

2014

Der kleine Verein mit dem großen Herz

1. Auflage

www.FSV-Aufkirchen.de

Namen und Adressen des FSV

1. Vorstand

Georg Sigl Tel.: 08145/8203 *Vorstand@FSV-Aufkirchen.de*

2. Vorstand (vorübergehend)

Gabi Dietrich Tel.: 08134/935403 *Vorstand2@FSV-Aufkirchen.de*

3. Vorstand / Hauptkassier

Rudolf Böck Tel.: 08145/6609

2. Kassierin

Bettina Zacherl Tel.: 08145/991122 *Kassier2@FSV-Aufkirchen.de*

1. Schriftführerin (Vereinsanschrift)

Roswitha Koblitz Tel.: 08145/1013
Schmiedweg 2
82281 Egenhofen *Schriftfuehrer@FSV-Aufkirchen.de*

2. Schriftführer

Patrick Gröbl Tel.: 0173/5854753 *Schriftfuehrer2@FSV-Aufkirchen.de*

1. Abt.Leiter Fußball (1. u. 2.)

Stephan Böck Tel.: 08145/6609 *Fussball@FSV-Aufkirchen.de*

2. Abt.Leiter Fußball u. AH

Rainer Schlatterer Tel.: 0176/32439549 *AH@FSV-Aufkirchen.de*

3. Abt.Leiter Fußball (1. u. 2.)

Martin Müller Tel.: 0160/93832384 *Fussball3@FSV-Aufkirchen.de*

Abt.Leiterin Fußball-Damen

Teresa Wandler Tel.: 0173/7616280 *Fussball-Damen@FSV-Aufkirchen.de*

Schiedsrichter Obmann

Anton Aumüller Tel.: 08145/1369 *Schiedsrichter@FSV-Aufkirchen.de*

1. Jugendleiter

Andreas Rothlehner Tel.: 0171/2178868 *Jugend@FSV-Aufkirchen.de*

2. Jugendleiter

Gerhard Zacherl Tel.: 08145/951122 *Jugend2@FSV-Aufkirchen.de*

Abt.Leiterin Gymnastik

Lara Sigl Tel.: 08145/8203 *Gymnastik@FSV-Aufkirchen.de*

Abt.Leiter Jiu-Jitsu

Norbert Spring Tel.: 08145/1490 *JJ@FSV-Aufkirchen.de*

Abt.Leiterin Tennis

Gabi Dietrich Tel.: 08134/935403 *Tennis@FSV-Aufkirchen.de*

1. Platzwart

Josef Kögl Tel.: 08145/6482

Platzwart, weitere Helfer

Hans Singer, Markus Böck u. Jürgen Hoepfner

1. Beisitzerin Jugend

(Ilka Weiß) ausgeschieden da verzogen)

2. Beisitzerin Jugend

Sonja Reisinger Tel.: 0171/1217934 *Beisitzer-Jugend2@FSV-Aufkirchen.de*

Vorstandschaft 2013 / 2014

hi. von li.: Norbert Spring (Abt.leiter Jiu-Jitsu), Stephan Böck (1. Abt.leiter Fußball), Roswitha Koblitz (1. Schriftführerin), Rainer Schlatterer (AH-Leiter).

mi. von li.: Patrick Gröbl (2. Schriftführer), Teresa Wandler (Abt.leiterin Damenfußball), Gerhard Zacherl (2. Jugendleiter), Andi Rothlehner (Jugendleiter)

vo. von li.: Rudi Böck (1. Kassier u. 3. Vorstand), Georg Sigl (1. Vorstand), Gabi Dietrich (2. Vorstand u. Abt.leiterin Tennis), Lara Sigl (Abt.leiterin Gymnastik).

Zum ehrenden Gedenken

Roman Hartl

*29.08.1945 + 31.01.2014

Nachruf

Der FSV Aufkirchen trauert um sein Gründungsmitglied Roman Hartl.

Roman war von der ersten Stunde an mit Begeisterung als aktiver Fußballspieler dabei.

Nach seiner aktiven Zeit verfolgte er mit großem Interesse die Spiele der Fußballmannschaften.

Auch die Pflege des Sportplatzes übernahm er von Anfang an.

Er war von 1976 bis 1988 und später, als er sich bereits im Ruhestand befand, nochmal von 2006 bis 2012 als Platzwart tätig.

Roman war dem Verein stets treu verbunden.

Wir werden Dich im Verein vermissen
und immer in Erinnerung behalten.

Dein FSV Aufkirchen

Ehrungen

Für **25 Jahre Mitgliedschaft** erhielten folgende Mitglieder bei der Jahreshauptversammlung eine Ehrenurkunde und die silberne Vereinsnadel:

Blank Mathias
Bienert Christoph
Brenner Rosemarie
Rausch Stefan
Reisinger Ingeborg
Weinzierl Benjamin

*Christoph Bienert u.
Mathias Blank*

Weihnachtsfeier 2013

Die Theatergruppe aus Großberghofen wurde mal wieder verpflichtet und führte den 3-Akter 'Zappenduster' auf. Die Vorstellung konnte alle Zuschauer sehr begeistern.

Anschließend gab es die traditionellen Versteigerung in verkürzter Form und danach

konnten die Preise der Tombola abgeholt werden

Den Hauptgewinn, einen Flachbildfernseher gewann Sandra Huber. Dieser wurde vom Vorstand Georg Sigl überreicht.

Einkaufs - Ausweise

Hagebaumarkt - Rabattkarten

Über den Verein sind mehrere Rabattkarten für den Hagebaumarkt in Fürstenfeldbruck im Umlauf.

Mit dieser Karte gibt es bei einem Einkauf der meisten Artikel, 10% Rabatt auf den Endpreis.

Wer Interesse daran hat, kann sich gerne eine Karte ausleihen. Nähere Information gibt es bei unserem 1. Vorstand Georg Sigl.

Metro-Ausweis

Der Verein ist im Besitz zweier Metro-Ausweise.

Wer also in den Metro-Großmärkten einkaufen will, kann sich an Georg Sigl oder Rainer Schlatterer wenden.

Die jeweiligen Telefonnummern der Ansprechpartner stehen auf Seite 2.

Altpapiersammlung

Der FSV Aufkirchen sammelt seit vielen Jahren regelmäßig und zuverlässig, alle ungeraden Monate, das Altpapier in Aufkirchen und in den dazugehörigen Ortsteilen.

Für unseren Verein bedeutet die Rückvergütung für das Altpapier einen erheblichen finanziellen Zuschuß im Jahr und ist unbedingt notwendig um die Qualität und Quantität der angebotenen Übungsstunden im gesamten Verein zu gewährleisten!

Deshalb appellieren wir an Sie:
Unterstützen Sie als Mitglied den Verein und

sammeln Sie Ihr Altpapier

für den

FSV Aufkirchen.

Herzlichen Dank im voraus.

Die nächsten Sammeltermine sind:

(kurzfristige Änderungen sind dem
Gemeindeblatt zu entnehmen)

8. November 2014
10. Januar 2015
7. März 2015
2. Mai 2015
4. Juli 2015
6. September 2015

Fußball 1. u. 2. Mannschaft

Jahresrückblick Saison 2013/2014 der Fußballabteilung

Nach vielen Gesprächen, Telefonaten und Diskussionen entschloss man sich, zur neuen Saison wieder zwei Mannschaften aktiv zum Spielbetrieb anzumelden, nachdem man in der Vorsaison nur eine erste Mannschaft im Spielbetrieb hatte.

Natürlich gab es auch im Kader wieder einige Veränderungen. Die bereits für die Herrenmannschaft spielberechtigten A-Jugendspieler sollten die komplette Vorbereitung mitmachen und in den ersten Spielen bereits Seniorenluft schnuppern; bis die A-Jugend-Saison im September begann. Georg Rothenfuß kam zurück vom SV Sulzemoos und Robert Steiner kam vom TSV Gernlinden. Trainer, wie auch in der letzten Saison war Robert Ilic und die zweite Mannschaft wurde von Stephan Böck betreut.

I. Mannschaft Saison:

Die Vorbereitung zur neuen Saison verlief recht ordentlich. Die Trainingsbeteiligung war im großen und ganzen in Ordnung, obwohl einige Einheiten recht hart, aber dafür sehr abwechslungsreich waren und es wurde sogar ein kompletter Tag als Trainingslager abgehalten, was recht gut ankam. In den Vorbereitungsspielen waren die Leistungen gegen meist höherklassige Gegner viel versprechend, man versuchte sich einzuspielen und die Mannschaft optimal auf das erste Spiel vorzubereiten.

Für das erste Saisonspiel nahm man sich dann recht viel vor, wir kassierten dann aber gleich eine recht hohe Niederlage (1:6) beim absoluten Aufstiegsfavoriten den Brucker Türken.

Das zweite Spiel wurde dann gegen den TSV FFB West zu Hause recht hoch gewonnen. Das nächste Spiel in Moorenweis ging dann leider mit 0:2 verloren. Es folgte wieder ein hoher Sieg zu Hause gegen den FC Aich II und eine völlig unnötige Niederlage in Gernlinden. Die Maisacher Reserve wurde dann wieder besiegt. In Wildenroth verlor man nach 20 Minuten Tiefschlaf mit 6:3. Es folgte ein unnötiges 1:1 gegen den SV Haspelmoor, nachdem man den Ausgleich in der letzten Minute durch einen Foulelfmeter bekam. So wechselten sich Siege und Niederlagen ständig ab.

Zur Winterpause stand man auf dem sechsten Tabellenplatz, mit geringen Chancen nach oben und nach unten.

In der Rückrunde, auf welche man sich im Winter ordentlich vorbereitete, zeigte man dann in einigen Spielen, zu was die Mannschaft eigentlich fähig ist.

Die Spitzenteams aus Wildenroth und Landsberied hatte man fast am Rande einer Niederlage. Die Landsberieder gewannen dann doch noch recht glücklich mit 1:0 durch einen verwandelten Foulelfmeter, nachdem wir selber leider einen vergeben hatten und die Wildenrother konnten beim 2:2 Unentschieden gerade noch einen Punkt retten.

Das schlechteste Spiel der Saison war dann das Match gegen den SC Malching. Man verlor gegen eine wirklich schlecht aufgestellte Malchinger Mannschaft mit 1:2, was den Malchingern dann völlig überraschend drei Punkte bescherte.

Das letzte Spiel der Saison fand dann bei brutaler Hitze in Türkenfeld statt. In einem sagenhaften Spiel konnten wir mit einem 6:5 die Punkte mit nach Hause nehmen und unseren scheidenden Trainer Robert Ilic mit Anstand verabschieden.

Die Saison beendete man dann auf dem sechsten Tabellenplatz mit insgesamt 34 Punkte, welchen wir bereits nach der Vorrunde belegten.

Torschützenliste I. Mannschaft:

1. Partsch Robert	24	10. Völkel Simon	3
2. Rothenfuß Georg	18	Steiner Robert	3
3. Brauch Patrick	16	Riggi Rosario	3
4. Rothlehner Chris	12	13. Aumüller Alex	2
5. Ilic Robert	8	Marx Sven	2
6. Müller Martin	7	Spies Flo	2
7. Kiser Flo	6	16. Hainzinger Josef	1
8. Marklseder Michael	5	Wagner Stefan	1
9. Kendi Julien	4	Eigentore	1

Spiele:

BVTA FFB	- FSV	6:1	5:0
FSV	- TSV FFB/West	7:3	6:3
FSV	- TSV Moorenweis	0:2	3:1
FSV	- FC Aich	7:2	2:2
TSV Gernlinden	- FSV	3:2	1:5
FSV	- SC Maisach II	4:1	2:2
SpVgg Wildenroth	- FSV	6:3	2:2
FSV	- SV Haspelmoor	1:1	2:4
FC Landsberied	- FSV	3:1	1:0
FSV	- SC Malching	6:1	1:2
SV Kottgeisering	- FSV	2:5	3:6
FSV	- TSV Türkenfeld	4:5	6:5

Abschlusstabelle I.Mannschaft:

1. FC Landsberied	77:28	60
2. BVTA FFB	99:25	59
3. SpVgg Wildenroth	70:37	49
4. TSV Türkenfeld	73:36	48
5. TSV Moorenweis	55:37	42
6. FSV	76:66	34
7. FC Aich II	42:58	34
.		
.		
12. TSV Gernlinden II	34:61	17
13. TSV FFB/West II	28:126	7

Im Sparkassenpokal haben wir in der ersten Runde gegen den ASV Biburg mit 8:1 gewonnen, in der zweiten Runde war dann leider wieder Schluss. Wir unterlagen in einem sehr guten Spiel gegen den Kreisligisten aus Maisach mit 0:4.

In der diesjährigen Hallensaison bestritten wir heuer nur ein Hallenturnier und zwar die Zugspitzmeisterschaft in Olching. In einer starken Gruppe schlugen wir uns sehr gut und konnten in unserer Gruppe am Ende den zweiten Platz erreichen; dieser Platz reichte am Ende um die Endrunde zu erreichen. Bei diesem Turnier erreichten wir in unserer Gruppe leider nur den 4ten Platz. Bei unserem einzigen Sieg gegen den FC Aich vermässelten wir aber unserem Gegner den sicher geglaubten Einzug ins Halbfinale.

SV Kottgeisering - 1. Mannschaft 2:5 am 13.10.2013
hi. von li.: Trainer Robert Ilic, Rosario Riggi, Patrick Brauch, Florian Spies, Robert Patsch, Stefan Wagner, Christian Rothlehner, Michael Marklseder, Mathias Blank u. Stephan Böck
vo. von li.: Julien Kendi, Maxi Haas, Martin Müller, Raffaele Ferraro, Florian Kiser, Georg Rothenfuß jun., Alex Aumüller.

II.Mannschaft Saison:

Die zweite Mannschaft startete mit einem 4:3 Sieg gegen den TSV Jesenwang. Am zweiten Spieltag gewann man völlig überraschend beim TSV Moorenweis mit 1:0.

Gegen die beiden Puchheimer Mannschaften (SV und Ethnikos) konnte man leider keine Punkte holen. Es folgten dann vier Siege am Stück gegen Überacker, Haspelmoor, Gröbenzell und Biburg.

In der Winterpause fand man sich auf einem ordentlichen fünften Tabellenplatz wieder.

In die Rückrunde startete man mit einer Niederlage beim TSV Schmiechen. Völlig überraschend konnte man anschließend dem souveränen Tabellenführer, die Griechen aus Puchheim beim 1:1 einen Punkt abknöpfen. Im nächsten Spiel schlug man zu Hause den Tabellendritten aus Schmiechen mit 2:0.

Nachdem man in Haspelmoor mit 0:3 den kürzeren zog, war die Luft in der Zweiten raus.

Das Spiel gegen GW Gröbenzell musste man wegen Personalnot leider absagen und gegen den SC Malching spielte die AH mit leichter Verstärkung aus der Zweiten. Das letzte Saisonspiel wurde noch zu Hause gegen den SV Kottgeisering mit 1:0 gewonnen.

2. Mannschaft - SV Haspelmoor 2:0 am 22.09.2013
hi. von li.: Stefan Wagner, Thomas Hörmann, Stefan Koblitz, Robert Rothenfuß, Stefan Hörmann, Maxi Weiß.
vo. von li.: Patrick Gröbl, Karl Koblitz, Raffaele Ferraro, Robert Steiner, Simon Völkel.

Einen recht herzlichen Dank an die eingesetzten Spieler in beiden Mannschaften. Vor allem an die A-Jugendspieler (Doppelbelastung) und die AH-Spieler, die immer wieder in der zweiten Mannschaft aushelfen mussten.

Spiele:

FSV	- TSV Jesenwang	4:3	3:3
TSV Moorenweis	- FSV	0:1	4:3
FSV	- SV Puchheim	1:4	4:1
Ethnikos Puchheim	- FSV	5:1	1:1
SV RW Überacker	- FSV	2:3	2:3
FSV	- SV Haspelmoor	2:0	0:3
GW Gröbenzell	- FSV	2:5	X:0
ASV Biburg	- FSV	2:4	6:3
SV Kottgeisering	- FSV	4:1	0:1
FSV	- SC Malching	4:1	4:6
TSV Schmiechen	- FSV	3:1	0:2

Torschützenliste II.Mannschaft:

1. Steiner Robert	9	11. Neumair Mathias	1
2. Marx Sven	7	Haas Maxi	1
3. Wagner Stefan	6	Kendi Julien	1
Völkel Simon	6	Koblitz Karl	1
5. Partsch Robert	5	Czasch Dirk	1
6. Hainzinger Josef	3	Weiß Max	1
Rothlehner Chris	3	Hörmann Stefan	1
8. Kiser Flo	2	Hörmann Thomas	1
Huber Günter	2	Vaturro Raffaele	1
Eigentore	2	Burkart Rainer	1
		Gröbl Patrick	1

In der Jahreshauptversammlung bzw. Abschlussfeier wurden noch folgende Spieler geehrt:

100 Spiele	Raffaele Ferraro
100 Spiele	Sven Marx
100 Spiele	Georg Rothenfuß
100 Spiele	Simon Völkel
200 Spiele	Rainer Schlatterer (1 Spiel in der 2., Rest AH-Spiele)

300 Spiele
300 Spiele
300 Spiele

Martin Müller
Reinhold Thomas
Robert Partsch

600 Spiele

Robert Rothenfuß
Er ist erst der 3. Spieler des FSV, der diese Anzahl erreicht. Nach 21 Jahren als aktiver Spieler und Kapitän unserer 1. Mannschaft beendete er letzten Sommer seine Fußballkarriere in der 1. Mannschaft.

hi. von li.: 1. Abt.leiter Fußball Stephan Böck, Raffaele Ferraro, Georg Rothenfuß jun., Sven Marx.
vo. von li.: Robert Partsch, Robert Rothenfuß, Rainer Schlatterer u. 1. Vorstand Georg Sigl.

Stephan Böck u. Simon Völkel

Stephan Böck u. Reinhold Thomas

Nach dem sportlichen Rückblick komme ich noch kurz zu den geselligen Veranstaltungen.

Unser Schafkopfmeister wurde im Jahr 2013 ebenfalls wieder ausgespielt, Sieger wurde zum ersten Mal Wolfgang Heitmair. Die Vereinsmeisterschaft für das Jahr 2014 fand noch nicht statt, wird aber hoffentlich im Herbst noch nachgeholt.

Der Wiesnbesuch durfte auch nicht fehlen. Wie in den letzten Jahren hatten wir wieder 20 reservierte Plätze im Hofbräuzelt und die Stimmung war wie immer sehr gut.

Zum Jahresende fand unsere Weihnachtsfeier statt, welche das Fußballjahr ausklingen lies.

Einen herzlichen Dank noch an alle Gönner und Sponsoren der Fußballabteilung, die uns immer wieder unterstützen, sowie an alle freiwilligen Helfer und Mitarbeiter, ohne die ein reibungsloser Ablauf einer solchen großen Abteilung nicht möglich wäre.

Stephan Böck
1. Abteilungsleiter Fußball

Fußball AH

von Rainer Schlatterer (AH-Leiter) **Jahresrückblick 2013**

Hallensaison:

Leider konnten wir im Winterhalbjahr dieses Mal kein Hallenturnier bestreiten, da die Anzahl unserer Hallenspieler inzwischen sehr zurück ging und auch keiner mehr längerfristig die Termine freihalten will.

Freiluftsaison:

Auf Grund der letzten Saison konnte man noch optimistisch in diese gehen. Doch das änderte sich sehr schnell.

Kurz vor dem ersten Saisonspiel erhielt ich die Nachricht, dass Jürgen Hoepfner unser letztjähriger Kapitän aus beruflichen Gründen aufhört. Gerhard Männer ebenso aus beruflichen Gründen keine Zeit mehr hat und Martin Brändle wegen diverser privater Schicksalsschläge auch ausfällt. Hinzu kam, dass Patrick Bauer u. Martin Feller ebenfalls aus beruflichen Gründen länger aussetzen.

Somit dezimierte sich unser ohnehin schon kleiner Kader auf einem Schlag von 20 auf 15 Spieler. Was das bedeutet, kann sich jeder vorstellen.

Neu dazu kam Uli Singer, der allerdings dann längere Zeit verletzt war und uns somit auch fehlte. Mitte des Jahres stieß nach seiner Karriere in der 1. Mannschaft Robert Rothenfußler hinzu.

Der Stammkader bestand dann aus 8 Spielern und es war jedes Mal wieder ein Kampf um zumindest 11 Spieler aufbieten zu können. Allerdings haben inzwischen, bis auf Überacker alle AH-Mannschaften ähnliche Personalprobleme.

So gibt es im neuen Jahr keine AH beim TSV Gernlinden mehr und der SV Ried geht inzwischen eine Spielgemeinschaft ein.

Unser erstes Spiel fand beim FC Landsberied statt. Nachdem wir und der Gegner Spielerprobleme hatten, einigten wir uns 9 gegen 9 auf einem verkürzten Feld zu spielen.

Landsberied lag das gar nicht und bei Dauerregen auf schwer zu bespielenden Rasen lagen wir sehr schnell 2:0 vorne. Zwischenzeitlich konnten wir sogar auf 4:1 davonziehen. Unsere Kräfte ließen immer mehr nach und Landsberied holte bis auf 3:4 auf. Den verdienten Sieg konnten wir gerade noch so verteidigen. Es war auch das kämpferisch beste Spiel in der Saison von uns.

Die nächsten beiden Spiele sind ausgefallen. Einmal brachte der FC Puchheim und einmal wir, keine Mannschaft zusammen.

Das erste Heimspiel gegen Maisach spielten wir komplett in Unterzahl. Auch

ich musste 90 Min. durchspielen, da ich vor dem Spiel 4 Absagen bekam und wir diese eben nicht kompensieren konnten. Maisach hingegen kam mit 15 Spielern, bei denen allerdings einige schon länger nicht mehr spielten. Wir erkämpften uns ein 3:3 Unentschieden.

Gegen Adelshofen hatten wir zum einzigen Mal in dieser Saison 15 Spieler zur Verfügung. Hier spielten Uli Singer u. Robert Rothenfußler zum ersten Mal. Leider lieferten wir kein so gutes Spiel ab u. Adelshofen konnte sich für die Vorjahrespleite revanchieren u. gewann 4:3.

Den einzigen Heimsieg fuhren wir beim 4:2 gegen Malching ein.

In unserem 100. Heimspiel kamen wir über ein 2:2 gegen den SV Ried nicht hinaus. Wobei hier Neumeir einen Elfmeter verschoss und wir reihenweise hochkarätige Torchancen vergaben, die für alle Siege in dieser Saison gereicht hätten.

Hingegen schafften wir ohne einen Einwechselspieler ein respektables 4:4 gegen Eichenau. Im Nachhinein ein bitteres Unentschieden, da wir schon 4:2 führten und 5 Min. vor Ende den Ausgleich kassierten.

Das nächste Spiel in Haspelmoor musste ich wegen Spielermangel absagen.

Nach der Sommerpause das erste Spiel in Windach stand unter keinem guten Stern. Wir standen mit dem letzten Aufgebot auf dem Platz. Windach konnte auch nicht seine beste Elf ins Rennen schicken. Doch waren sie uns in allen Belangen haushoch überlegen. Wir mussten auf fast allen Positionen improvisieren

Unsere Mannschaft am 07.06.2013 zu Hause gegen SV Adelshofen 3:4
hinten von li.: Rainer Schlatterer (AH-Leiter), Raffaele Vaturro, Martin Feller, David Hänsel, Sigi Fabian, Reinhold Thomas, Günter Huber.
Vorne von li.: Uli Singer, Sven Marx, Rolf Strasser, Gerardo Vaturro, Hans Kistler, Robert Rothenfußler, Rainer Burkart.

sieren und hatten somit auch überall Abstimmungsprobleme. Kurz nach Spielbeginn fiel dann Blinde verletzungsbedingt aus und wir spielten in Unterzahl. Bis wir uns umsahen stand es 1:4 zur Hz.pause.

In der 2. Hälfte komplettierte uns ein Spieler vom Gegner und wir konnten zwischenzeitlich und dank eines Tor des Jahres von Günter Huber auf 3:5 verkürzen. Am Ende verloren wir mit 3:7, gegen die stärkste AH-Mannschaft in diesem Jahr.

Im letzten Spiel in Althegnenberg zeigte kein Spieler von uns seine Normalform. Das Spiel verfiel in alte Fehlermuster. Am Ende lösten wir unerklärlich wieder die Abwehr auf und verloren 1:3, was völlig überflüssig war.

Trotz eines erstmaligen Strafenkatalogs, gelang es nicht das ständige Meckern zu unterbinden.

Im Jahr 2014 können wir hoffentlich unser 20-jähriges Bestehen feiern, sofern unser AH-Kader nicht weiter dezimiert wird.

Jetzt zur Statistik:

- Es wurden 22 (Vorjahr 25) verschiedene Spieler eingesetzt.
- 8 Spiele: Sven Marx
- 7 Spiele: Rainer Burkart, Sigi Fabian, David Hänsel, Hans Kistler, Raffaele Vaturro.
- Heimspiele: 1 Sieg, 3 Unentschieden, 1 Niederlage
Torverhältnis 16:15
- Auswärtsspiele: 1 Sieg, 2 Niederlagen - Torverhältnis 8:13

Training:

- Der letztjährige Trainingszeitraum war vom 03.04. - 16.10.
- Mit 15 Spielern waren es die Meisten und mit 3 die Wenigsten
- Von 17 Trainingstagen besuchten das Training im Schnitt 9 Spieler, davon waren
16x Rainer Schlatterer (94%) ;
15x Sigi Fabian (82%) u. 14x Martin Zach (82%),
- 4x (Vj. 5x) fiel das Training wegen zu geringer Beteiligung aus

Es ist jedes Jahr das gleiche Bild: Im ersten halben Jahr war die Trainingsbeteiligung ganz akzeptabel, doch nach der Sommerpause war sie ganz schlecht. Zum Glück trainiert am Mi. auch unsere A-Jugend, so dass wir dann des Öfteren gegeneinander spielten.

Hier konnte man dann die erfreuliche Entwicklung unserer Jugend gut beobachten. Hatten sie in den ersten Trainingsspielchen keine Chance gegen die AH so wurden wir im letzten Training im Oktober ziemlich deklassiert.

Torschützenkönig:

Rainer Burkart schaffte heuer den Hatrick.

Zum 3. Mal in Folge ist er jetzt interner Torschützenkönig geworden. Der Schnitt sank allerdings kontinuierlich. Von 100% (vor 2 Jahren), auf 90% Letztes auf schließlich 87,5% in diesem Jahr. Und er ist heuer nicht alleiniger König.

Die beiden Torschützenkönige sind auch unsere beiden Spielführer:

Rainer Burkart

Sven Marx

=> mit je 7 Toren in 8 Spielen somit (Schnitt 0,875 Tore / Spiel)

rechts:
Sven Marx

links:
Rainer Burkart

Spielerehrung:

Als 1. Spieler konnte Rainer Schlatterer nach 19 Jahren, beim letzten Saisonspiel in Althegnenberg, als erster AH-Spieler überhaupt den 200. Einsatz im AH-Trikot feiern. Des Weiteren war er bei fast allen AH-Spielen als AH-Leiter dabei.

Im Namen der Fußballabteilung bekam er vom Abteilungsleiter Stephan Böck eine Urkunde und Ehrennadel überreicht.

Dankeschön:

Zum Schluß möchte ich mich recht herzlich bedanken bei:

- unserem Sponsor Hartmut Zietlow, der uns Getränke für unsere Spiele lieferte und auch das Weihnachtspaket zusammenstellte
- unseren passiven Mitgliedern für ihre finanzielle Unterstützung
- Marlene Bauer für die Trikotwäsche u. Instandhaltung
- bei Schiedsrichter Anton Aumüller, der unsere Heimspiele leitete
- bei Hilde, Rudi und Stephan Böck für die Hilfe über das gesamte Jahr
- bei unseren passiven AH'lern

Nachwuchsspieler für die AH gesucht!

Damit wir weiterbestehen können suchen wir dringend
Spieler ab dem 32. Lebensjahr.

Wer uns verstärken möchte kann gerne beim AH-Training
am Mittwoch um 19.30 Uhr am Fußballplatz vorbeikommen
oder sich beim AH-Leiter melden:

Rainer Schlatterer Tel. 0176/324 395 49, Mail: AH@FSV-Aufkirchen.de

Spieler für AH-Training gesucht!

Ob Jung oder Alt, wer Lust am Fußballspielen hat ist jederzeit
herzlich willkommen.

Wir trainieren von April bis Oktober
jeden Mittwoch von 19.30 Uhr bis ca. 21 Uhr
am Sportplatz Aufkirchen.

Damen - Fußball

Mit nur 5 Niederlagen in der Saison 2013/2014 erreichten unsere FSV-Mädels nur den 5. Platz der Kreisklasse.

Auch mit einigen verletzungsbedingten Ausfällen hatten wir zu kämpfen. Trotz 7 Siegen und 6 Unentschieden war leider nicht mehr drin. Dies hätte den Zwangsabstieg bedeutet, denn ab der Saison 2014/2015 hat der BFV die A-Klasse im Frauenbereich neu eröffnet. Da sich Wildenroth für die neue Saison aufgrund Spielermangel nicht mehr gemeldet hat, können wir weiterhin in der Kreisklasse kicken.

Christina Greif traf mit 14 Toren wieder einmal am häufigsten für den FSV. Auf der Liga-Torschützenliste belegt sie den 3. Platz.

Wir freuen uns, dass uns ab der nächsten Saison Sophie Vöst von unseren Nachwuchs-Mädels verstärkt!

Falls auch ihr Lust auf Fußball habt, dann meldet euch bei uns oder schaut einfach zu unseren Trainingszeiten vorbei :-)

Reihe hinten von links:
Elisabeth Reindl, Cathrin Berghammer, Julia Müller, Teresa Wandler, Simone Sperr, Regina Hainzinger und
Trainer Georg Sigl
Reihe vorne von links:
Franziska Schlatterer, Marina Richtberg, Daniela Gießl, Christina Greif, Katharina Schwarz u. Laura Peschke

Termine:

Dienstag und Donnerstag Training von 19:00 bis 20:30 Uhr
Samstag Heimspiele um 17:00 Uhr

Ab der neuen Saison erwarten uns lange Anfahrtswege bei den Auswärtsspielen. Wir würden uns daher sehr freuen, wenn ihr uns bei Heimspielen unterstützt und Interesse am Frauenfußball zeigt! Ein Dankeschön an alle Zuschauer, die uns am Spielfeldrand anfeuern :-)

Euere Teresa Wandler
Abteilungsleiterin Damenfußball

Mädels - Fußball

Servus, wir sind die Mädelsmannschaft vom FSV Aufkirchen. Wir sind zwischen 12 und 16 Jahre alt und spielen seit drei Jahren zusammen Fußball.

Ein regelmäßiger Ligabetrieb hat sich noch nicht ergeben, jedoch versuchen wir in Zukunft gegen umliegende Mädelsmannschaften Freundschaftsspiele zu bestreiten.

Wer gerne Fußball spielt, oder es einfach mal ausprobieren will, kann am Dienstag um 18:00 Uhr vorbeischauen und mitmachen. Wir freuen uns um jede Verstärkung.

Also bis dann!
Trainer Seppi Hainzinger: 01512 / 2349432

Jugendfußball

Trainer und Trainingszeiten:

G-Jugend:

Training Mittwoch in Aufkirchen
um 17 Uhr

Trainer: Maik Sandmann
Tel.: 08145 - 9979818 od. 0160 - 90233814

F-Jugend:

Training Montag und Mittwoch in Malching
von 17:30 Uhr bis 19 Uhr

Trainer: Bernd Menzinger Tel.: 0151-563 831 60 und
Stefan Wagner Tel.: 0176-647 607 52

E-Jugend:

Training Montag und Mittwoch in Malching
von 17:30 Uhr bis 19 Uhr

Trainer: Wolfgang Dums Tel.: 08141 - 306169 und
Thomas Heitmair Tel.: 08141/305494

A-Jugend:

Training Montag und Mittwoch in Althegnenberg
von 19:30 Uhr bis 21 Uhr

Trainer: Andy Rothlehner Tel.: 0171-217 88 68 und
Jens Siwy Tel.: 0176- 249 499 57

Saisonrückblick der Jugendabteilung:

Die Jugendabteilung startete in der Saison 2013/14 mit 3 Mannschaften in den Punktspielbetrieb. Zusätzlich wurde eine G-Jugend gegründet und eine B-Juniorinnenmannschaft im Training. Dieses Jahr sollen auch diese beiden Mannschaften in Privatspielen ihr Können zeigen dürfen.

F-Jugend:

Da es in der F-Jugend keine Tabellen mehr gibt, kann man anhand der einzelnen Ergebnisse von einer durchwachsenen Saison sprechen. Ab der Saison 2014/15 gehen die Jung's in einer Spielgemeinschaft mit Malching wieder auf Torejagd.

E-Jugend:

Die E-Jugend zeigte in der Vorrunde noch durchaus ansprechende Leistungen und belegte einen sehr guten 3. Platz.

U 11 (E-Jun.) Gr.14 Nord VR 13/14

Pl.	Verein	Spiele	S	U	N	Torverh.	Tordiff.	Pkt.
1	GW Gröbenzell 2	7	6	1	0	53 : 6	47	19
2	FC Aich 2	7	6	1	0	36 : 11	25	19
3	FSV Aufkirchen	7	4	1	2	36 : 14	22	13
4	FC Puchheim 3	7	3	1	3	18 : 26	-8	10
5	SV Kottgeisering	7	2	1	4	19 : 17	2	7
6	FC Emmering 4	7	2	1	4	22 : 34	-12	7
7	SC Maisach 3	7	2	0	5	12 : 40	-28	6
8	FC Eichenau 5	7	0	0	7	5 : 53	-48	0

Leider wurde in der Rückrunde nicht nur der Trainingsfleiß immer geringer, sondern als Resultat daraus auch die gezeigten Leistungen schwächer. Wenigstens wurde man nicht Letzter.

U 11 (E-Jun.) Gr.12 Nord RR

Pl.	Verein	Spiele	S	U	N	Torverh.	Tordiff.	Pkt.
1	1. SC Gröbenzell 5	6	4	2	0	34 : 5	29	14
2	TSV Gilching/A. 4	6	4	1	1	31 : 17	14	13
3	SC Schöngeising	6	3	1	2	17 : 17	0	10
4	SV Adelshofen-N. 2	6	2	2	2	25 : 22	3	8
5	FC Puchheim 3	6	2	1	3	18 : 32	-14	7
6	FSV Aufkirchen	6	1	1	4	15 : 30	-15	4
7	TSV Jesenwang	6	1	0	5	12 : 29	-17	3

Auch die E-Jugend spielt nun in einer Spielgemeinschaft mit Malching.

A-Jugend:

Es sollte das krönende Abschlussjahr des starken '95er Jahrgangs werden. Leider hat es nicht ganz geklappt. In der Rückrunde musste der 6-Punkte Rückstand aus der Vorrunde aufgeholt werden.

Es wurden auch alle Spiele gewonnen, außer das gegen den Tabellenersten. Aber auch der 2. Platz darf als voller Erfolg gewertet werden.

Der FSV Aufkirchen kann stolz auf diese Jungs sein. Die Leistungen im Pokal gegen den SC Gröbenzell (Kreisliga) mit 8:3 Sieg und vor allem gegen die übermächtig scheinende Bezirksoberligamannschaft aus Unterpfaffenhofen mit knapper, unverdienter 3:5 Niederlage, waren Saisonhighlights.

Insgesamt kann man von einer überragenden Saison sprechen. Eine besondere Würdigung verdient die Leistung von Christian Rothlehner. Er hat es mannschaftsübergreifend, auf die unglaubliche Torausbeute von !!! 65 !!! Toren gebracht.

U 19 (A-Jun.) Gr.02 Nord 13/14

Pl.	Verein	Spiele	S	U	N	Torverh.	Tordiff.	Pkt.
1	(SG) Weil/Schwabhsn./Walleshsn.	16	14	2	0	64 : 18	46	44
2	FSV Aufkirchen	16	12	1	3	77 : 32	45	37
3	SpVgg Wildenroth	16	8	3	5	45 : 32	13	27
4	SC Schöngesing	16	8	2	6	51 : 33	18	26
5	SV Prittriching	16	7	4	5	48 : 32	16	25
6	SC Wörthsee	16	6	2	8	51 : 43	8	20
7	FC Emmering 2	16	5	1	10	26 : 44	-18	16
8	TSV FFB West	16	4	1	11	25 : 54	-29	13
9	SV Althegnberg	16	0	0	16	10 : 109	-99	0

Auch unsere A-Jugend spielt in der neuen Saison in einer Spielgemeinschaft mit dem SV Althegnberg.

Euer Jugendleiter
Andy Rothlehner

F-Jugend Saison 2013/14:

Der Start in die Rückrunde verlief mehr als holprig. Die ersten beiden Spiele wurden klar verloren und spiegelten in keinsten Weise das Leistungsvermögen unserer U9 wieder.

Das Spiel in Gauting musste wegen Personalnot leider abgesagt werden und somit begann die Saison eigentlich mit dem Auswärtsspiel beim SV Puch. Nach verschlafenen Start und schnellem 0:2 Rückstand kämpfte sich die Mannschaft ins Spiel zurück und konnte noch vor der Pause den verdienten Anschlusstreffer erzielen. Auch der Rückschlag zum 1:3 wurde schnell weggesteckt und am Ende stand ein hochverdientes 3:3 zu Buche. Dreifacher Torschütze war Drilon Dugolli.

Am darauffolgenden Freitag war der TSV Alling in Aufkirchen zu Gast und wurde nach einer Galavorstellung mit 5:1 nach Hause geschickt. Das Ergebnis hätte noch viel höher ausfallen müssen, doch vor dem Tor waren die Burschen zeitweise zu hektisch. Die Torschützen waren Stefan Menzinger und 4x Drilon Dugolli.

Zum Abschluß der Punktrunde fuhren wir zum FC Aich. In der ersten Spielhälfte wurde mehr mit dem Gegner diskutiert als Fussball gespielt und so lag man verdient 0:2 zurück. Johannes Hartl im Tor sorgte dafür, dass wir nicht schon

zur Pause aussichtslos hinten lagen. Die kommenden 20 Minuten waren dann aber mit die stärksten, die unsre F bisher gespielt hat. Die sehr gut besetzte F2 aus Aich wurde vom Anpfiff weg unter Dauerdruck gesetzt, einzig der Anschlusstreffer wollte nicht fallen. Und so kam es leider mit dem ersten Torschuss der Aicher in Hälfte 2 zum 0:3. Aber keineswegs geschockt wurden die Gastgeber weiter in ihrer Hälfte festgesetzt. Manuel Strohmeier sorgte mit einem wunderbaren Fernschuß für das überfällige 1:3. Doch leider war das Glück auf der anderen Seite und nachdem die Trainer die Abwehr mehr oder weniger komplett aufgelöst hatten konnten die Aicher 2 Kontertore setzen. Die zahlreichen Chancen führten nur noch zum 2:5 durch Drilon Dugolli. Aber die Leistungssteigerung in der 2. Spielhälfte war wirklich ehrenvoll.

Wir Trainer bedanken uns für eine tolle Saison bei Johannes Hartl, Florian Krischker, Simon Käser, Manuel Strohmeier, Dion und Drilon Dugolli, Luis Edlinger, Matze Kistler und Stefan Menzinger!

Trainer
Bernd Menzinger

*hi. von li.: Trainer Bernd Menzinger, Dion Dugolli, Manuel Strohmeier, Florian Krischker, Simon Käser, Drilon Dugolli, Trainer Stefan Wagner
vo. von li.: Stefan Menzinger, Matze Kistler, Luis Edlinger
liegend: Johannes Hartl*

Tennis

Das Tennisjahr 2013 begann mit einer Abteilungsversammlung, um die Aktivitäten für das Jahr 2013 zu besprechen und zu planen. Im Frühjahr wurden dann die Tennisplätze hergerichtet und rundherum die Anlage sauber und startklar gemacht. Die Arbeitsbeteiligung der Tennismitglieder war zahlreich. Am 1. Mai erfolgte die offizielle Saisonöffnung; 22 Tennisspieler- und spielerinnen verbrachten einen schönen Nachmittag bei Kaffee/Kuchen und konnten es gar nicht erwarten, auf dem Tennisplatz wieder die Kräfte zu messen.

Beim beliebten jährlichen Schleiferlturnier waren wieder 20 Teilnehmer anwesend, wengleich fast doppelt so viele Frauen wie Männer. Schön, dass auch gleich die neuen Mitglieder sich nicht gescheut haben, mitzuspielen. Bei dem Turnier entscheidet ja auch immer das Losglück über den Partner und den Gegner. Aber jeder Teilnehmer bekommt immer einen schönen Sachpreis und so war jeder zufrieden. Es war alles in allem ein schöner Tennistag bei herrlichem Wetter. Die meisten Schleiferl konnte Bärbl Hoepfner in Empfang nehmen, die überglücklich war, Turniersieger zu werden. Zweiter war Edi Lehmann, an 3. Stelle mit exakt gleich vielen Schleiferln und gewonnenen Spielen waren Dani Neumeir, Andrea Lawerenz und Riki Singer.

Für die Meisterschaft hat sich im vergangenen Jahr Hans Singer einen neuen Modus einfallen lassen, bei dem nicht nur die gewonnenen Spiele Punkte einbrachten, sondern auch jedes ausgetragene Spiel mit einem Punkt belohnt wurde. So konnten auch die vermeintlich schwächeren Spieler Punkte sammeln und bei der Endabrechnung gab es dann doch einige Überraschungen. Es wurden Damen-, Herren-, Einzel- und Doppel-Meisterschaften ausgetragen.

Bei den Damen haben 11 Teilnehmerinnen mitgespielt; bei den Herren waren 8 gemeldet, gespielt haben aber nur 6.

Sieger waren:

Damen: 1. Paulic Anna, 2. Neumeir Dani, 3. Lawerenz Andrea

Herren: 1. Heigl Hubert, 2. Steber Reinhold, 3. Lehmann Edi.

Damen-Doppel: 1. Paulic Anna/Hoepfner Bärbl

2. Niedermeier Renate/Kistler Ursel

3. Paulic Brigitte/Singer Riki

Herren-Doppel: 1. Huber Günter/Völkel Rainer

2. Heigl Hubert/Lehmann Edi

3. Steber Reinhold/Schlatterer Rainer

An der Altpapiersammlung des Vereins beteiligt sich natürlich auch die Tennisabteilung. Außerdem fanden unterjährig immer wieder Arbeitseinsätze statt. Verstärkt gearbeitet wurde im vergangenen Jahr am Spielplatz, wo ein neues Gerät aufgestellt wurde. Der Turm an der Rutsche wurde erneuert, aber leider ist nicht mehr alles fertig geworden, weil der Organisator Hans Singer zeitlich anderweitig sehr eingebunden war. Das Material für die Dschungelbrücke liegt aber schon bei ihm daheim und im Frühjahr soll diese schnellstmöglich fertiggestellt werden. Es muss ja bei öffentlichen Spielplätzen hochwertiges Material verwendet und gewisse Auflagen beachtet werden. Natürlich ist auch das Holz, Zubehör und Gerätschaften nicht gerade billig, aber zumindest spart man sich durch den Eigenbau eine Menge Geld.

Im Herbst war dann aufgrund des schönen Wetters noch lange Tennis möglich und es wurde auch ganz gut genutzt.

Die Abschlussfeier fand Mitte November statt. Es waren 22 Tennisler anwesend. Nach einem gemeinsamen Essen wurden die Vereinsmeister geehrt und mit einem oder mehreren Gläschen Sekt oder Wein auf das vergangene Tennisjahr angestoßen.

Zum Abschluss noch eine erfreuliche Meldung: Es fanden sich 5 neue Tennismitglieder, wobei vor allem die 3 jungen Damen sehr kontinuierlich und viel gespielt und deshalb bereits große Fortschritte im ersten Jahr gemacht haben.

Gabriele Dietrich

Abteilungsleiterin Tennis

Damen- u. Kindergymnastik

Rückblick Abteilung Kinderturnen

Das **Eltern-Kind-Turnen** am Dienstag von 14:45 Uhr bis 15:45 Uhr unter der Leitung von Susi Balb, die schon 3 Jahre lang dieses Turnen gestaltet, ist eine sehr gut besuchte Stunde. Zwischen 10 und 15 Kinder werden von Mütter, Väter, Omas und sogar auch mal Opas begleitet. Die Kleinkinder lernen spielerisch im Turnen ihr Selbstvertrauen zu stärken und manche Ängste zu überwinden. Durch viel Mundpropaganda und Werbung ist diese Stunde sehr beliebt.

Sonja Reisinger übernahm vor einigen Jahren das **Kleinkinderturnen**, das immer dienstags von 16:00 Uhr bis 17:00 Uhr stattfindet. Ihre Helferinnen Leni Zacherl, Celine Richter und Leonie Schröder unterstützen Sonja den wilden Haufen zwischen 17 und 22 Kindern zu bändigen. Mit Aufwärmspielen, Geschicklichkeitsübungen und Geräteturnen werden Kinder in frühen Jahren an den Sport herangeführt.

Unter der Leitung von Dani Gießl und Stephi Weiß findet montags von 17:30 Uhr bis 18:30 Uhr ein **Kinderturnen** statt. Auch in dieser Stunde werden mit Spielen und Turngeräten gearbeitet, da die Kinder sich richtig austoben, ist die Stunde für die Helferinnen sehr anstrengend. Die Altersgruppe dieser Turnstunde ist zwischen 6 Jahre und 5. Klasse.

Zum Abschluss möchte ich mich recht herzlich bei Susi Balb, Dani Gießl, Sonja Reisinger, Stephi Weiß, Leni Zacherl, Celine Richter und Leonie Schröder bedanken.

Lara Sigl, Abteilung Gymnastik

Rückblick der Gymnastikabteilung 2013

Unsere Gymnastikabteilung bot auch im vergangenen Jahr ein vielfältiges Programm für jede Alterskategorie an. Unsere ausgebildeten Übungsleiter sind:

Bärbel Hoepfner
Sonja Hofmann
Ilka Weiß
Irmgard Käser
Claudia Theiß

Die ehrenamtliche **Walkingstunde** von und mit Bärbel Hoepfner findet montags von Oktober bis März um 14:00 Uhr und von März bis Oktober um 19:00 Uhr statt.

Irmgard Käser startet ebenfalls montags von 19:00 Uhr bis 20:00 Uhr mit einer **Bauch-Beine-Po-Aerobicstunde** voll durch. Abwechslungsreiche Elemente halten die Damen ziemlich fit.

Im Anschluss von 20:10 Uhr bis 21:10 Uhr bietet der FSV unter der Leitung von Ilka Weiß die Powerstunde „**Drums alive**“ an. Mit Sticks wird in dieser Stunde auf Pezzi-Bälle getrommelt.

Claudia Theiß trainiert dienstags von 19:00 Uhr bis 20:00 Uhr die Frauen mit dem Trainingskonzept **Rückenfit, Step und Style**.

Am Mittwoch koreografiert ebenfalls Claudia Theiß von 9:00 Uhr bis 10:00 Uhr **Morgengymnastik**.

Unter dem Motto „**Mach mit, bleib fit - Tanz und Bewegung im Sitzen**“ trifft Sonja Hofmann jeden Donnerstag auf eine motivierte **Seniorengruppe** die gemeinsam viel Spaß am Sport haben. Diese Stunde ist um 14:00 Uhr zu besuchen und endet um 15:00 Uhr.

Alle Sportstunden werden sorgfältig von unseren ausgebildeten Trainerinnen vorbereitet.

Die Auflistung aller angebotenen Stunden finden Sie im Aushang und im Jahresrückblick.

Zum Abschluss möchte ich alle recht herzlich zu unseren Gymnastikstunden einladen, denn Sport und tägliche Bewegung fördert die Ausgeglichenheit und ist die Grundlage für die Gesundheit.

Bedanken möchte ich mich bei all den Trainerinnen, die Woche für Woche ein super Sportprogramm anbieten und den FSV damit unterstützen.

Lara Sigl
Abt.leiterin Gymnastik

Gymnastikangebot ab September 2014

Für Kinder

Eltern-Kind-Turnen mit Susi Balb,
ab 23.9. dienstags von 14.45 – 15.45 Uhr

Kleinkinderturnen mit Sonja Reisinger,
ab 23.9. dienstags von 16.00 – 17.00 Uhr

Neu! Ballstunde mit Artistik und Zirkuselementen mit Andreas Haas,
ab 22.9. montags von 16.30 – 17.30 Uhr

Neu! Kinderturnen (6 Jahre bis 5.Klasse) mit Dani Gießl und Dani Edlinger
ab 22.9. montags von 17.30 – 18.45 Uhr

Jiu-Jitsu mit Norbert Spring
ab 24.9. *mittwochs von 18.15 – 19.45 Uhr*

Für Jugendliche und Erwachsene

Walken für Anfänger u. Fortgeschrittene mit
Breda Schnepf Tel. 08145/999918 u. Rosi Schuch)
montags 18 Uhr (Mai-Sep.)
montags nach Absprache (Okt.-Apr.)

Aerobic, Gymnastik u. Kondition mit Irmi Käser,
ab 22.9. *montags von 19.00 – 20.00 Uhr*

Neu! Zumba® mit Sindy Sandmann, (Kosten: 60 Euro pro 10er Block)
Nur mit Voranmeldung unter Tel.016090233759
ab 30.9. *dienstags von 19.00 – 20.00 Uhr*

Badminton mit Rainer Schlatterer,
ab Okt. *dienstags von 20.00 – 22.00 Uhr*

Rückenfit, Step und Gymnastik mit Claudia Theiß,
ab 24.9. *mittwochs von 8.45 – 9.45 Uhr*

Jiu-Jitsu mit Norbert Spring,
ab 24.9. *mittwochs von 19.45 – 21.15 Uhr*

Seniorengymnastik mit Sonja Hoffmann,
ab 18.9. *donnerstags von 14.00 – 15.00 Uhr*

Alle Termine finden wöchentlich unter der Schulzeit in der MZH Aufkriechen statt außer Walken.

Jiu-Jitsu

Wir gratulieren den Kindern zu den bestandenen Prüfungen!

Prüfer: Cheftrainer Peter Felber 5. Dan, und Michael Neumaier 2. Dan.

6. Kyu Gürtel weiß-gelb: Markus Schmid

5. Kyu Gelbgurt: Michel Stauner, Fabian Huber, Kevin Jacholke

Aufkirchner Samurai-Kids!

Wir haben für unsere Kinder von 7 bis 14 Jahre Softschwerter angeschafft, als Ergänzung zur realistischen Selbstverteidigung.

Die Schwerter sind aus Schaumstoff, womit man den Schwertkampf ganz ungefährdet, spielerisch und verletzungsfrei im Training einbringen kann. So haben wir die Möglichkeit schon gezielt mit Aufwärm-Spielen für ca. 20 Minuten (z.B. wie im Fußball als Kontaktspiel) auf die Bewegungslehre einzugehen.

Lehrgänge:

Einen besonderen Lehrgang Kyushu-Jitsu haben wir im Februar 2013 (ab 16 Jahren) mit dem Sensei und Meister Wolfgang Ludl aus dem Nordschwaben (Donauwörth) organisiert.

Die Technik ist eine Erweiterung der Selbstverteidigung mit Drücken von Nervenpunkte. Vom japanischen übersetzt heißt es wörtlich „Die Kunst der Vitalpunkte“, man spricht auch vom Sekundenkampf! Im Dojo Fürstenfeldbruck wird diese Kunst jetzt auch angeboten. Nicht nur als Selbstverteidigung sondern auch medizinisch wertvoll und hilfreich z.B. bei Nasenbluten, Atemnot usw. aber auch ernsthaft in der SV beim K.O. Schlags –kann der Angreifer wieder zurückgeholt werden.

Notwehr und unterlassene Hilfeleistung:

Ständig werden wir gefragt: **„Darf die Selbstverteidigung so angewandt werden“?**

Vom Gesetzgeber wurde im Rahmen der Notwehr klare Regeln erstellt!

1. Notwehr: – Notwehr ist **Selbstverteidigung** – das heißt – nach dem Angriff muss die Verteidigung unmittelbar und gegenwärtig erfolgen und nicht nach ca. 5 Minuten, dann ist es Rache und wird bestraft.

Wird dabei die Grenzen der Notwehr aus Verwirrung, Furcht oder Schrecken überschritten, so wird die Handlung nicht geahndet!

Anschließend wenn erforderlich, muss die Hilfeleistung erfolgen!

2. Unterlassene Hilfeleistung: - Wer bei Unglücksfällen oder gemeiner Gefahr oder Not **nicht** Hilfe leistet, obwohl dies erforderlich und ihm den Umständen nach zuzumuten, insbesondere ohne erhebliche eigene Gefahr und ohne Verletzung anderer wichtiger Pflichten möglich ist, wird mit Freiheitsstrafe bis zu einem Jahr oder Geldstrafe bestraft.

K.I.A.B. – Kun-Tai-Ko International Association of Budo

Mit dem FSV Aufkirchen e. V. ist die Abteilung Jiu-Jitsu seit 2014 Mitglied im großen internationalen Budo-Verband KIAB. Präsident ist Freddy Kleinschwärzer, ein anerkannter Großmeister und auch beruflich als SV-Spezialist bei der Bundespolizei „vom Fach“.

Nähere Details zu diesem Verband und auch z. B. die Anerkennungen von unseren Trainern Michael Neumaier als Meister/Danträger und Peter Felber als Großmeister sind unter www.kiab.de nachzulesen. Unter „Organisation – Deutsche Dojo“ und unter „VIPs“ wird der FSV Aufkirchen vorgestellt.

Durch diese Verbindungen stehen uns auch die Fortbildungen der KWON-Academie offen, teilweise sind das sogar IHK-anerkannte Instruktorenkurse.

Tischtennis

Seit Herbst letzten Jahres wird wieder Tischtennis gespielt!!!

Immer freitags von 19 bis 22 Uhr treffen sich Jung und Alt zum Training in der Mehrzweckhalle Aufkirchen um freizeitmäßig Tischtennis zu spielen.

Jeder der Interesse und Freude am Tischtennis hat, ist herzlich eingeladen vorbeizukommen und hereinzuschnuppern.

Ansprechpartner ist:

Bernd Bauer, Tel. 08145/995437 oder Mail: m-b.bauer@t-online.de.

Badminton

Wir sind eine kleine Gruppe von begeisterten weiblichen und männlichen Badmintonspieler, die sich im Winterhalbjahr von

Anfang Oktober bis ca. Ende April jeden Dienstag (außer in den Ferien) von 20 - 22 Uhr in der Sporthalle Aufkirchen treffen.

Wegen der Hallengröße spielen wir nur Doppel. und in der Winterpause der Fußballer verstärken uns einige.

Neue Spieler, die unsere Gruppe vergrößern und auch verjüngen sind jederzeit herzlich willkommen.

Wer Lust am Badmintonspielen hat kann gerne einmal vorbeischaun und probierhalber mitmachen oder sich melden bei:

Rainer Schlatterer Tel. 08135/530

Mail: Badminton@FSV-Aufkirchen.de

Mitgliedsbeiträge des FSV:

Erwachsene	58,-	EUR
Kinder / Jugendliche	25,-	EUR
Familienbeitrag	120,-	EUR
Aufnahmegebühr	5,-	EUR

Beiträge der Tennisabteilung:

<u>Aufnahmegebühr:</u>	keine	
<u>Abteilungsbeitrag</u>	50.-	EUR für Erwachsene
<u>pro Saison:</u>	25.-	EUR für Jugendliche von 15 bis 18 Jahren
	10.-	EUR für Kinder bis zum vollendeten 14. Lebensjahr
<u>Gäste-Spielgebühr:</u>		für Erwachsene und Jugendliche
Einzel	5.-	EUR/Std/Person
Doppel	5.-	EUR/2-Std/Person

Impressum

Herausgeber:	FSV Aufkirchen
Verantwortlich:	Georg Sigl (1. Vorstand)
Redaktion:	Rainer Schlatterer
Texte u. Beiträge:	Abteilungsleiter der einzelnen Abteilungen, Rainer Schlatterer
Auflage:	300 Stück
Bei der Zusammenstellung von Texten und Abbildungen wurde mit größter Sorgfalt vorgegangen. Trotzdem können Fehler nicht vollständig ausgeschlossen werden. Für Anregungen und Verbesserungen ist die Redaktion jederzeit dankbar.	

Standard-Termine der Woche

Montag:

nach Absprache (<i>Okt.-Apr.</i>)		Walken für Anfänger u. Fortgeschrittene
18 Uhr (<i>Mai-Sep.</i>)	Gymnastik	(Breda Schnepf Tel. 08145/999918, Rosi Schuch)
16.30 - 17.30 Uhr	Gymnastik	Ballstunde mit Artistik u. Zirkuselemente (für Kinder)
17.30 - 18.45 Uhr	Gymnastik	Kinderturnen (6 Jahre - 5. Klasse)
17.30 - 19.00 Uhr	Fußball	Training F- u. E-Jugend (in Malching)
19.30 - 21.00 Uhr	Fußball	Training A-Jugend (Vorrunde in Althegnenberg)
19.00 - 20.00 Uhr	Gymnastik	Aerobic, Gymnastik u. Kondition

Dienstag:

14.45 - 15.45 Uhr	Gymnastik	Eltern-Kind Turnen (Kinder ab 2 Jahren)
16.00 - 17.00 Uhr	Gymnastik	Kleinkinderturnen (von 3 - 6 Jahren)
ab 18.00 Uhr	Tennis	Herren Tennistreff (<i>April bis Oktober</i>)
18.00 - 19.00 Uhr	Fußball	Training Mädchen (bis 15 Jahre)
19.00 - 21.00 Uhr	Fußball	Training 1.- / 2.- u. Damen-Mannschaft
19.00 - 20.00 Uhr	Gymnastik	Zumba (Kurs mit Voranmeldung)
20.00 - 22.00 Uhr	Freizeit	Badminton (<i>von Oktober bis April</i>)

Mittwoch:

08.45 - 09.45 Uhr	Gymnastik	Rückenfit, Step u. Gymnastik
17.00	Fußball	Training G-Jugend
17.30 - 19.00 Uhr	Fußball	Training F- u. E-Jugend (in Malching)
ab 18:00 Uhr	Tennis	Damen Tennistreff (<i>April bis Oktober</i>)
19.30 - 21.00 Uhr	Fußball	Training A-Jugend (Vorrunde in Althegnenberg)
18.15 - 19.45 Uhr	Jiu-Jitsu	Kinder u. Jugend
19.45 - 21.15 Uhr	Jiu-Jitsu	Jugend u. Erwachsene
19.30 - 21.00 Uhr	Fußball - AH	Training

Donnerstag:

14.00 - 15.00 Uhr	Gymnastik	Seniorengymnastik
19.00 - 21.00 Uhr	Fußball	Training 1.- / 2.- u. Damen-Mannschaft

Freitag:

19.00 Uhr	Fußball	Freundschaftsspiel AH (siehe Schaukasten am Sportplatz)
19.30 Uhr	Fußball	Punktspiel A-Jugend (Vorrunde in Althegnenberg)
ab 18.00 Uhr	Tennis	Tennistreff allgem. (<i>von April bis Oktober</i>) spor. Spieleabende (<i>von Oktober bis April</i>)
19.00 - 22.00 Uhr	Tischtennis	Training

Samstag:

17.00 - 18.45 Uhr	Fußball	Punktspiel der Damen
-------------------	---------	----------------------

Sonntag:

13.15 - 15.00 Uhr	Fußball	Punktspiel der 2. Mannschaft
15.00 - 16.45 Uhr	Fußball	Punktspiel der 1. Mannschaft

Termine des Jahres 2014/15

- ? 05.12. Weihnachtsfeier FSV
? 06.12. Jugendweihnachtsfeier
?? .12.??? Fußballweihnachtsfeier
08.11. Papiersammlung (Jugend)
10.01.2015 Papiersammlung (Vorstandschaft)
07.03.2015 Papiersammlung (Tennisabt.)
02.05.2015 Papiersammlung (Gymnastikabt.)
04.07.2015 Papiersammlung (Fußballabt.)
05.09.2015 Papiersammlung (Jugend)

jeden ersten Samstag des ungeraden Monats
Papiersammlung des FSV

!! ACHTUNG !!

Es werden keine Kartonagen mehr mitgenommen !!

**Schnell,
schnell !**

**Werde
Mitglied
beim FSV**

**denn Spaß
hat man**

**im Verein
am meisten!!!**