þó við hefðum viljað gera betur þá erum við með ungt lið og erum að fara í gegnum kynslöðaskipti þannig að það munu ekki liða mörg ár þangað til við hömpum bikarmeistaratitlum að nýju!

Til að halda mót af þessum stærðargráðum er nauðsynlegt að hafa samstilltan hóp foreldra en við hjá sunddeildinni eru heppin að hafa frábært fólk sem skilar þessari vinnu ár eftir ár með miklum sóma. Við viljum þakka öllum sem lögðu hönd á plóginn; foreldrum, starfsfólki Vatnaveraldar, starfsfólki Holtaskóla og okkar helstu styrktaraðilum, Sparisjóðnum í Keflavík, Reykjanesbæ, Nettó og Sigurjóni í Sigurjónsbakari.

Það voru ekki bara yngri sundmenn sem hafa látið ljós sitt skína á árinu því Sigmar Björnsson tók þátt í Íslandsmóti Garpa á Siglufirði í maí. Hann synti í flokki 50-54 ára og stóð sig frábærlega. Sigmar heldur merki ÍRB á lofti hjá görpunum og á mikinn heiður skilið fyrir það. Hann var Íslandsmeistari í 100 og 200 metra bringusundi, 100 metra fjórsundi og var í öðru sæti í 50 metra bringusundi. Glæsilegur árangur.

Fyrstu helgina í júní héldu Höfrungar og Hákarlar sunddeildar ÍRB til Akraness til að taka þátt í Akranesleikunum. Mótið var haldið í útilaug og voru veðurguðirnir okkur afar hliðhollir allan tímann. Allir sundmenn ÍRB, sem voru tuttugu talsins, bættu tímána sína og náðu nokkrir lágmarkum fyrir Aldursflokkameistarmót Íslands. Gaman var að sjá góðan árangur sundkrakkanna eftir æfingar vetrarins. Keppendur okkar voru til fyrirmyndar í alla staði og skemmtu sér vel á frábæru móti.

Í lok júní var svo Aldursflokkameistaramótið í sundi og var það haldið í Ásvallarlaug í Hafnarfirði. Mótið fór vel fram og litu mörg flott sund dagsins ljós. Lið ÍRB hafnaði í öðru sæti á mótinu annað árið í röð en við stefnum ótrauð á að hampa titlinum á næsta ári. Flesta íslandsmeistaratitla einstaklinga hjá ÍRB vann Jóhanna Júlía Júliúsdóttir en hún vann alls fimm greinar. Í lok móts þá voru þeir sundmenn sem bestum árangri náðu í hverjum aldursflokki verðlaunaðir og þar bar Ólöf Edda Eðvarðsdóttir sigur úr bítum í flokki telpna 13 - 14 ára, en hún sigraði jafnframt í þremur greinum á mótinu. Telpnasveit ÍRB setti nýtt íslandsmet telpna í 4 x 100m fjórsundi, en sveitina skipuðu þær Íris Dögg Ingvadóttir, Ólöf

Steindór kvaddur.

Edda Eðvarðsdóttir, Jóhanna Júlía Júliúsdóttir og Hólmfríður Rún Guðmundsdóttir. Lið ÍRB var jafnframt valið þrúðasta liðið á mótinu og hlaut að launum stærðar nammiskál sem féll í góðan jarðveg hjá þreyttum sundmönnum. Margir ungir sundmenn voru að synda á sínu fyrsta AMÍ og stóðu þeir sig mjög vel og er ljóst að framtíðin er björt hjá okkur.

Í byrjun júlí fóru tvær af okkar ungu og efnilegu sundkonum til Noregs til að keppa á Norðurlandamóti Æskunnar en það voru þær Jóhanna Júliúsdóttir og Ólöf Edda Eðvarðsdóttir. Þær stóðu sig vel og voru okkur til sóma.

Í ágúst var farið í æfingarferð til Benidorm á Spáni. Í ferðinni voru krakkar á aldrinum 12 ára og eldri. Þessi ferð var í raun fyrsta verkefni sem nýr yfirþjálfari fékk en hann hitti liðið þarna úti og stjórnaði æfingunum með dyggri aðstoð frá Eðvarði Þór. Liðið æfði að jafnaði 2 sinnum á dag í þá 10 daga sem það var á Spáni. Æfingarnar gengu vel fyrir sig og var vel tekið á því og var sá tími sem ekki fór í æfingar notaður

vel til hvíldar á sundlaugarbakkanum. Það var farið í tvær skemmtilegar ferðir þar sem farið var í Terra Mítica, sem er leikjagardur þar sem allir gátu fundið eitthvað við sitt hæfi, einnig var farið í vatnsleikjagard þar sem sundmennirnir okkar voru ekki enn búnir að fá nóg af vatni í ferðinni.

Íslandsmeistarmótið í 25 metra laug fór fram um miðjan nóvember í Laugardagslauginni í Laugardal. 30 sundmenn frá ÍRB syntu á mótinu allt frá aldrinum 12 ára til 23 ára. Sundmennirnir stóðu sig mjög vel og var mikið um bætingar á mótinu. Við áttum marga sundmenn á verðlaunapalli þótt engir Íslandsmeistaratitlar hafi komið til okkar í ár. Telpnasveitin okkar setti enn eitt telpnametið þegar þær syntu 200 metra fjórsund boðsund á tímanum 2.06.89. Glæsilegur árangur hjá stelpunum okkar.

Einnig má taka fram að sundlið ÍRB hefur tekið þátt í mörgum minni mótum í ár og höfum við verið að standa okkur vel á þeim mótum og hafa krakkarnir okkar ávallt verið til fyrirmyndar, bæði í lauginni og á bakka. Til að mynda unnunum við stigakeppnina á Gullmóti KR 9. árið í röð

Hægt er að skoða úrslit sundmótanna sem við förum á og skoðað myndir frá sundárinu á heimasíðu okkar www.keflavik.is/sund.

Það má segja að framtíðin sé björt hjá okkur í sundinu og eru væntingar okkar til næsta sundárs miklar. Þær breytingar sem gerðar hafa verið á skipulagi sunddeildarinnar með auknu samstarfi við sunddeild Njarðvíkur gefur okkur aukin tækifæri ekki eingöngu til vaxtar heldur einnig að verða besta sundlið landsins.

Falur Helgi Daðason
Formaður Sunddeildar Keflavíkur.

*Óskum Sudurnesjamönnum
gledilegra jóla og farsæls komandi árs.
Þökkum árið sem er að líða.*

Nesprýði

*Óskum íþróttafélki
svo og öðru Sudurnesjafélki
gledilegra jóla
og farsældar á nýju ári*

ÍS-SPOR
VERDLAUNAGRIPIR

*Sendum öllum Sudurnesjamönnum
okkar bestu óskir um
gledileg jól
og farsælt komandi ár.*

HJALTI GUÐMUNDSSON

Sigur á Gullmóti KR.

Taekwondodeild Keflavíkur:

Árið 2010 hefur verið einstaklega skemmtilegt og viðburðarríkt ár

Í janúar s.l. fóru Helgi Rafn Guðmundsson yfirkennari ásamt þeim Jóni Steinari Brynjarsyni og Kristmundi Gíslasyni til Noregs þar sem þeir kepptu á Norðurlandamóti í Taekwondo. Mikill fjöldi keppenda sótti mótið og okkar menn komu heim reynslunni ríkari.

Í febrúar s.l. var Antje Muller kjörin Taekwondo- maður Reykjanesbæjar af Íþróttabandalagi Reykjanesbæjar fyrir árið 2009. Antje er vel að þessum titli komin enda er hún gríðarlega öflug keppniskona. Antje er virkur þátttakandi í starfi deildarinnar. Hún er varaformaður Taekwondodeildar Keflavíkur. Einnig hefur hún aðstoðað við þjálfun.

TSH bikarmótariðin hélt áfram í febrúar og var mót númer 2 í þeirri mótarið haldið í A.T. Mahan framhaldsskólanum við Ásbrú. Þar sópaði deildin til sín verðlaunum að vanda, enda stefnan tekin á að verða bikarmeistarar deilda fyrir mótariðina 2009/2010.

Árleg öskudagsæfing deildarinnar var svo haldin við mikla gleði og grín meðal yngstu iðkenda deildarinnar. Nemendur voru hvattir til að mæta í grímubúningum og fengu viðurkenningu fyrir skrautlega búninga og skemmtileg tilþrif sem ekki áttu alltaf skylt við íþróttina sjálfa.

Þann 27 mars var Íslandsmeistaramótið í sparring/ bardaga haldið í íþróttahúsinu við Ásbrú. Til leiks mættu all flestir bestu keppendur landsins og fulltrúar frá flestum taekwondo félögum á landinu. Keflvíkingar mættu með sitt stærsta og öflugasta lið frá upphafi og kepptu til úrslita í nánast öllum flokkum og

Keflavík bikarmeistarar 2010.

unnu 10 af 18 flokkum og samtals 24 verðlaun. Með þessum framúrskarandi árangri stóðu Keflvíkingar uppi sem Íslandsmeistarar í bardaga.

10 ára afmælishátíð deildarinnar.

Sama dag var einnig haldin keppni fyrir yngri iðkendur, barnamót TKÍ. Þar voru

Keflvíkingar einnig í aðalhlutverki og unnu nær alla flokkana. Það er gaman að sjá hvað deildin á marga unga og efnilega iðkendur.

Í lok apríl var svo haldið síðasta TSH bikarmót ársins. Þar lögðu Keflvíkingar allt í sölnurnar og uppskeran var alls 27 verðlaun: 16 gull, 6 silfur og 5 bronsverðlaun ásamt bikarmeistararitli deilda. Þetta var hinn glæsilegasti árangur sem deildin hefur náð og lýsir sér best í því að Keflvíkingar voru með nær tvöfalt fleiri stig en þeir sem urðu í öðru sæti.

Lokahóf deildarinnar var haldið í lok maí og verður ekki annað sagt en vetrinum væri lokað með glæsibrag, enda varla hægt að gera betur en orðið var.

Eftir sumarið hófst haustönnin með glæstri sýningu deildarinnar á Ljósanótt.

Deildin hélt upp á 10 ára afmæli sitt þann 3 október í Andrews Theater á Ásbrú. Afmælið heppnaðist frábærlega enda vel að því staðið. Á afmælisnefndin hefur skilið fyrir alla þá vinnu sem hún lagði á sig. Um 500 gestir mættu til að fagna þessum skemmtilegu tímamótum. Dagskráin var hlaðin atriðum iðkenda sem sýndu oft á tíðum mikil tilþrif. Veg og vanda að þeirri dagskrá var í höndum þjálfara deildarinnar og eiga þau Helgi Rafn Guðmundsson og Rut Sigurðardóttir mikið lof skilið ásamt þeim fjölmörgu fyrirtækjum sem styrktu okkur á þessum merku tímamótum.

Stjórn Taekwondodeildar Keflavíkur lítur framtíðina björtum augum og hlakkar til að takast á við þau verkefni sem framundan eru.

Atriði á afmælisýningu deildarinnar.

Afhending belta eftir beltapróf.

Flugeldasala

Knattspyrnudeildar Keflavíkur

Iðavöllum 7

Nýjar og spennandi vörur

Opnum 28. desember

Opnið 28., 29. og 30. desember milli kl. 10:00 og 22:00

Opnið gamlársgang milli 10:00 og 16:00

Við teystum á Íbúa Reykjanesbæjar að styðja vel við bakið á okkur

Flugeldasala Knattspyrnudeildar Keflavíkur Iðavöllum 7

Skemmtun fyrir alla fjölskylduna

OPIÐ: 6:45 - 20:00 virka daga, 8:00 - 18:00 um helgar

Fritt fyrir börn

REYKJANESBÆR
- heilbrigður bær!

Vatnaveröld
FJÖLSKYLDUSUNDLAUG

ÞÚ FÆRÐ MEIRA MEÐ N1 KORTINU

Engar skuldbindingar. Þú sækir einfaldlega um kort á N1.is, sparar peninga og safnar N1 punktum! Einn punktur jafngildir einni krónu en hægt er að margfalda virði þeirra með því að nýta sér spennandi tilboð.

KOMDU Í HÖPINNI!

N1 korthafar eiga möguleika á afslætti á spennandi tónleika og aðrar uppákomur.

MEÐ N1 KORTINU FÆRÐU

★ Aðgang að spennandi tilboðum	🍴 Veitingar með afslætti
🛒 Hagstæðara verð í verslunum	🔧 Ódýrari viðgerðir
🚗 Betra verð á eldsneyti	🍷 Tilboðsverð á hjólbardáþjónustu
👉 Afslátt af bílaþjónustu	🕒 Ódýrari áskrift að SkjáEinum

Ég fæ punkta hvort sem ég kaup í matinn, skipti um dekk eða fylli á tankinn

WWW.N1.IS

**Sparisjóðurinn óskar
viðskiptavinum sínum
og landsmönnum öllum
gleðilegrar hátíðar**

Frá fyrsta degi höfum við starfað eftir sömu gildunum.
Við þjónum viðskiptavinum okkar af umhyggju og stöðjum
um leið við okkar heimabyggð. Enda eru viðskiptavinirnir
alltaf óskaplega ánægðir með okkur og við með þá.

 SPARISJÓÐURINN