

Noortekeskus valmistub sünnipäevaks

Ei oskagi päris täpselt öelda, kas pidada sünni päevaks ideed, mis sai oluliseks tõukeks Võhma linna noortekeskuse tekkimisele, või päeva, mil sai teoks avamispidu.

"Hukkunud" majandusühistult saadud ruumide ümber algas Võhmas ärev keskustelu. Suured, lihtsalt niisama seisvad ruumid võiksid olla toredaks noorte kooskäimise kohaks. Kuidas aga ennast koduselt tunda ruumides, kus kiire väljakolimise tulemusena oli pilt päris kole. Rippuvad juhtmed, aukus seinad, laest allarippuv krohv.

Tekkinud vajaduse, heade ideede ja vabanenud ruumide koosmõjust saigi sihiks võetud rajada Võhma Noortekeskus. Kindlasti tuleb siinkohal ära märkida tolaeagsete linnajuhitide Enno Plaksi ja Jaak Aabi nimed, kes kõigisse noortekeskusega seotud "unistustesse" nii tolerantselt suhtusid ja igati kaasa aitasid. Lastekaitse Liidu poolne abi oli samuti hindamatu. Siiski, suurima töö oma tulevase kokkusaamise kohta olemissväärselt muutmisel tegid linna noored ise. Värvid ja töövahendid ja muu vajalik saabus Lastekaitse Liidult ja linnalt. Ükski ettevõtmine ei laa-


lihtsalt värvimise, vaid piltide joonistamisega. Kuna olin ise (allakirjutanu) selle usina tegevuse juures, siis ausalt öeldes ümber jutustada seda, kuidas üks või teine sein endale pildi sai, on võimatu.

Millised kavandid said varem visandatud, millised värvilahenduste otsimised - miski polnud juhuslik. Pisemad said võimaluse oma pildid joonistada madalamale, kusjuures pidid nad sobima joonistusega, mis kõrgemal. Otsuseina kaunistas Eesti kaart, kuhu avamise päeval sai Võhma linna asukohta paigutatud täpik, mis tähistas, et Võhma Noor-

25. veebruari 1998. a Põltsamaa ajalehes Vali Uudised kajastas ajakirjanik Merike Kask, kes viibis ise ka kohal, artikli koos mahuka pildimaterjaliga noortekeskuse avamispeost. Õnnitlejate hulgas olid Ants Saluste linna esindajana, head soovid perearst Maarika Saritsalt ja paljudelt teistelt külalistelt.

See oli siis põgusalt tekeloost. Nüüd oleme tänases päevas. Noortekeskus on saanud omale ruumid samas majas teisel korrusel euro tasemel remonditud ruumides mitmete arvutite ja muude kaasaegsete vahenditega.

geleda. Nende soovid kuulab ära ja aitab lahendusi leida Ilme Sillat. Sel õhtul, mil mina noortekeskusesse sünnipäeva juttu tegema läksin, valmistati Ilmega koos isadepäeva kaarte.

Segasin siis oma jutuga tegevuse vahele ja esitasin veidi ehk provokatiivse küsimuse: **Mis siin noortekeskuses siis nii head on, et siia tulla?**

Algul tekkis vaikus ja siis hakkas tulema läbisegi vastuseid.

Kerli Verisman, kes on igapäevane külastaja: Lahedad inimesed, kes siin koos käivad.

Saab vestelda ja tegutseda. Hea on ka arvutis käia.

Kerli Vindi: Siin saab igasugu asju teha. Igav ei hakka.

Kristi: Lõbus ja äge. Siin on soe, igas mõttes.

Laura: UNO't (see on selline põnev kaardimäng) saab mängida.

Tiina: Kui on igav, siis on alati midagi siin teha.

Pisemad olid kaartide valmistamisega nii ametis, et polnud aega vastatagi.

Et siin on hea, sain ma aru, aga pärisin veelgi: **Kas on ka midagi, mis ei meeldi, või võiks veel rohkem olla?**

Suuremad poisid vahel kiusavad. Piljard võiks ka siin olla (süü teadis Ilme Sillat juurde lisada, et piljard tuleb kohe mõne nädalakese pärast). Väikestel võiks olla oma tuba. Laupäeval ja pühapäeval võiks ka lahti olla. Tahaks huvitavaid kohtumisi, kus õpetatakse midagi (make up'i jms). Sellised tähelepanekud tulid tookord noortelt.

Ilmelt, kes praktiliselt iga päev noortega tegeleb, kuulsin huvitavatest külaskäikudest teistesse noortekeskustesse.

Konkreetsemalt sõidust Türi Noortekeskusesse, kus ruumi oluliselt vähem, aga põhikohaga lastega tegelejaid rohkem, on juttu järgmistel lehekülgedel. Võhma lapsed teadsid öelda, et meie noortekas on hubasem ja mõnusam.

Eks iga noor teab ise oma südames, mis teda sinna noortekasse kisub, ja milleks kõik vajalik on või oli, selgub kindlasti aastatetagustest meenutustest. Olen selles enam kui kindel. Iga päev on kui pärl, mida me tundidega lihvimise. Kui säravaks me ta saame, selgub aastate pärast, aga see pärl on meie oma ja jääb meile igavesiti.

Nii liikusid minu mõtled külaskäigul noortekeskusesse sünnipäeva eel. Kui midagi olulist jäi mainimata, andku mulle tegijad andeks. On ikka oluline vahe, kas oled igapäevane külastaja, või "torkad oma nina sinna", kui hädasti vaja.

Edu noortekeskusele nende tegemistes!

Riina Pakane,
külastaja
noortekeskuses


bu libedalt ja selle nimel tuleb tõsiselt vaeva näha. Eks ka selle "projekti" elluviimisel tuli rinnutsi seista mitmete tõkete-ga. Kuna ruumid olid edaspidi planeeritud kultuurikeskuse rajamiseks, siis olulisi muudatusi seal teha ei lubatud. Alustatud sai seinte värvimisega ja mitte

tekeskus sai kaardile kantud. Sissekäigu juures oli seinale kirjutatud "Noortekeskusesse tulla ja sealt minnakse alati hea tujuga!"

Alguse said lauatenise turniirid, diskod, mälumängud ja muud sisukad ettevõtmised-tegevused, mis sisustasid noorte aega peale koolitööd.

Kooskäimise traditsioonid on jätkunud. Tegevusi korraldab ja hinge hoiab sees Lastekaitse Seltsi esinaine Enna Tiikas. Võhma linn hoiab ruumid soojad ja toetab rahaliselt ka tegevust. Enamus ettevõtmisi on projektipõhised. Iga päev kella 14-20 saavad huvilised noortekeskuses millegagi te-

PILISTVERE KIHELKONNAPÄEV ON TULEKUL

Pilistvere kihelkonna ühised tegemised on kestnud aastasadu. Poliitilised tuuled võivad tuua uusi suundi ja muutusi, kuid kihelkondlik kultuuriline läbikäimine jääb ajast aega püsima. Rahvast seob juba ainuüksi ühine kirik ja kalmistu ning ajaloolised ühistegemise kogemused.

Viimased paarkümmend aastat oleme novembrikuu lõpus kogunenud Pilistverre, et vaadata – näidata, mida uut oleme õppinud ja koos peeringis lustinud.

Uued ajad toovad uusi mõtteid. Juba teist aastat liigub Pilistvere Kihelkonnapäeval KIHELKONNABUSS mööda meie kihelkonna maid. Selle bussiga on võimalik reisima tulla neil, kes on huvitatud Pilistvere kihelkonna ajaloost ja elust-olust täna. Sõidame läbi kõik kihelkonna tähtsamad punktid. Kindlasti sõidab igas vallas kaasa inimene, kes oskab anda teavet kohalikust elust ja rääkida huvitavaid fakte marsruudist. Eelmisel aastal vaatasime kultuuriasutusi. Sel aastal tutvume haridusasutustega.

26. november on Kodanikupäev ja Surnutepüha.

Tähistame seda päeva väärikalt!

Kuna bussi suurus seab osalejate arvule piirid, on vajalik eelregistreerimine põhimõttel "Kes ees, see mees!"

Lubada võime, et huvilisi on ees ootamas sisutihe ja mõnus päev!

26. november 2006

PILISTVERE KIHELKONNAPÄEVA KAVA

- 12.30 surnute mälestamine Pilistvere surnuaias
- 13.00 Jumalateenistus-kontsert Pilistvere kirikus
- 14.15 Kihelkonnabuss alustab Pilistvere kiriku juurest ringsõitu
- 14.30 – 15.30 – Kõo vald. Kirivere Põhikool
- 15.45 – 16.45 – Võhma linn.
- 17.00 – 18.00 – Kabala
- 18.15 – 19.30 – Imavere vald. Imavere Põhikool. Pilistvere Kihelkonnapäeva lõpetamine Imavere Huvikeskuse saalis.

NB! Imavere osalejate registreerimine 17. novembriks

Imavere raamatukogus Allikale tel: 389 7521 või Käsukonnas Tiiale tel: 389 6457
Kes soovib kaasa sõita Võhmast, teatage Riinale kultuurikeskusesse tel 437 7253.

Volikogu istungil

Võhma Linnavolikogu istung toimus **26. oktoobril** 2006. a kell 17-18.15.

Osa võtsid linnavolikogu liikmed: Kairi Ibrus, Leida Kuld, Hannes Männik, Tiiu Nõmm, Helve-Kaja Oss, Ants Pihlak, Ergo Prave, Enna Tikas, Ago Vingissar, Jaan Voll.

Kutsutud linnavalitsuse liikmed: linnapea Avo Pöder, Jüri Hansen, Kersten Kattai.

Kutsutud külalised: Viljandimaa Noortekogu esimees Monika Kuzmina, aseesimees Jaanus Hein, aseesimees Tuuli Liik ja Viljandimaa Omavalitsuste Liidu tegevdirektor Reevo Maidla.

Päevakorras oli:

1. Viljandimaa Noortekogu tutvustus.

Kuulati Viljandimaa Noortekogu esimehe Monika

Kuzmina (Viljandi esindaja) tutvustust. Teda täiendasid Noortekogu aseesimehed Jaanus Hein (Tarvaste esindaja) ja Tuuli Liik (Pärsti esindaja). Informatsioon võeti teadmiseks.

2. Viljandimaa Omavalitsuste Liidu tutvustus.

Kuulati VOL tegevdirektor Reevo Maidla ettekannet. Informatsioon võeti teadmiseks.

3. Jaama tänava maa munitsipaalomandisse taotlemine.

Kuulati A. Põdra ettekannet. Otsustati võtta vastu otsus nr 37 "Jaama tänava maa munitsipaalomandisse taotlemine".

4. Ehitiste (vundamendid Ristiku tn 3, Ristiku tn 5, Ristiku tn 7) peremehetuks tunnistamine.

Kuulati A. Põdra ette-

kannet. Otsustati võtta vastu otsus nr 38 "Ehitiste (vundamendid Ristiku tn 3, Ristiku tn 5, Ristiku tn 7) peremehetuks tunnistamine".

5. Võhma linna 2006. aasta lisaelarve ja muudatused.

Kuulati A. Põdra ettekannet, küsimusi esitasid E. Prave ja E. Tikas. Otsustati (poolt 11, vastu ja erapooletuid ei olnud) võtta vastu määrus nr 21 "Võhma linna 2006. aasta lisaelarve ja muudatused".

Informatsioon, küsimuste arutelu.

Kuulati linnapea A. Põdra informatsiooni veemajandusprogrammi kohta.

L. Kuld tutvustas volikogu kirjavahetust: ametist lahkunud president Arnold Rüütel avaldas tänu koostöö eest ja Viljandi maavanema vastus volikogu Reformierakonna

fraktsiooni liikmete E. Tikase ja E. Prave järelepärimisele.

J. Hansen teatas, et linnavalitsus võtab oma eelnõu "Võhma lasteaias Mänguveski vanemate kaetava osa määra kehtestamine" tagasi ja esitab selle kohta uue eelnõu novembrikuus lasteaias hoolekogu ettepaneku alusel.

16. novembri istungist võtsid osa Kairi Ibrus, Leida Kuld, Hannes Männik, Tiiu Nõmm, Helve-Kaja Oss, Ants Pihlak, Enna Tikas, Jaan Voll, Elke Klara Wüthrich. Puudusid Ergo Prave, Ago Vingissar.

Kutsutud linnavalitsuse liikmed: linnapea Avo Pöder, Jüri Hansen, Kersten Kattai, Mati Tiirmaa.

Päevakorras oli:

1. Võhma Lasteaias Mänguveski vanemate poolt kaetava osa määra kehtestamine.

See päevakorrapunkt oli

arutusel eelmisel (21.09.06) volikogu istungil. Lasteaias hoolekogu tegi ettepaneku kehtestada lastevanemate osaluseks kindel protsent Vabariigi Valitsuse poolt kehtestatud miinimumpalgast – 4,5% alates 01.01.2007.

Otsustati (poolt 9 häält, vastu ja erapooletuid ei olnud) vastu võtta määrus nr 22 "Võhma Lasteaias Mänguveski vanemate kaetava osa määra kehtestamine".

2. Maamaksumäär Võhma linnas 2007. a.

Kuulati A. Põdra ettekannet. Otsustati (poolt 9 häält, vastu ja erapooletuid ei olnud) vastu võtta määrus nr 23 "Maamaksumäär Võhma linnas 2007. a".

3. Viljandi maakonnaplaneeringu tutvustus.

Kuulati A. Põdra ettekannet. Küsimuse esitas T.Nõmm, sõna võttis A.Pihlak. Informatsioon võeti teadmiseks.

Informatsioon, küsimuste arutelu.

Kuulati linnapea A. Põdra informatsiooni säästva energia programmi raames 2007. aastal avanevate rahastamisvõimaluste kohta. Programm sisaldab soojaetevõtete ümberkorraldamist kohalikule kütusele (puit) ja korteriühistute võimalust taotleda majade renoveerimiseks raha.

J.Hansen tutvustas kooli ja linna raamatukogude ühendamise plaani, sellega kaasnevat võimalikke ruumilahendusi ja probleeme. Käsitleti veel kooli õpilaskodu rajamist, jõusaali ja muusikakooli asukoha muutusi.

Järgmine volikogu otsustati kokku kutsuda 16. novembril 2006. a kell 17.00.

Leida Kuld,
linnavolikogu esimees

27. novembril 2006. a kell 18.00
Võhma kultuurikeskuse saalis
kohtuvad Võhma linna rahvaga
linnavalitsuse ja volikogu esindajad.

Võhma Linnavolikogu 16.11.2006 määrus nr 22

Võhma Lasteaias Mänguveski vanemate kaetava osa määra kehtestamine

Määrus kehtestatakse koolieelse lasteasutuse seaduse 27 lg 3 ja 4 alusel

§ 1. Vanemate poolt kaetava osa määra suurus

(1) Kehtestada alates 01.jaanuarist 2007.a Võhma Lasteaias Mänguveski vanemate poolt kaetava osa määr kalendrikuus ühe lapse kohta 4,5 protsenti Vabariigi Valitsuse kehtestatud palga alammäärast.

(2) Vanemate poolt kaetava osa määr kalendrikuus ümardada täiskroonideni.

§ 2. Varasema määruse kehtetuks tunnistamine

Tunnistada kehtetuks Võhma Linnavolikogu 18.detsembri 2003.a määrus nr 16 „Vanemate osa suuruse kehtestamine Võhma Lasteaed Mänguveskis“.

§ 3. Määruse jõustumine

Määrus jõustub 01. detsembril 2006.

Leida Kuld
Linnavolikogu esimees

Võhma Linnavolikogu 16.11.2006 määrus nr 23

Maamaksu määr Võhma linnas 2007. aastaks

Määrus kehtestatakse kohaliku omavalitsuse korralduse seaduse § 22 lg 1 p 37 ja maamaksuseaduse § 5 lg 1 alusel

§ 1. Maamaksu määra kehtestamine

Kehtestada maamaksu määraks Võhma linnas 2007. aastaks 1,2 protsenti maa maksustamishinnast aastas.

§ 2. Määruse jõustumine

Määrus jõustub 1. detsembril 2006.a.

Leida Kuld
Linnavolikogu esimees

Puudega laste vanematele tasuta lapsehoiuteenus

Riigikogu sotsiaalkomisjon arutas eelmisel nädalal Sotsiaalministeeriumi ettepanekut sotsiaalhoolekande seaduseelnõu muudatuseks, mis võimaldaks tuleva aasta 1. jaanuarist pakkuda sügava ja raske puudega laste vanematele riigi poolt rahastatavat lapsehoiuteenust.

Sotsiaalminister Jaak Aabi sõnul on sotsiaalministeerium teinud teenuse väljatöötamisel koostööd ka puuetega laste vanemate organisatsioonide esindajatega. „Läbirääkimiste käigus selgus, et nad pole huvitatud oma raske või sügava puudega lapse paigutamisest ajutiselt lastekodusse, vaid peavad olulisemaks võimalust, et laps jääb oma kodusse tuttavasse keskkonda ja hooldamise teenust osutatakse lapse omas kodus,“ ütles minister.

Teenus pakub laste vanematele täiendava hooldamise ja järelevalve võimaluse viie päeva jooksul aastas. Töötav vanem saab paremini korraldada lapsehooldu ajal, mil lasteaiad ja koolid või õpilaskodud on suletud. Lastevanemad, kes puudega lapse hool-

damise tõttu tööl käia ei saa, võivad lubada endale puhkust. Tulevikus tahab Sotsiaalministeerium pikendada teenust vähemalt kahe nädalani.

Riigieelarvesse on teenuse osutamiseks kavandatud 11 miljonit krooni. Arvestuste aluseks on võetud 4706 raske ja sügava puudega last, kus ühe lapse hooldamise eest kompenseerib riik ligi 2350 krooni aastas. Lapsehooldaja võib korraga hoida kuni viite puudega last, tema teenistuseks võib maksimaalne hoiu korral kujuneda 95 krooni tunnis.

Kehtiva sotsiaalhoolekande seaduse kohaselt on selle teenuse osutamise kohustus pandud inimese elukohajärgsele kohalikule omavalitsusele. Kuna see on aga tulenevalt omavalitsuste erinevatest võimalustest tinginud piirkonniti ebaühtlaste teenuse kättesaadavuse, siis aitab riik toetada teenuse osutamist.

Puuetega laste rehabilitatsioon on üheks tuleva


aasta Sotsiaalministeeriumi prioriteediks. Eelarve kasvab võrreldes selle aastaga 34 miljoni krooni võrra. Järgmise aasta eelarves on puuetega laste rehabilitatsiooniks 47 miljonit krooni. See võimaldab puudega lastele pakkuda rohkem rehabilitatsiooniteenuseid - näiteks psühholoogi, füsioterapeudi või massaaži teenuseid. Teenused omakorda aitavad kaasa puudega laste arengule ja ka sellele, et nad täiskasvanuna ühiskonnas iseseisvalt paremini hakkama saaksid.

Katrin Pärnmäe
Sotsiaalministeeriumi pressiesindaja

Viljandimaa Tööhõiveametist on saanud Tööturuameti Viljandimaa osakond

Muudatuse aluseks oli 1. jaanuaril 2006 jõustunud tööturuteenuste ja -toetuste seadus. Seadus näeb ette teenindusasutustena Tööturuameti maakondlikud osakonnad, mille ülesandeks on töötute individuaalne abistamine. Eriti oluliselt peetakse tööd nn riskirühmadega, so noorte, pikaajaliste ja erivajadustega töötutega.

Seadus annab tööturuasutuste käsutusse 6 uut teenust: tööpraktika, tööharjutus ja neli teenust, mis on suunatud puuetega inimestele.

Juba varem tuttavad teenused on kõik alles: teavitamine, töövahendus, karjäärinõustamine, tööturukoolitus, toetus ettevõtluse alustamiseks. Ka töötutoetuse määramise alused on põhimõtteliselt samad, mis varem. Suurenemas on töötutoetuse määr, tustes tööd nn riskirühmadega, so noorte, pikaajaliste ja erivajadustega töötutega.

Tööpraktika käigus saab töötute võimaluse täiendada oma teadmisi ja oskusi praktilise töökogemusega. Sihtgrupiks on peamiselt noored ja pikaajalised töötud, kelle

põhiline takistus tööturule sisenemisel on töökogemuse puudumine. Tööpraktika korraldajale makstakse juhendamistasu.

Tööharjutusega kujundatakse kadumakippuvat tööharjumust. Inimest harjutatakse kollektiivis olema, tööalast vastutust kandma ning kujundatakse tööks vajalikku kohusetunnet ja täpsust. Teenust osutatakse koostöös kohaliku linna- või vallavalitsusega. Tööharjutuse korraldaja kulud kaetakse vastava lepingu alusel.

Tööharjutusel ja tööpraktikal osalejale makstakse stipendiumi, koolitusel osaleja saab stipendiumi siis, kui õpe kestab vähemalt 40 tundi. Sõidutoetust saavad töötud, kes osalevad tööturukoolitusel või tööpraktikal. Sõidutoetuse uus määr – kuni 1200 krooni – katab nüüd sõidukulud ka kaugemalt Viljandi linna ametit õppima käies.

Ühe olulise uuendusena saab nüüd iga töötaja töötusotsimiskava. Sinna pannakse kirja töötute haridus, oskused, töökogemus ja töösoovid.

Kavva kirjutatakse ka tegevused, mida töötute teeb töö otsimiseks, näiteks grupikonultatsioonil osalemine, CV koostamine, tööandjate külastamine jm.

Töötusotsimiskava annab töötute kohta põhjalikku infot ja võimaldab talle pakkuda sobivaimat teenust.

Töötute teenindamine ja tööturuteenuste pakkumine on alates 1. jaanuarist 2006 koondatud Viljandi linna, et kindlustada ühetaoline kvaliteetne teenindus kõigile Viljandimaa inimestele. Üldinfo

Internetis: www.tta.ee

Tööturuameti Viljandimaa osakond asub aadressil Jakobsoni 11, Viljandis (Kivi tänava III sissekäik, III korrus), telefon 435 4644, e-post: viljandi@tta.ee.

Vastuvõtuajad:
esmaspäev, kolmapäev,
neljapäev kell 9-16,
teisipäev 9-18 ja
reedel 9-13.

Peep Raju
Tööturuameti
Viljandimaa osakonna
juhataja

Viivi Luik 60

7. novembril tähistas Võhma Gümnaasium luuletaja, proosakirjaniku, lastekirjaniku ja esseisti Viivi Luige 60. sünnipäeva. Üritus toimus kahes osas – 1.–6. klassi üritus 2. tunni ajal ja 7.–12. klassi üritus 5. tunni ajal. Üritus koosnes Viivi Luige elu ja loomingut käsitlevast ettekandest, temaatilisest raamatunäitusest ning luuletuste ja Viivi Luige sõnadele loodud laulude esitamisest.


Viivi Luige luuletusi lugemiseks õpilased kõikidest klassidest. Viivi Luige sõnadele

loodud laule esitasid Võhma Gümnaasiumi neidude ansambel, 12. klassi õpilane Rita Liiver ja 11. klassi õpilane Tauri Toomel. Viivi Luige elu ja loomingut käsitlevas ettekandes vaadeldi kõiki olulisemaid etappe Viivi Luige loomingus – luuleloomingut, proosaraamatuid, esseekogusid ja lasteraamatuid.

Viivi Luik sündis 6. novembril 1946 Tännassilmas elektrimontööri ja kodupere naisena. Lugema õppis väike tüdruk juba kolmeaastaselt. Teadlikum

huvi kirjutamise vastu tekkis noorel kirjanikul kuuendas klassis. Esikluulekogu „Pilvede püha“, mida peetakse uuema eesti luule üheks huvitavamaks tundelüüriku debüüdiks, ilmus 1965. aastal kassetväljaandes „Noored autorid 1964“.

Viivi Luige luule on valdavalt kirjutatud aastatel 1962–1982, tema luules võib eristada nelja perioodi (looduluule, assotsiatiivne luule, eksistentsiaalne luule ja isamaaluule). Lastekirjanikuna on Viivi Luik üks esimesi, kes toob eesti las-


Lauldakse laulu „Mets“ (Viivi Luige sõnad, Maarika Reimandi viis)


Raamatukogu juhataja Andres

tekirjanduses aastakümneid valitsenud fantaasiamaängu kõrvale korrastatud argielulise maailma ja taastab asjalikud sidemed laste ning täiskasvanute vahel. Viivi Luige kui romaanikirjaniku olulisemad saavutused on mitmekihilised romaanid „Seitsmes rahukevad“ (1985) ja „Ajaloole ilu“ (1991).

Viivi Luige 60. sünnipäeva tähistamist Võhma Gümnaasiumis võib lugeda igati õnnestunuks. Ürituse kordaminekule aitasid kaasa kooli kõikide klasside õpilased.

Andres Madisson, Võhma Gümnaasiumi raamatukogu juhataja

Vanad tegijad kohtusid


Esiplaaniil ÖOV praegune president Marju Lindmets ja Tõnis Soopere, tagapool Aleksander Kirpu ja Kersten Kattai

On veerandi viimane koolipäev. Õpilasmavalitsuse (ÖOV) liikmed sibliivad tegusalt mööda kooli – valmistavad ette saali, sest õhtul algab ÖOV 10nda sünnipäeva tähistamine.

Üritus algas õhtul ning lõppes peale keskööd. Alguks toimus endiste ÖOV liikmete kokkutulek, paraku ilmusid sinna vähesed vanad tegijad, kuid märkimisväärne oli see, et kohal oli neli endist presidenti, oli ka kohal teisi endiseid liikmeid.

Õhtu avas Õpilasmavalitsuse praegune president, kellele järgnes kooli direktori sõnavõtt. Peale seda võtsid sõna kõik neli endist presidenti, kes kõik mainisid, et Õpilasmavalitsusest on nad saanud palju kogemusi ja ka tutvusi, mis on neile hilisemas elus kasuks tulnud.

ÖOV algataja – õpetaja Erika Sari võttis samuti sõna ning kinkis kooli praegusele Õpilasmavalitsusele küünla. Endised ÖOV liikmed Elena Vareiko ja Cerli Jürna tõid kooli Õpilasmavalitsusele kauni lillekimbu.

Kui kokkutuleku osa oli läbi, algas sünnipäeva pidu. Kohale tuli üpris palju rahvast. „Tulin, sest tahtsin näha, mis värk on. Jäin rahule üritusega,“ tõdes kohal käinud Võhma Gümnaasiumi õpilane Jane Aasmäe. Üritus kulges suhteliselt lõbusalt – esinesid ühemehe ansambel E.S. ning Flying Dice.

Õpilasmavalitsus tänab omaltpoolt kõiki endisi liikmeid, kes kohal käisid.

Marju Lindmets ÖOV president

Noortelaager Türil


Asusime neljateistkümnepäevase 1. novembri õhtupoolikul Türil poole teele. Ilm oli kohutav, aga sellest hoolimata oli kõigil hea tuju. Meiega olid kaasas juhendajad Terje ja Ilme.

Esimene peatus oli Türil ujulas, kuhu panime oma asjad. Edasi jätkus sõit muuseumisse, kus ootasid meid juba Türil ja Jõhvi noored. Seal kostitati meid kohvi, tee

ja saiakestega. Türil ajaloo- ja muuseumi juhataja. Peale seda huvitavat käiku muuseumisse läksime Türil kultuurikeskusesse, kus asusid noorte- ja lastetuba. Mõlemad ruumikesed olid väikesed, kuid ütlemata hubased ja kodused. Nägime ka seda, millega noored kultuurikeskuses veel tegelevad. Samal ajal toimusid seal näite- ja tantsuring, akordionis-

tide ansambel tegi proovi ja huviga vaatasime räpparite esinemist. Kui kultuurimajale oli ring peale tehtud, suundusime tagasi ujulasse, kus ka õõbisime. Seal mängisime toreid tutvumismänge, mille abil meist igaüks palju sõpru sai. Sellele järgnes õhtusöök ja siis ujuladisko. Õhtu jooksul valiti ka kõige populaarseim poiss ja tüdruk. Selles võistluses tegid võhmad


teistele ära. Vaikselts saabus ka õõ ja õõrahu, kuni kõik oli täiesti vaikne ja magati.

Järgmisel hommikul kõik jälle vara üles ja tegutsema! Kes tahtis, sai hommikul natuke ujuda ja peale seda sai süüa. Kõik asjad jälle kokku pakitud, koguneti alla ujula eesruumi. Kohe algas pihta linnamäng, kus tuli leida kõik pildid ja tekstides märgitud 7 kohta Türil linnas. Võistkondi oli 3. Ilm oli külm ja kõle, sest õõga oli alla sadanud üle 10 cm jagu lund. Lõbusa tujuga asutigi teele. Ei läinud see mäng sellise ilmaga kuigi hästi. Ainult võistkond number 2 käis kõik 7 kohta läbi ja täitis ka kõik ülesanded. Ülejäänud võistkonnad katkestasid. Kõik võistkonnad kogunesid kultuurikeskusesse, et siustada ülejäänud vaba aeg. Seal lahendasime ristsõna, voolisime igaüks plastiliinist

kujukese oma meeleolust ja tegime ka ühispildi.

Lõpuks oligi käes kõige põnevam hetk. Auhinnad! Esimene koht läks võistkonnale nr 2; teine koht võistkonnale nr 1 ja kolmas koht

võistkonnale nr 3. Iga võistkond sai kommikarbi, õhupallid, pastakad ja klepsud.

Kõhud tähjad, läksime kõik koos Türil sööklasse. Selles väga õõdusas kohas nautisime head lõunasööki. Peale seda suundusime tagasi kultuurikeskusesse, kus jätsime huvasti Jõhvi noortega. Ise veetsime ülejäänud aja Türil lastetoas, kus ootasime bussi tulekut. Varsti tuligi buss ja hakkasimegi tagasi Võhma poole sõitma. Väga kahju oli ära minna, sest oli ju nii lõbus ja huvitav. Aga mõte sellest, et järgmisel aastal ehk kohtume jälle, tegi tuju jälle heaks. Kohtumiseni järgmisel aastal!

Kairit Vill, üks laagrilistest

25. novembril

LEMMIKLOOMADE VAKTSINEERIMINE

kell 10.00 - endise Võhma Rahvamaja platsil

kell 11.00 - Tallinna ja Laia tn nurgal raudtee ülekäigu juures

Vaktsineerimine neile lemmikloomadele, kes pole sel aastal vaktsineeritud.

VAKTSINEERIMINE ON KOHUSTUSLIK. TASUTA.

Kui on mingeid küsimusi, siis infot annab loomaarst Ivan Ignatov, tel. 509 1526


Ankeet

Nimi	
1. Pileti hind	
2. Päeva juht	
3. Esinejad	
4. Ettevõtmised	
5. Muud	

RISTSÕNA

Võhma Linnaleht nr.

VASTUS:**NIMI ja AADRESS:**

Eelmises numbris ilmunud ristsõna vastuseks oli: "Reinhold Kamsen, Kodukoppel, Küll on kena kelguga". Õigeid vastuseid laekus 18, mille hulgast loos valis välja kolm auhinna-saajat:

I auhind – Ellen Kivisäk – Kalevi 6-42

II auhind – Helgi Veemers – Metsa 3

III auhind – Milvi Leidur – Kalevi 6-20

Õnnetleme võitjaid ja ootame uusi lahendusi. Vastusekupongid palume tuua linnavalitsusse sekretäri kätte, samast saab kätte ka auhinnad.

KOLMEST KUUEKS

Igas reas on kaks sõna, esimene neist on 3-tähega, teine kuuetäheline. **LAHENDUS MÄRGISTATUD REAST.**

1.					
2.					
3.					
4.					
5.					
6.					
7.					
8.					
9.					
10.					
11.					
12.					
13.					

Ristsõna koostas Heino Laagus

- Siiras. Naishelilooja/söödav karplane.
- Merelind. Leelis.
- Albaania raha. Kõver joonlaud.
- Ujuv meemärk. Kompimisjätked mõnedel kaladel suu juures.
- Appikutse. Eestlase nimetus vene kroonikates.
- Mitte peal. Hobuse liikumisviis.
- Kaelaehe. Aafrika riik.
- Korea auto. Soome kirjanik.
- Hiiu naise peakate. Verdi ooper.
- Hiina mõõtühik. Raudteerööbaste aluspalk.
- Korea kirjaniku koletis. Lõvi kellel kitse pea ja sabaks madu.
- I. Singeri romaan. Idamaad.
- Piljardi kepp. Kask/kaitseots-tarbeline peakate.

Eelmise linnalehe rubriigis "Saame tuttavaks" oli intervjueritav Külli Saarnik, Võhma gümnaasiumi direktor.

Lööge kaasa linna päevade korraldamisel

Järgmised Võhma linna päevad toimuvad 3. – 4. augustil 2007. Organiseerijad on juba ettevalmistusega alustanud ja nende sooviks on kaasata tegevusse ka lehelugejaid. Käesolevas lehes on väike küsimustik, mida ootame Võhma linnavalitsusse täidetult tagasi hiljemalt 11. detsembriks. Selleks, et ankeeti oleks lihtsam täita, siinkohas mõned selgitused.

Linna päevade õhtuste ürituste piletihinna on linnavalitsus seni püüdnud hoida suhteliselt odava. Seda sellepärast, et see oleks ka natukene kingitus linna kodanikele. Samas üritustega kaasnevad kulud on läinud iga aastaga ikka suuremaks ja üha rohkem linna eelarve raha on kulunud linna päevade korraldamisele (käesoleval aastal ligi 70 000 krooni). Kui see raha oleks laekunud pileтите müügist, siis oleks vabanevat raha saanud kasutada mingiks muuks otstar-

beks linnaelu parendamisel. Ligikaudne arvutus näitab seda, et kui näiteks Smilersi kontserdi pilet oleks olnud 75 krooni, siis me olekski selle raha juba teeninud.

Alati on ka probleemiks see, et keda tahetakse esinemas näha. Loomulikult päris iga inimese soovi ei saa täita, aga mingi pildi saavad korraldajad siiski, kui seda inimestelt küsida.

Kindlasti vajavad linna päevad ka nn uusi ettevõtmissi. Ma usun, et olete minuga nõus, et metsameeste etteaste bussijaama platsil oli igati vaatamänguline ja huvitav. Usun, et need, kes said nautida Järva-Jaani tuletõrjajate sauna mõnusi, ei kahetse. Hästi palju oli huvilisi meie oma linna küünlavabriku ja perekond Terasse koduaia külastamisel.

Oodatud on kõik huvitavad ettepanekud. Teeme koos linna päevad veel paremaks.

Juhised ankeedi täitmiseks:

- Kirjutage, milline võiks olla pileti hind tavakülastajale (lastele ja pensionäridele teeme nagunii soodustusi).
- Kirjutage üks nimi, keda tahaksite näha linna päevade juhina (käesoleval aastal oli Margus Kastor).
- Palun nimetage kolm erinevat esinejat. Mõeldud on muusikakollektiive ja ka üksikuid artiste.
- Ettevõtmiste juures mõelge, millised spordialad võiksid olla esindatud. Samuti seda, millised on need tegevused, mida Te tahaksite suvel näha. Kui keegi tahab midagi ise organiseerida, siis see on eriti teretulnud.
- Rida "muud" on selle jaoks, kui tahate midagi kirjutada, mida meie ei osanud küsida.


Jüri Hansen,
abilinnapea

Maleuudiseid

Võhma linna 2006–2007. aasta lahtistel malemeistrivõistlustel on mängitud 4 voo. Täisedu 4 punktiga juhivad Ants Pihlak ja Jüri Hansen. Endel Pajo ja Kaspar Kiiman on kogunud 2,5 punkti. Järgnevad 2 punktiga Karl Nõmm (kolmest mängust) ja Üllar-Peep Tamm.

7. novembril mängiti väikmale sariturniiri esimene ring. Osalema oli tulnud 15 mängijat. Turniiri võitis 13 punktiga Ants Pihlak, teine oli 12 punktiga Kaspar Kiiman ja kolmas 10,5 punktiga Rein Vahtra. Järgnesid 10 punktiga Hugo Hommik ja 9,5 punktiga Üllar-Peep Tamm. Kokku mängitakse seitse ringi, millest igal mängijal läheb arvesse viis paremat tulemust. Järgmine väikmale ring mängitakse 5. detsembril kell 18 kultuurikeskuse konverentsisaalis. Oodatud on ka uued mängijad.

Jüri Hansen


3. detsembril kell 15.30

saame kokku linna jõulukuuse all bussijaama platsil ja süütame koos küünlad kuusel.

Advendiaja alguse puhul tulevad tervitama linnajuhid ja Pilstvere koguduse pastor hr Vello Salum. Lustime koos päkapikkudega ja sööme piparkooke.

Müüa
**SANGLA
TURBARIKETTI**

pakitud alusel 1200.-.
Tel 5667 1833

Mälestame

ARNO SAUL
28.02.1933 – 03.10.2006


VIKTOR HÄRG
18.09.1933 – 10.10.2006

VALENTINA MÄNNE
10.02.1925 – 23.10.2006

LENART ILSJAN
29.05.1932 – 24.10.2006

JÜRI TOMSON
15.12.1935 – 08.11.2006

Tervisi viigu Sul kuldne kuu ja õnne hõbedased tähed. Lahkesti laulgu Sul linnusuu, kuhu Sa iganes kõnnid ja lähed


ÕNNITLEME NOVEMBRIKU SÜNNIPÄEVALAPSI!

88	29.11	ELFRIDA MEYER
85	28.11	HILJA ROOSILEHT
83	01.11	JEKATERINA PEIPONEN
75	04.11	LEIDA KOPPEL
70	02.11 09.11 22.11	TOOMAS TAMM ELENA KALA LIILI JERLOV
65	08.11	ELMET KALDA
60	03.11	MERIKE JAAKSON


Võhma Linnaleht
Tiraaž 1000

Võhma Linnalehte esindavad:
Riina Pakane tel. 437 7253
Angela Härm tel. 437 7228

Aadress:
Tallinna 15
70 603 Võhma

Küljendus ja trükk:
Vali Press OÜ
Põltsamaa, tel. 776 8870