

En mars et avril 2020, tous ces bénévoles ont œuvré pour la confection de plus de 1 000 masques distribués aux personnes à risque à Gauriaguet :

Monique Bayet - Thierry Bergeon - Annie Bessaguet - Françoise Biette - Christine Bonnet - Claudine Bourmaud - Nathalie Boutin - Deborah Braeunig - Philippe Delhez - Cristel Dutreteau - Chantal Favre - Myriam Fortier - Charlotte Fouchard - Sylvie Galbardi - Marie Noëlle Guillaumet - Nadine Hernandez - Sonia et Léanne Hecht - Lydie Heraud - Laurence Hilbert - Valérie Labrouste - Patrick Lacote - Didier Laé - Marie Laffite - Denise Lalande - Maryvonne Laleu - Véronique et Eric Lamezague - Eric Laxalt - Laurette Le Guillou - Claudie Lormant - Chantal Lubat - Cathy Mathieu - Josianne Mayet - Séverine Merlin Conchin - Alain Montangon - Hélène Pasbecq - Jessica Pereira - Lili Plantey - Odile Prolongeau - Marie Françoise Raymond - Audrey Rhaili - Nathalie Rodriguez - Emilie Thiolat - Nelly Trouvé - Josette Tuffraut - Monique Tulon - Valérie Van Ovenbergh - Patrice Viana - Marc Vincent

MERCI A EUX !

	Page
<i>Masques : merci aux bénévoles</i>	1
<i>Apeig</i>	2
<i>L'Ecole</i>	3-4
<i>Acca Diane de Gauriaguet</i>	5
<i>Les Toqués</i>	
<i>Le Comité d'Animation</i>	6
<i>Œuvres sociales</i>	
<i>Football club</i>	7
<i>Les Joyeux Lurons</i>	8
<i>Pétanque</i>	9
<i>Judo Club</i>	
<i>Tennis</i>	10
<i>Pool club billard anglais</i>	
<i>Gauriaguet informatique solidaire</i>	
<i>Coup de chapeau à...</i>	11
<i>Informations</i>	12
<i>Etat civil</i>	13
<i>Illuminations Noël</i>	14

Sandrine FiCHOT: Présidente 06 86 02 50 00

Gregory SERRES : Vice président

Leila GUECHRA : Secrétaire

Émilie SERRES : Secrétaire adjointe

Karine FERRE : Trésorière

L'APEIG a également fait sa rentrée en septembre. Vu les conditions sanitaires actuelles, les manifestations physiques ne sont pas autorisées. Nous avons regretté de ne pouvoir tous vous retrouver lors de notre kermesse annuelle.

Cependant, l'APEIG reste et restera présent aux côtés de nos élèves et de notre école et ce d'autant plus avec cette année 2020 si difficile pour tous.

Nous avons décidé de réaliser des manifestations « virtuelles » jusqu'à ce que la situation sanitaire nous permette de nous retrouver enfin ENSEMBLE.

Deux manifestations ont d'ores et déjà eu lieu :

Une tombola a été organisée pendant les vacances scolaires de la Toussaint: nos petits gauriaguétains et gauriaguétaines se sont pris au jeu et nous les félicitons ! Le tirage au sort a eu lieu le 8 novembre 2020.

Également, un concours du meilleur déguisement d'halloween a été organisé nous remercions tous les participants et nous félicitons les deux gagnants !

Pour la fin d'année scolaire, nous réfléchissons à d'autres manifestations tout en surveillant les consignes sanitaires et administratives. C'est la raison pour laquelle nous vous invitons à nous rejoindre sur notre page Facebook « APEIG gauriaguet » afin de vous tenir informés de notre actualité. Il suffit de définir dans vos paramètres de notre page Facebook « recevoir toutes les notifications », ainsi vous pourrez suivre en direct nos différentes actions.

En espérant pouvoir se retrouver tous ensemble très bientôt, nous vous souhaitons de bonnes fêtes de fin d'année et prenez soin de vous et de vos proches.

L'APEIG

L'année 2020 aura été bien mouvementée pour l'école de Gauriaguet !

Mouvementée du côté des effectifs enseignants...

Après l'arrivée de cinq nouveaux enseignants l'année précédente, trois nouvelles arrivées sont venues compléter l'équipe : Mme BOURSEAU a en charge la classe des Petites et Moyennes sections 2, assistée de Mme CHALOT. Mme MERLIN-CONCHIN a, quant à elle, pris la direction de l'école et de la classe des CM1-CM2. Son jour de décharge est le jeudi et un vendredi sur trois. Elle est remplacée par Mme SONNEVILLE, nouvellement nommée à Gauriaguet, sur ces jours où elle effectue les tâches liées à la direction d'école. Elle reste joignable tous les jours au portail et sur le mail de l'école : E.gauriaguet@ac-bordeaux.fr.

Toutes trois rejoignent l'équipe formée de Mme BERRAHIL (PS-MS1), Mme GUILLEVIC (GS), M LAUDET (GS-CP-CM2), Mme DEVAUX (CP-CE1), Mme GRANDIEU (CE1-CE2) et M COMBES (CE2-CM1). Mme GILBERT-PETIT assure le quart des enseignements des classes de Mmes BERRAHIL, BOURSEAU et GUILLEVIC.

C'est masqués que nous accueillons les élèves et leurs parents mais nous espérons que nos regards témoignent de nos sourires cachés !

Mouvementée aussi du côté des effectifs élèves...

Après la création d'une 8^{ème} classe en septembre 2019, les effectifs sont encore en hausse et nous comptons à ce jour 215 élèves dans nos locaux. Il y a eu de nombreuses inscriptions en fin d'année et durant l'été et il est encore difficile d'anticiper les effectifs pour la rentrée 2021. Si 9 naissances sont comptabilisées, nous savons que nous aurons davantage que 9 inscriptions. **Aussi, si vous avez pour projet d'inscrire un enfant l'an prochain à l'école, nous vous serions reconnaissants de vous faire connaître dès que possible auprès de la municipalité pour recenser les inscriptions à venir.** De la fiabilité des prévisions dépendent ensuite les opérations de cartes scolaires (ouverture et fermeture de classes) mais aussi l'organisation de l'école. Cette année encore, devant les incertitudes quant aux répartitions des élèves dans les classes, il a été impossible de renseigner les parents quant aux fournitures ou à la classe de leur enfant avant la rentrée. Nous comptons donc sur vous pour porter à notre connaissance la réalité des besoins.

Enfin, mouvementée du point de vue du contexte...

Après une fin d'année en demi-teinte au vu du contexte Covid, la reprise du chemin des classes a eu lieu en septembre avec un protocole allégé par le Ministère qui a permis l'accueil des élèves dans des conditions quasi-normales. Néanmoins, soucieuse de limiter la propagation du virus parmi les élèves et les personnels, l'équipe a maintenu les temps de récréation volontairement séparés. Ainsi, les élèves ont été en récréation avec trois vagues successives qui induisent que deux à trois classes seulement se rencontraient dans la cour pour jouer. Les locaux ont également été aérés fréquemment à chaque sortie des élèves (récréation, repas...). L'évolution du protocole sanitaire en novembre a conduit à isoler autant que possibles les classes les unes des autres en définissant des zones de cours de récréation pour chaque classe et éviter les brassages entre classes, à isoler 24h le matériel pédagogique commun ou à le désinfecter, à faire porter aux élèves à partir du CP des masques pédiatriques, à poursuivre l'aération des classes à chaque sortie des élèves et à désinfecter plus fréquemment les locaux au cours de la journée. Les entrées de parents dans l'école ont aussi été limitées afin d'éviter les brassages.

Cela nous empêche de nous projeter sur des projets qui réuniraient l'ensemble des élèves... L'objectif premier est de consolider les acquisitions après un confinement qui a bouleversé les progressions habituelles d'apprentissages. C'est aussi une année charnière : le bilan du projet d'école doit être réalisé et un nouveau projet d'école rédigé pour les années à venir. Et même en contexte Covid, les idées ne manquent pas ! Cette année est donc consacrée à établir un diagnostic des besoins des élèves pour élaborer une feuille de route pour les 4 ans de projets à venir. Vaste chantier dans lequel toute l'équipe enseignante est engagée dès à présent !

Après le premier confinement, qui nous a obligé à annuler nos assemblées générales ainsi que plusieurs de nos manifestations « ball-trap, banquet, méchoui »,
Où en est-on début Novembre 2020 ?

INFORMATION chasse et COVID 19

COMMUNIQUE FDC33

Après analyse complète du Décret n°2020-1310 DU 29 OCTOBRE 2020, et suite à nos échanges avec l'Administration, la chasse est maintenue sous certaines conditions :

« Dans la limite d'une heure quotidienne et dans un rayon maximal d'un kilomètre autour du domicile, à l'exclusion de toute pratique collective et de toute proximité avec d'autres personnes »

La chasse est autorisée après avoir rempli l'attestation de déplacement dérogatoire sixième case de l'attestation

Dans le cadre de « participation à des missions d'intérêt général sur demande de l'autorité administrative » la chasse au grand gibier pourra être pratiquée lorsque les détenteurs de plans de chasse ou de plan de gestion auront reçu les documents administratifs et règlementaires.

Nous travaillons donc à l'élaboration de ces documents administratifs et règlementaires.
Nous vous remercions de votre patience et de votre compréhension.

A Pachan, le 30 Octobre 2020

La chasse en gironde

Une particularité de la Gironde est la diversité de ses milieux, offrant au chasseur non seulement de vastes espaces, mais aussi la possibilité de pratiquer la quasi-totalité des modes de chasse. Ici le chasseur, mais aussi bien sur le cultivateur, le viticulteur, l'éleveur, et le forestier, jouent un rôle décisif en matière de gestion et de conservation des espaces, et des habitats de la faune sauvage.

Malgré une situation sanitaire chaotique le bureau de la chasse vous souhaite de bonnes fêtes de fin d'année

Prenez soin de vous et de vos proches dans le respect des gestes barrières

Le bureau

LE CLUB DES TOQUÉS

Présidente Michaela Thiriet
06 60 90 30 48
Secrétaire Evelyne Musseau
06 24 82 43 62

Notre association, comme de nombreuses autres, a vu ses activités fortement impactées par la Covid 19 et les décisions gouvernementales.

Nous espérons vivement retrouver, en 2021, la liberté de renouveler nos joyeuses rencontres autour de l'art culinaire, dans l'esprit du club, qui reste d'actualité :

« *Cuisiner suppose une tête légère, un esprit généreux et un cœur large.* »

D'ici là, et pour cette fin d'année, nous présentons nos vœux les meilleurs à chacun.
Prenons soin de nous... et des autres !

COMITÉ D'ANIMATION

Éric LAMEZAGUE Président
06.26.69.39.57
Sonia 06 84 88 85 76
animations.gauriaguet@gmail.com

Au moment de la publication, aucun article ne nous a été transmis par le
Comité d'Animation

ŒUVRES SOCIALES

Nadine HERNANDEZ 06.98.27.08.57
Françoise SARRAZIN 06.43.27.40.82

Petit rappel, l'objectif des Œuvres Sociales est d'apporter une aide aux familles en difficulté passagère en leur fournissant un panier de nourriture mensuel.

Si vous-mêmes vous connaissez une difficulté momentanée, n'hésitez pas à contacter en toute discrétion:
Nadine Hernandez: 06 98 27 08 57 ou Françoise Sarrazin: 06 43 27 40 82

L'aide se limite à l'apport de nourriture et de produits de première nécessité, mais nous pourrions également vous orienter vers d'autres organismes susceptibles de vous venir en aide. Nous sommes aussi à vos côtés pour vous aider dans vos démarches administratives (courriers, demandes, etc.)

Enfin nous vous précisons que, à ce jour, seules les subventions de la municipalité nous permettent de financer les paniers que nous distribuons.

120 licenciés de U6 à U15 et les loisirs

Nous vivons une saison compliquée étant donné la crise sanitaire, une fin d'année footballistique inachevée et un début de saison stoppé prématurément, « *les sports collectifs de plein air, comme le football, le basket et le rugby, seront interdits* ».

Cela fait un peu plus d'un an qu'avec les membres du bureau, nous mettons tout en œuvre pour « faire vivre ce club » que nous portons haut dans notre cœur. La joie de voir nos joueuses et joueurs s'entraîner, évoluer sur les plateaux et matchs de championnat, et s'épanouir ensemble.

Les valeurs qui font de ce sport ses titres de noblesse.

Quand j'évoque « faire vivre ce club » je pense à tous les événements que le Fc Gauriaguet Peujard organise tout au long de l'année : le Vide grenier, le Stage d'automne, le Téléthon, le Goûter de Noël, le Calendrier, la Galette des rois, Le Stage de Pâques, le Loto et enfin la Kermesse du foot ; qui malheureusement ne peuvent être assurés, ou partiellement, au vu du contexte. Cette situation ne doit pas nous éloigner, et bien au contraire nous rassembler. Bien entendu physiquement cela n'est pas possible, mais en utilisant les moyens modernes tels que les mails, les réunions Zoom et les entraînements à distance ; pour preuve que la COVID-19 n'est pas un frein à l'épanouissement du club, nous allons organiser une tombola dès que nous pourrons nous retrouver début décembre, si le gouvernement nous le permet. Mais si cela n'est pas possible, nous l'organiserons tout de même en nous adaptant comme nous avons pu le faire au premier confinement du mois de mars.

Heureusement nous avons pu faire la clôture du stage d'automne, et de profiter des sourires et de la joie des joueuses et joueurs des catégories U6 à U11 lors de la remise des diplômes et médailles, et aussi de la persévérance des catégories U12 à U15 qui ne voulaient plus quitter le terrain sachant qu'ils en seraient privés pour plusieurs semaines.

Nous avons aussi pu partager un moment convivial avec les parents, lors d'un apéritif en toute simplicité.

Je n'ai pas les réponses à toutes les questions que vous vous posez. A quand la reprise ? Sous quelles conditions ? Date des prochains événements ? Je ne manquerai pas de vous tenir informés dès que cela sera nécessaire.

Un grand merci à mon équipe qui œuvre au quotidien pour faire vivre notre club, tous les dirigeants pour leurs implications, toutes les joueuses et tous les joueurs qui s'éclatent dans les catégories et enfin un grand merci à vous **tous** qui ne baissez pas les bras devant cette pandémie qui bouleverse nos vies au quotidien.

Yorrick HOCHET
Président FC Gauriaguet Peujard

Claude Perrier Président
06 26 44 09 18
Didier Barber Secrétaire
06 08 80 67 97
Annie Bessaguet Trésorière
06 81 46 83 57

2020 est une année particulière où nous avons été stoppés dans un programme d'activités qui était plutôt sympa, mélangeant les côtés culinaires et les sorties culturelles et festives. Tout cela vient d'être balayé par ce fichu covid.

Nous étions bien partis avec 79 adhérents, 57 % de Gauriaguet, et 43 % des communes limitrophes.

Au cours du premier trimestre 2020, nous avons réalisé les activités prévues.

Le repas de gala du mois de janvier 2020 qui clôturait en fait, l'année 2019

Le loto du mois de février 2020 qui a remporté son petit succès tant sur les lots proposés que sur le plan financier, ce qui n'est pas négligeable car les bénéfices permettent de proposer sorties, autres activités et offrir quelques gratuités au niveau des repas.

Le repas du 28 février s'est déroulé dans une très bonne ambiance même si déjà ce foutu virus faisait parler de lui.

Et là tout s'arrête avec l'annulation du spectacle du 28 mars.

Tous les lotos, repas et toutes les sorties sont annulées jusqu'à nouvel ordre.

Dès que le confinement a été levé, l'activité physique a repris en extérieur dès le mois de juin jusqu'en octobre où le 2^e confinement intervient en supprimant également un regroupement extérieur. Dommage.

Le repas du 15 octobre au Bœuf Marin très apprécié des 36 adhérents et adhérentes qui ont été heureux de se retrouver avec bien sûr les distanciations imposées.

Dès que nous le pourrons, avec un protocole sanitaire déjà établi, nous sommes dans les starting block, prêts à démarrer pour la nouvelle année et pourquoi pas le repas de gala en janvier 2021.

Restons optimistes, ne faites pas d'imprudence et surtout prenez soin de vous.

Souhaitons nous à tous et toutes, une meilleure année 2021.

Pétanque Loisirs
GAURIAGUET

PÉTANQUE LOISIR

petanque.loisir.gauriaguet@gmail.com,
Michel PROLONGEAU : 07.81.17.17.00
Hélène PASBECQ : 06.09.70.25.95

Au moment de la publication, aucun article ne nous a été transmis par le club
Pétanque et Loisirs

JUDO CLUB

M. et Mme PIERRÉ
05.57.68.08.08

Bonjour à tous. Hélas le club de judo a fermé ses portes suite aux directives gouvernementales dues au coronavirus.

La salle demeure fermée et nous ne savons pas quand nous pourrons reprendre les cours.

Les barrières sanitaires sont difficiles à mettre en pratique et nous voulons assurer un bon environnement sanitaire à nos judokas.

C'est bien dommage pour tous, même pour nous car votre présence nous était agréable.

En attendant, le bureau et moi-même vous souhaitons de bonnes fêtes de fin d'année joyeuses malgré le confinement.

A l'année prochaine

Votre Président,
Gérard PIERRE

TENNIS CLUB

Tél : 07.68.04.78.96
Mail : aubiegauriaguettennisclub@gmail.com

Au moment de la publication, aucun article ne nous a été transmis par le Tennis Club AGTC

GAURIAGUET POOL CLUB BILLARD ANGLAIS

Président Mathieu Vaubourg 06 65 43 20 33
Trésorier Jérôme Chaignier 06 31 37 16 60
Secrétaire Michael Renat 06 59 52 47 41

Notre club comporte deux équipes :
1 en Départemental 1 et 1 en National 3

Les entrainements : les mardi et mercredi de 21h à minuit
Les matches : le vendredi de 21h à 2h

Nous venons d'ouvrir une section espoirs pour les enfants ouverte le mercredi de 17h30 à 18h30

GAURIAGUET INFORMATIQUE SOLIDAIRE

Président Gilles GUYOT 06 50 46 72 41
gis33240@gmail.com
<https://gis33.s2.yapla.com/>
<https://www.facebook.com/admin.groupe.gis33/>

Après 35 ans dans les métiers de l'informatique et une retraite bien méritée, j'ai souhaité créer une association pour tisser du lien social autour de l'utilisation de l'informatique au quotidien dans une société où les nouvelles technologies deviennent prépondérantes.

Gauriaguet Informatique Solidaire (GIS) est née en février 2020. La présentation et le lancement de nos activités devaient se faire en mars 2020... La pandémie et le confinement en a décidé autrement.

L'objectif de GIS est de développer un réseau d'entraide simple et ludique centré sur l'utilisation des nouvelles technologies. Que ce soit l'utilisation des services web de l'administration, des outils Google ou d'un simple achat sur un site marchand, l'ensemble des utilisateurs d'Internet ne sont pas toujours aux faits de ses subtilités et pièges..

Nos activités sont ouvertes à tous de 7 à 77 ans, sous forme d'ateliers thématiques une fois par mois le 2ème samedi matin. N'hésitez pas à prendre contact par mail, Facebook, le site Web ou directement sur mon mobile pour nous faire part de vos réflexions et attentes.

A très bientôt Le Bureau

Nouveau !

COUP DE CHAPEAU à : Florian BLANCHET

Je m'appelle Florian BLANCHET, mais dans le domaine du catch on me connaît sous le nom de « Chris Machine » j'ai 25 ans. Je suis né le 31 août 1994, mon père et moi vivons à Gauriaguet depuis 1981.

Pour ce qui est de mon parcours sportif, je suis un ancien footballeur du FC Gauriaguet-Peujard (entre 2000 et 2006, je ne sais plus exactement) Étant passionné de catch depuis tout petit, j'ai toujours voulu faire de mon rêve une réalité, et c'est en septembre 2011 à l'âge de 16 ans que mon rêve se réalise et que je débute les entraînements à l'EWLC (European Wrestling League Championship) sous les précieux conseils de Frédéric JUSTE, président de l'EWLC et catcheur depuis 1998, professionnel depuis 2004 et sacré champion d'Europe FFCE et Champion Poids Lourd de l'EWLC .

À force de persévérance et de sérieux, je monte sur le ring et entame le début de ma carrière le 9 mars 2013 à Mérignac avec une victoire à la clé. C'est ce soir là que j'ai réussi à me démarquer avec mon style aérien et technique qui a accroché le public qui me soutient toujours aujourd'hui.

J'ai eu l'occasion de m'entraîner avec quelques grands noms du catch indépendant international comme Tyson T-Bone (maintenant à la WWE) Vic Viper, Red Eagle, Mad Man Manson ect...

J'ai également pu me produire un peu partout en France, À travers différents événements que les communes organisent atteignant même jusqu'à plus de 600 personnes et de même pour récolter des fonds pour le Secours Populaire, et le Téléthon entre autres .

Après plus de 8 ans de pratique, je décroche mon premier titre européen le 30 novembre 2019 lors d'un gala organisé au profit du téléthon de Mérignac : « EWLC Worlds Collide: Infinite » dans un Scramble Match (un tombé ou une soumission, effectué par n'importe qui n'importe où du début à la fin du match, faisait de celui qui l'avait réalisé le champion intérim. À la fin du temps réglementaire (30min), le champion par intérim devient officiellement champion.

J'ai combattu cinq autres adversaires talentueux dont l'ancien champion dont le titre était en jeu : Skyrunner, une personne d'un grand talent mais aussi un très bon ami.

Malgré la période de confinement due au COVID-19, je m'efforce toujours de m'entraîner, afin de garder la forme, et de défendre mon titre quand cela sera nécessaire.

Si des personnes sont intéressées par ce sport, je vous invite à me contacter à mon adresse personnelle: florian.blanchet@outlook.fr, par le biais de Facebook, ou d'envoyer directement un message sur la page officielle du club: facebook.com/EWLWrestling

Déchetterie

Avec la carte qui vous a été remise avec les bacs jaunes, vous avez accès à toutes les déchetteries du SMICVAL.

Les plus proches sont St Gervais, St Mariens et Vérac

Ouvert du lundi au samedi

en été : 9 h - 13 h / 14 h - 18 h

en hiver : 9 h - 12 h / 13 h - 17 h

Attention modifications pour le ramassage des poubelles :

Le lundi pour les poubelles vertes (déchets ménagers)

et un vendredi sur deux pour les poubelles jaunes (papier, cartons).

Le ramassage est assuré les jours fériés sauf les 25 décembre, 1^{er} janvier et 1^{er} mai.

RAPPEL : il existe un bac pour le verre sur le parking de la salle polyvalente.

Il est constaté que certains containers à déchets ne sont plus rentrés après le passage des rippeurs et restent toute la semaine sur l'espace public ou la piste cyclable.

Par souci d'hygiène et de sécurité, il vous est demandé de rentrer vos poubelles après chaque ramassage.

Civisme

Travaux bruyants de bricolage et jardinage

Ils sont autorisés :

Jours ouvrables 08h30-12h30 / 14h30-19h30

Samedis : 09h00-12h00 / 15h00-19h00

Dimanches et jours fériés : 10h00-12h00

Incinération déchets verts

Avant toute incinération de déchets verts, il est obligatoire d'en demander l'autorisation à la Mairie via un document disponible sur le site www.gauriaguet.fr rubrique La Mairie/ Règles de civisme et Document

Demande d'autorisation de Brûlage des Déchets.

Cette demande doit être faite 24 H voire 48h avant la date prévue de brûlage.

Sécurité de nos enfants

Il est rappelé que la voie publique n'est pas un terrain de jeux pour nos enfants.

Courir, sprinter à plusieurs, utiliser trottinette, vélo, ballon dans la rue où des véhicules circulent est dangereux pour nos petits.

Se placer au milieu d'un rond-point et arrêter des voitures pour s'amuser est dangereux.

Jeter des pierres ou des morceaux de bois par dessus les clôtures est dangereux.

Nous comptons sur vous, parents, pour le leur rappeler.

NAISSANCES

FONTAYNE Jade née le 14 janvier 2020
REDOUANI Kaïl né le 20 janvier 2020
HERVÉ Quentin né le 13 février 2020
TORRES Evhan né le 19 février 2020
CUEILLE Tom né le 8 avril 2020
CHIR Johaïna née le 23 avril 2020
PLAGNE Juliana née le 22 mai 2020
ADELINE CHURET Ava née le 4 juillet 2020
HAMMADACHE Naya née le 30 juillet 2020
PEREZ PEREIRA Paco né le 1^{er} août 2020
VIALAT MULLER Maxime né le 7 août 2020
SASSI Narjess née le 15 août 2020
De OLIVEIRA SOUSA Shanna née le 7 septembre 2020
MARTIN SILLY Louka née le 10 septembre 2020
VOLFIN Alya née le 30 septembre 2020
QUESNE Owen né le 6 octobre 2020
OBERSKI Emilia née le 27 octobre 2020
CHAGOT Ulysse né le 7 novembre 2020

MARIAGES

PLAGNE Emanuel & BILLOT Déborah le 25 juillet 2020
COMMARIEU Romain & PRADIER Delphine le 19 septembre 2020
THIOYE Abdou & BERENICE Corinne le 8 août 2020

DECES

VIALLAS Jean-Marc le 8 février 2020
ROBERT André le 27 juin 2020
DIAS GONCALVES José le 1^{er} septembre 2020

Remercions les gauriaguétains
qui, pour notre plus grand plaisir et celui de nos enfants,
illuminent leur maison et leur jardin de décorations de Noël.

Alors, promenez vous rue du Stade, rue Baudoin, rue du Parc... !

Chacun de ces habitants mettent de la joie dans nos cœurs en
cette période morose.

MERCI

MAIRIE DE GAURIAGUET 33240
Tél. 05.57.68.70.21
Mel mairie.de.gauriaguet@wanadoo.fr

Directeur de publication
Alain MONTANGON
Responsable rédaction et coordination
Nathalie Rodriguez