

VÕHMA Linnavalitsus L i n n a l e h t

Nr. 131

Jabruar 2009

Jõuluvalgus

Aasta 2009 rühub jõudsalt edasi. Lõppenud aasta „jõuluralli“ ja aastalõpu tuhin jääb mälestustesse.

Kindlasti oli üks jõuluaja meeldejäävaim sündmus jõululaat kultuurikeskuse ees ja sees. Laata on võimalik korraldada mitmeti. Kas kujuneb lihtsalt jõulumüügiks või „maitsestatakse“ seda mingi erilise ga, oleneb korraldajate ideede lennust. Kui Peter ühel kokkusaamisel „käis välja“ mõtte korraldada jõululaat küünlavalguses, siis tundus see üsnagi hullumeelsena. Kuidas on võimalik valgustada küünaldega

kultuurimaja esine plats nii, et müüjatel oleks võimalik kaupa pakkuda ja ostjatel näha, mida nad ostavad. Kuna nii mõnigi hull mõte Peteri teostusel on ilmavalgust näinud, siis otsustatigi anda laada korraldamine Peterile ja tema toimekale „meeskonnale.“

Kes kordki on mingit üritust korraldanud, see teab, et sinna on paratamatult kaasatud ka pereliikmed, sugulased, sõbrad ja lähituttavad. Ka selle laada organiseerimisele olid kaasa aitamas enamused küünlavabriku töötajaid ja perekond Wüthrich 100%.

Et jõululaat ei kujuneks ainult müümiseks-ostmiseks ja õues toimuvale veelgi enam meeleolu luua, toimusid kultuurikeskuse saalis kaks tore-dat kontserti. Esimeses osas esinesid Maarika Reimandi vahvad laululapsed ja teises kultuurikeskuse seniiorid: segakoor Leelo, tantsurühmad ja linna meesansambel. Sellist rahvahulka pole kultuurikeskuse saal veel oma kontsertidel mahutanud ja oli ka põhjust. Kõik esinejad võeti vastu suure aplausiga.

Ja kui veel rahvahulgast rääkida, siis võib küll julgelt väita, et laadakülalisi oli kokku tulnud üle Eesti. Jälle pean kasutama lauset: ja oli ka põhjust, sest kultuurikeskuse esine plats oli lihtsalt võrratu! Seda polegi võimalik siin ümber jutustada ja ka must-valge pildimaterjal ei anna täit ülevaadet. Arvan,

et kes sellest laadast osa sai, on minuga nõus. Ka müüjad jäid korraldusega väga rahule.

Ideed, milliseks kujuneb jõululaat järgmisel aastal, on alles genereerimisel.

Siit moraal: ka kõige hullumeelsemad ideed leiavad tihti meeldivalt üllatava teostuse, kui toimib usaldus ja üksteise mõistmine. Ja loomulikult on äärmiselt vajalik „kambavaim!“

Ilusat alanud aastat ja helgeid mõtteid teile, Elke ja Peter, koos oma toimekate sõpradega!

Õnne ja tervist kogu Võhma rahvale!

Riina Pakane

Leelo päkapikud.

Küünlavalguses.

Tänuavaldus

Võhma linnavalitsus tänab Võhma linna uusaasta ilutulestiku korraldamise toetajaid:

FIE Jüri Kalistratov
GIFT LINE OÜ
Võhma LEVIKA OÜ
VIVARO OÜ

Viljandi Tarbijate Ühistu

Kilde Võhma ühiskaubanduse ajaloost

(järg)

1930ndate aastate alguseks oli ülemaailmse majanduskriisi mõju ka Võhma Majandusühisuse elule ja tegevusele oma jälje jätnud. Kuna inimeste sissetulekud vähenesid, vähenes ka märgatavalt kaupluse läbimüük. Kulude kokkuhoiu mõttes vähendati 1932. a eelarves isegi müüjate palkasid 10% võrra. Vaatamata kriisiaja raskustele otsustatakse avada harukauplus Suure-Jaanis. Selleks üüratakse vastavad ruumid J. Kõsti majas ning kauplus avatakse 1. mail 1932.

Samal aastal ehitati ümber ühisuse hoovi peal olev vana laohoone leivatööstuse tarbeks ja 27. juulil alustas tööstus oma tegevust. Suur ahi võimaldas korraga 65 neljakilost leiba 3 korda päevas küpsetada.

Tööstuse ruumi kõrval asus kaupluse ruum, kus võis kohe ahjust tulnud leiba osta. Leivatööstuse avamiseks oli kaks olulist põhjust: 1) leiba sai müüa odavamalt, senise 18 senti asemel 15 senti kilogramm ja 2) võimaldas kohalikel rikkikasvatajatel turgu leida.

1933. aastast algas ühisuse elus uuesti edukas tegevus: 1. veebruaril avati Olustvere harukauplus, otsustati ehitada uus peakaupluse hoone. Vanade kaubaaitade asemele kerkinud uude kauplushoonesse koliti 1. oktoobril 1933. a (praegu on seal Võhma kultuurikeskus). Tähtsamatest sündmustest ühisuse elus tuleb märkida Piilistvere harukaupluse avamist 15. juunil.

Tehes kokkuvõtteid ühisuse 1930ndate aastate tegevusest võib märkida liikmete arvu suurenemist 360-lt 1934. aastal 455-le 1939. aastal. Kaupa müüdi 1932. aastal 474883 krooni eest, 1939. aastal – 1190801 krooni eest.

Vaatamata kõigile raskustele oli Võhma Majandusühisus 1930ndail aastail kasvanud Eesti viiendaks ühiskaubanduse ettevõtteks. 1939. a lõpul oli ühisuse juhatuse esimeheks Jüri Paal, abiesimeheks Jaan Ilumäe ja juhatuse liikmeks-ärijuhiks Jaan Scheller.

Endel Rõuk

Peter Paul Wüthrich – Viljandimaa rahvakultuuri auhinna laureaat 2008

Peter Wüthrich on elanud Eesti Vabariigis vaid kümmekond aastat, kuid juba selgeks õppinud eesti keele, samuti õpivad tema lapsed Eesti koolis ja lasteaias.

Peterit saab austusega nimetada Võhma „maasoolaks.“ Ta on algatanud mitmeid traditsioone Võhma linnas, millest suurejoonelisemaks nimetame Eesti linnade küünlanäituse korraldamist, mis ringleb nüüd kogu Eestis. Samuti korraldab Peter

Võhmas regulaarselt eakatega kokkusaamisi, osaleb kõigil linnas korraldatavatel üritustel aktiivselt nõu ja jõuga.

Tema ettevõtmistele elavad kaasa kogu piirkonna kodanikud ja tema tegemistest saavad osa paljud Eesti kodanikud.

Peter Wüthrich on idee „Võhma Eesti valgusepealinnaks“ autor ja eestvedaja.

Toimetus

On olemas 10 kuldset reeglit edukaks äriks ...

Võhma Majandusühisuse leivatööstus.

Võhma Majandusühisuse 1933. a ehitatud kauplus.

Linnapea veerg

Eelmise aasta suvel avanes Eesti-Läti piiriülese koostöö programm, kust oli võimalik raha taotleda ka kultuuriobjektide ehitamiseks ning kultuurivahetuseks. Koos meie Läti sõpruslinna Stendega sai plaani peetud ning kuna mõlemal oli sarnane probleem – puudus kaasaegne vabaõhuürituste korraldamise koht, siis saigi tehtud otsus esitada projektitaotlus.

Võhmas on juba aastaid suveüritusi korraldatud tuletoormaja juures oleval haljasalal, kuid kahjuks puudusid seal WC-d, renoveerimist vajasisid nii välisvalgustus kui piirdeaed ning mis kõige olulisem – puudus ka lava.

Sel aastal juba 13ndat korda toimuvate linnapäevade puhuks on siiani lava renditud ning see on kogu korralduse juures päris oluline kulu, muude ürituste puhuks on vihma korral tulnud läbi ajada teiselaldatava kilest katusealusega. Projektitaotluse saigi vajaminevate investeeringutena planeeritud teha lava, WC-d, piirdeaed ja välisvalgustus.

Eks natuke üllatav oli, kui linnavalitsusse saabus 14 allkirjaga protestikiri, kus protesteeriti lava rajamise vastu tuletoormaja kõrval asuvale platsile, kusjuures põhjenduseks oli toodud peamiselt kaks argumenti – lava ei sobivat muinsuskaitse all oleva hoone kaitsetsooni ning müra küsimus. Samuti oli protestis lava juba ristitud „rokkarite“ lavaks, kuigi linna nägemus on laval pakkuda Võhma rahvale linnapäevade kõrval ka muid kultuuriüritusi. Kummaline kogu asja juures on veel see, et kuuldes projektist, siis asuti kohe allkirju koguma ning mitte keegi ei tulnud linnavalitsusse projekti kohta täpsemalt uurima.

Mis seal salata, „turmtuli“ kirjade näol on olnud vägev: Viljandi Maavalitsus, Keskkonnaministeerium, Muinsuskaitseamet, Tervisekaitse, oma arvamust laululava mitesobimise kohta on teiste hulgas avaldanud hr Jüri Kuuskemaa, Eesti Muinsuskaitse Selts jne, jne. Kahtlen, et kas mitmed arvamuse avaldajad Võhmas käinudki on, aga seda, et lava siia ei sobi, teatakse küll vägagi hästi. Õnneks on kogu selle asja juures olnud neid inimesi, kes lava rajamist tuletoormaja kõrval toetavad – ja neid on olnud kordades rohkem.

Probleemi arutamiseks saatis linnavalitsus kõikidele protestile allkirjutanutele kutse osaleda 3. detsembril toimunud linnavolikogu ja -valitsuse kohtumisel rahvaga. Kahjuks oli kohaletulnud protestijaid suhteliselt vähe, kuid arutelu tekkis sellele vaatamata elav.

Käesolevas linnalehes on ära toodud ka vastused protestikirjaga lisa olnud küsimustele. Tahakski maha võtta inimeste hirmud ja kinnitan, et rajataval laval ei hakka käima igaõhtused üritused ning elanike rahu ei saa rohkem rikutud kui seni. Õhtuseid üritusi on siiani linnavalitsuse juures peetud 2-3 korda aastas ja nii jääb see ka edaspidi. Rajatav lava annab loodetavasti võimalusi tuua Võhmasse rohkem kultuuriüritusi: suvetuunid, kontserdid jne ning need üritused on reeglina kella 11-ks õhtul ka lõppenud.

Linnavalitsus kutsub kõiki asjast huvitatuid 10. veebruaril kell 18.00 Võhma Kultuurikeskusesse, kus arutame laululavaga seonduvat.

Loodame, et arutelust võtavad osa Viljandi Maavalitsuse, tervisekaitse ja muinsuskaitse esindajad.

Need pensionärid, kes on saanud teate, et nende toetus ei laeku riigi kulul, saavad pensioniameti otsuse vaidlustada

Sotsiaalkindlustusamet soovib, et kõik pensionärid, kes seda vajavad, saaksid pensioni koju kätte.

Kui otsus tundub siiski ebaõiglane ja teie põhjendusi ei ole arvestatud ning kui te ei ole ka uut väljamakseviisi veel valinud, siis võite otsuse vaidlustada. See õigus kehtib endiselt 30 päeva jooksul pärast otsusest teadaasaamist. Sel juhul vaadatakse esmane otsus kindlasti üle.

Kui vaidlustust otsust ei jõuta veebruarikuu pensionipäevaks üle vaadata, siis keegi oma järgmisest pensionist siiski ilma ei jää. See makstakse välja endisest

kohast, s.t – kui seni toodi teile pension postiga koju, siis tuuakse see koju ka veebruaris. Kui te seni saite oma pensioni postkontorist, siis ka veebruaris saate selle ühekordse väljamaksena postkontorist.

Otsuse vaidlustamiseks võib pöörduda elukohajärgse pensioniameti poole. Piisab ka telefonikõnest sotsiaalkindlustusameti infotelefonile 16106 või järgmistele numbritele pensioniametites:

Tartu Pensioniamet
Viljandi piirkond 435 0586

Sotsiaalkindlustusamet

Protestivate linnakodanike küsimused ja nendele vastused

1. Miks kulutatakse oluline summa miljööväärtuse ta ehitisele, mis pealegi on vastuolus muinsuskaitse ja linnaehituse põhimõtetelega? Võhma linna investeerintu kavas (2008-2011) selleks eraldatud 1,65 miljonit krooni oleks piisav summa, et taastada ajaloolise paika laululava, kiigeplats, lõkkeplats(id), pingid, prügikastid ja ehitada parkimisplats koos kaasaegsete ökokäimlatega (vt RMK vastavaid platse) jms.

Võhma linnas ei ole määratud miljööväärtusega alasid. Tuletoormaja juures on erinevaid üritusi peetud juba pikka aega ja see on linlaste jaoks välja kujunenud vabaõhuürituste pidamise kohaks. Keskselt ürituseks Võhma jaoks on kindlasti linnapäevad, mis toimuvad igal aastal juuli lõpus või augusti alguses ja sel aastal juba 13. korda.

Eesti-Läti projektist taotletud rahadega on võimalik tuletoormaja juurde välja ehitada kõik hädavajalik vabaõhuürituste korraldamiseks: WC-d, piirdeaed, valgustus ja lava.

Terviseparki lava rajamisel kahtlemata nendest rahadest ei piisa, sest lisaks eelpool nimetatule on seal vaja välja ehitada ka uus elektrivarustus ja parkla. Lisaks on tervisepargis tunduvalt suurem oht vandaahtsemisele ja probleemsem on ürituste turvamine.

2. Miks ei kasutata Võhma linna üldplaneeringus punktis 6.2 vabaõhuürituste korraldamiseks reserveeritud parkmetsa Tooma tänava ääres (ajalooline Laululava mets) sihtotstarbeliselt?

Mida tähendab maade reserveerimine? Väljavõtte Võhma linna üldplaneeringust: Maa reserveerimise all mõistetakse käesolevas planeeringus seda, et maa-ala on reserveeritud mingiks muuks maakasutamise eesmärgiks, kui seda on praegune maakasutamise sihtotstarve. See aga ei tähenda selle maa-ala terviklikku ega automaatset maakasutamise sihtotstarbe muutmist, vaid seda, et antud ala oleks võimalik tulevikus, sellekohase vajaduse ja soovi tekkimisel, reserveeritud otstarbel kasutada (planeeringu järgimine on kohustuslik arendustegevuse korral). Näiteks maade reserveerimine elamuehitamiseks, teede rajamiseks või mõnel teisel eesmärgil.

Puhkemaana on käesoleva üldplaneeringuga reserveeritud maad puhkealadena vabaõhuürituste korraldamiseks järgmistes kohtades:

- paisjärve ümbrus;
- parkmets Tooma tänava ääres. ...

Seega kasutatakse ka täna Tooma tänava äärsel parkmetsa sihtotstarbeliselt puhkemaana – seal asub terviserada.

3. Kui tõene on volikogu liikme pr Helve Oss'i väide, et kogu laululava ehitust puudutav dokumentatsioon on korrektselt vormistatud ja läbinud vajalikud kooskõlastused?

Laululavale on valminud eskiisprojekt, mille alusel sai

esitatud ka projektitaotlus projekti rahastamiseks (tegu on Eesti-Läti piiriülese koostöö projektiga, tänaseks on saadud ka esialgne positiivne otsus, kuid projekti rahastamiseks lepingut sõlmitud veel ei ole). Lõplik projekt valmib eeldatavalt märtsis-aprillis.

4. Kui eelneva küsimuse vastus on jaatav, siis kas on tellitud keskkonnamõtude hindamine?

Erinevate objektide keskkonnamõtude hindamise aluseks on keskkonnamõtude hindamine ja keskkonnajuhtimissüsteemi seadus, mis muuhulgas ütleb, et keskkonnamõtude hinnatakse, kui taotletakse tegevusloa või selle muutmist, ning tegevusloa taotlemise või muutmise põhjuseks olev kavandatav tegevus toob eeldatavalt kaasa olulise keskkonnamõtude.

Sama seaduse §6 sätestab tegevused, millel on oluline keskkonnamõtude. Kultuuriobjektid ei kuulu olulise keskkonnamõtude objektide hulka ning keskkonnamõtude seal hindama ei pea.

5. Miks tahetakse nn rokkarite lava rajamisega tiheasustusalale eirata üldplaneeringu punktis 6.3 ära toodud ehitamise printsiipi Võhma linnas? Tsiteerin: „Tagada elamumaadel normatiivne mürakaitse, kasutades selleks maksimaalselt looduslikke mürabarjääre“.

Huvitav on muidugi see, et lava on juba Teie poolt ristitud „rokkarite“ lavaks – linn näeb rajatavas lavas ikka kultuuriobjekti, et jätkata samas paigas juba pikka aega toimunud kultuuriüritusi ning kutsuda ellu uusi. Hirm, et lava valmimisel hakatakse seal igal õhtul korraldama öiseid rock-kontserte, on alusetu. Lava ise kahtlemata mingit müra ei tekita, vaid seda tekitavad üritused, mida seal korraldatakse. Müratase peab kahtlemata vastama normatiividele ning selle nõude tagamine eest vastutab ürituse korraldaja.

6. Kas ja kus on võimalik tutvuda planeeritava laululava projektiga?

Laululava eskiisprojektiga on võimalik tutvuda Võhma Linnavalitsuses.

7. Kas on olemas linnavalitsuse ja volikogu otsus ehitada laululava muinsuskaitse all oleva objekti kaitsevööndisse?

Jah, see otsus on olemas.

8. Miks puudub muinsuskaitse objekt nr 14734 (tuletoormaja) asjakohane seaduses sätestatud tähis?

Muinsuskaitse tähiseid ei paigalda linn, vaid need väljastab Muinsuskaitseamet ja praeguseks on tähis tuletoormaja hoonele paigaldatud.

9. Kus, millal ja kuidas (lisaks juba protestis mainitud Sakala artiklile) on plaanitatud laululava ehitusest teavitatud vahetuid naabreid?

Kuna tegu on Võhma linnas juba aastaid kasutusel olnud vabaõhuürituste pidamise kohana ja neid objekte ainult rekonstrueeritakse ja kuna ümbritsevate elanike jaoks ei muutu ei müratase ega miski muu – ei pea selliseid projekte kooskõlastama.

10. Kas hr linnapea on: a) külastanud üritusi laululava metsas siis, kui seal olid laululava, kiik ja lõkkeplats?

Olen külastanud üritusi (jaanituli) tänase tervisepargi maa-alal ja see toimus umbes 20 aastat tagasi.

b) kursis hetkeolukorraga laululava metsas?

Olen vägagi hästi kursis tänase olukorraga tervisepargis, kuna eelmisel aastal sai seal olev terviserada uue puukoorest rajakatte ning koos abilinnapea Aare Järvikuga korraldasime seal ka vastavate tööde tegemist. 2008. aastal olen osalenud mitmel terviserajal toimunud tervisespordi üritusel.

c) isiklikult teadlik tegevalikust mürasaastest, mida põhjustavad Võhma linna päevade raames toimuvad öised üritused vahemikus kella 23-07?

Kuna osalen korralduskomisjoni töös, siis olen hästi kursis linnapäevade korraldamisega ning olen olnud kohal kuni ürituse lõpuni (kell 03.00).

11. Kuidas kavatsetakse lahendada parkimisprobleem juhul, kui laululava rajatakse Sakalas kirjeldatud kohta?

Linna päevadel kui kõige massilisemal üritusel on parkimiseks ette nähtud järgmised alad: Tallinna tänaval (bussijaama plats, Ugala esine) ja Kauba tänaval (kultuurikeskuse ja kohviku juures). Need parkimiskohad on olnud piisavad ning ei ole olnud vajadust täiendavate parkimiskohtade järgi. Pigem näen parkimise probleemi juhul, kui laululava peaks rajatama tervisepargi piirkonda. Seda piirkonda ümbritsevad vägagi kitsad tänavad (Tooma, Aia, Lille) ning parkimine seal on keeruline. Sisuliselt tuleks sellisel juhul parklad sinna välja ehitada, sest haljasaladel ja tervisepargi metsa all ma küll parkimist ette ei kujuta – tuleb ju üritustel ette igasuguseid ilmaolusid ja vihma korral ei ole parkimine katteta aladel võimalik.

12. Mida on kohalik võim ette näinud tagamaks normaalse liikluse keskkonnas massiürituste ajal?

Linna päevade toimimise ajaks on autoliiklusele olnud suletud Tallinna tänav (Kauba ja Veski tänavate vahel), Kauba tänav (ELKO-st Tallinna tänavani) ning Silla ja Veski tänavad (mõlemad Kalevi ja Tallinna tänavate vahel). Selline liikluse ümberkorraldamine on olnud piisav ja selline liikluskorrektsioon ei ole tekitanud ka erilisi probleeme, sest kõik sulgemised ja ümbersõidud on liikluskäitajate tähelepanu. Teiste ürituste puhul ei ole liiklust ümber korraldatud.

13. Milliseid lisameetmeid plaanitakse rakendada tulevikus vähendamaks reostuskoormust keskkonnas massiürituste ajal ja järel?

Linnapäevadel on varudud piisavalt prügikonteinereid ja prügikaste ning üritusele järgneva päeva hommiku kella 8-ks on kogu territoorium koristatud. Kõikidel teistel üri-

tustel vastutab heakorra ja territooriumi puhtuse eest ürituse korraldaja.

14. Miks on senise linnaarendamise ja planeerimise käigus pööratud vähe tähelepanu miljööväärtuste rühutamisele (vana lihakombinaat, raudteejaam, meierei)?

Miljööväärtuslikud alad Võhma linnas puuduvad. Kui hoonete omanikud soovivad hooned ümber ehitada või rekonstrueerida, siis selleks on ette nähtud projekteerimistingimused ja nende väljastamisel arvestatakse hoonete ajalooäärtust.

15. Kui otstarbekas on sisuliselt uue tuletoormaja (päästeamet) ehitamine Võhmasse vana kultuuri-maja asemele, kui vana on realselt olemas ja toimiv? Mis on skeemi: laululava tuletoormaja asemele vana kultuuri-maja asemele mõte? Tegelikult oleks vaja ju korraldada kultuuri-maja ja nn rokkarite välilava ei asenda seda kindlasti.

Päästeameti hoonete ehitamine ei kuulu linna ülesannete hulka, vaid seda teeb riik. Võhmas Tallinna 15 asuv endine tuletoormaja ei vasta päästeameti nõuetele, sest kaasaegne tehnika ei mahu sinna ära. Päästeameti on otsinud erinevaid võimalusi depoohoone rajamiseks Võhmasse, kuid tänase riigieelarve seisuga juures ei leia riik vahendeid selle ehitamiseks. Seetõttu otsitakse ka erinevaid olemasolevaid hooned, mida saaks päästeameti vajadustele vastavalt ümber ehitada, ja oleme pakkunud välja Sepa tänav 4 asuva kaarhalli, kus täna asub spordisaal. Päästeameti juhud on käinud seda hoonet ka vaatamas ja esialgsel hinnangul tundus ehitise depoohooneks sobivat.

Selles osas on Teil muidugi õigus, et Võhmale oleks vaja korraldada kultuuri-maja – samas on linnale vaja ka rida teisi objekte, kuid kahjuks on linna rahalistel vahenditel piiratud ressursid. Plaanitav lava võimaldab vähemalt suveperioodil linnarahvale tuua koju kätte erinevaid kontserte ja muid kultuuriüritusi. Talveperioodil oleme püüdnud suuremate ürituste korraldamiseks rohkem ära kasutada märksa suuremat gümnaasiumi saali (Vabariigi aastapäeva tähistamine jt).

16. Miks pole Võhma kui tähtis transiitliikluse sõlm-punkt senini saanud aja nõuetele vastavat bussijaama (R-kiosk, WC)? Kumb on näiteks prioriteet, kas asfalteeritud jalutusrada tulevases linnapargis või siis Võhmas peatava Tallinn-Valga bussi pingsalt pöösatagust otsiv transiitreisija?

2006. aastal lammutati Võhma häbiplekiiks olnud vana bussijaamahoone ning paigaldati bussioote normaliseerimiseks klaasist paviljon. WC kasutamise võimalus on olemas Levika kohvikus ning pöösatagust keegi otsima ei pea (juhul kui ta seda ise ei taha).

K a h t l e m a t a
võiks ideaalvarian-

Võhma Linnavolikogu istungil

Võhma Linnavolikogu istung toimus 22. detsembril 2008. a kell 17.00 Võhma Linnavalitsuse I korruse saalis.

Juhatas linnavolikogu esimees Leida Kuld, protokolli linnasekretär Siiri Voll.

Võtsid osa linnavolikogu liikmed: Kairi Ibrus (osales alates 3. päevakorrapunktist), Aleksandr Kirpu, Leida Kuld, Tiitu Nõmm, Helve-Kaja Oss, Ants Pihlak, Enna Tikas, Ago Vingissar, Jaan Voll, puudusid Ergo Prave ja Elke Klara Wüthrich.

Kutsutud: linnapea Avo Pöder ja linnavalitsuse liikmed Aare Järvik, Hannes Männik ja Mati Tiirmaa.

L. Kuld avas istungi. L. Kuld pani istungi päevakorra kinnitamise hääletamisele. Istungi päevakorra kinnitamise poolt 8 volikogu liiget.

Päevakorras oli:

1. Võhma Gümnaasiumi arengukava kinnitamine.

Kuulati A. Põdra ettekannet.

Võeti vastu (poolt 7, vastu ei olnud, 1 erapooletu) määrus nr 14 „Võhma Gümnaasiumi arengukava“.

2. Maamaksu kehtestamine 2009. aastaks.

Kuulati A. Põdra ettekannet. Kehtestati 2009. a maamaksu määraks 2.0% maa maksustamishinnast aastast, jäädes 2008. a tasemele.

Võeti vastu (poolt 6, vastu ei olnud, 2 erapooletu) määrus nr 15 „Maamaksu kehtestamine 2009. aastaks“.

3. Ametiautode ametisõitudeks kasutamise kord.

Kuulati A. Põdra ettekannet. Sisseviidava ametisõidu-

duks kasutamise korra järgi sõidupäeviku pidamine võimaldab erisoodustumaksu arvelt kulusid kokku hoida aastast 48000 krooni.

Võeti vastu (poolt 7, vastu ei olnud, 2 erapooletu) määrus nr 16 „Ametiautode ametisõidu kasutamise kord“.

4. Võhma linna eelarvest makstavate sotsiaaltoetuste suuruse kinnitamine 2009. aastaks.

Kuulati A. Põdra ettekannet. Võhma linna eelarvest makstavate sotsiaaltoetuste suurused olid kinnitatud volikogu otsusega 2008. aastaks, seega kinnitati 2009. aastaks määrad uuesti, toetuste määrasid ei tõstetud.

Võeti vastu (poolt 9, vastu ja erapooletuid ei olnud) otsus nr 25 „Võhma linna eelarvest makstavate sotsiaaltoetuste suuruse kinnitamine 2009. aastaks“.

5. Arvelduslaenu taotluse tähtaja pikendamine.

Kuulati A. Põdra ettekannet. Võhma linn on kasutanud juba mitmed aastad käbevahendite nappusel arvelduslaenu SEB pangast. 2008. a arvelduskrediiti ei olnud vaja kasutada, kuid vajadus selleks võib siiski tekkida. Ettepanek on taotleda arvelduslaenu pikendamist 12 kuuks summas 200000 krooni.

Võeti vastu (poolt 9, vastu ja erapooletuid ei olnud) otsus nr 26 „Arvelduslaenu taotluse tähtaja pikendamine“.

6. Võhma linna 2009. aasta linnaeelarve I lugemine.

Kuulati A. Põdra põhjalikku ettekannet linna eelarve kohta.

Otsustati (poolt 7, vastu ei olnud, 2 erapooletu) lõpetada eelarve I lugemine ja võtta järgmisel istungil II lugemisele.

7. Maa munitsipaalomandisse taotlemine.

Taotleti Võhma linna omandisse munitsipaalomandis olevate hoonete ning neid teenindav maa Kauba tn 2a, pindalaga 773 m², maakasutuse sihtotstarbega elamumaa, ja Kauba tn 10, pindalaga 378 m², maakasutuse sihtotstarbega elamumaa.

Maareformi seaduse § 25 lg 1, § 28 lg 1 p 1 alusel antakse munitsipaalomandisse jäävate ehitiste alune ning neid teenindav maa tasuta munitsipaalomandisse.

Võeti vastu (poolt 9, vastu ja erapooletuid ei olnud) otsus nr 27 „Maa munitsipaalomandisse taotlemine“.

8. Projektijuhi määramine ja töötasu maksmine.

Kuulati A. Järviku ettekannet ja A. Põdra selgitusi. Võhma linn osaleb koos Stende linnaga projektis „Connecting Stende and Võhma“. Projekti käigus on kavas muuhulgas teha teatud investeeringud.

Kuna linnapea Avo Pöder tegeleb Võhmas ka ehitusküsimustega, siis oleks mõistlik ta ka projektijuhiks määrata. Projekti eelarves on planeeritud projektijuhtimise eest töötasu ning selle maksmise otsustab volikogu iga kuu otsusega.

Võeti vastu (poolt 7, 1 erapooletu, 1 ei hääletanud) otsus nr 28 „Projektijuhi määramine ja töötasu maksmine“.

9. Võhma linnaeelarve lisatöötasu maksmine.

Kuulati L. Kulla ettekannet.

Linnavalitsuse 9. detsembril istungil otsustati maksta palgafondi kokkuhoiu arvelt linnavalitsuse ametnikele, abiteenistujatele, hallatavate asutuste juhtidele lisatasu aasta töötulemuste eest kuni 2000 krooni. Lisatasu suurus sõltub asutuses kokkuhoitud palgafondi suurusest ja töötaja isiklikust tööpanusest. Linnavalitsuse hallatava asutuste juhtidele tehti ettepanek järgida aasta töötulemuste eest lisatasu maksmisel sama põhimõtet. Linnavalitsuse palgafond võimaldab lisatasu maksta ka linnapeale samal alusel.

Võeti vastu (poolt 7, vastu ei olnud, 2 erapooletu) otsus nr 29 „Võhma linnaeelarve lisatöötasu maksmine“.

10. Haridus-, kultuuri- ja spordikomisjoni 2008. a tööaruanne.

K. Ibruse ettekanne oli volikogule esitatud kirjalikult. Otsustati komisjoni töö kiita heaks.

Informatsioon.

A. Pöder informeeris volikogu Läti projektist, tutvustas laululava asukoha kohta saadetud protestikirja ning selles esitatud küsimusi volikogule ja linnavalitsusele. Volikogu enamus toetas rajatava laululava ehitamist linnavalitsuse kõrvalle ning probleemi analüüsiks ümarlause kokkukutsumist jaanuaris 2009. a.

L. Kuld teatas, et järgmine volikogu istung toimub 22. jaanuaril 2009. a kell 17.00 Võhma kultuurikeskuse konverentsisaalis.

Leida Kuld
Linnavolikogu esimees

„Lihtsalt olemine“

→ dis Võhmas olla soe bussijaama hoone koos WC-ga, kuid see on tänases seisus ikka tuleviku projekt, mida oleks otstarbekam realiseerida koos ettevõtjatega – üks asi on hoone valmis ehitada, kuid peame ikka jälgima edasist eksploatatsioonikulu.

Mis puutub prioriteetidesse, siis praegu oli prioriteediks pargiteede asfalteerimine ja valgustamine, et tagada laste ohutu koolitee ning linnarahva mugav liikumine.

17. Millal valmib paisjärv?

Paisjärve rajamine on päris kallis ning mõned aastad tagasi on valminud paisjärve maa-ala geoloogiline uuring. Jällegi on tegu prioriteetidega – veemajanduse valdkonnas oli prioriteetsemaks nõuetele vastav joogivesi (uue veehaarde rajamine) ning seejärel võiks hakata planeerima paisjärve rajamist. Ka see on kulu, mille tegemiseks ei ole otstarbekas kasutada ainult linna raha, vaid tuleb otsida maksimaalselt võimalusi täiendavate rahastamisvõimalustena erinevatest projektidest.

18. Mida on linnavalitsusel plaanis ette võtta laguneva miljöövärtusliku meierei hoonega?

Võhma linnas ei ole miljöövärtuslikke alasid, samuti ei ole meiereihoone muinsuskaitse all. Hoone ei kuulu linnale, vaid on eraomandis, ja siin saab loota omaniku tahtele hoonet säilitada.

Linnapea Avo Pöder

Võhma noortekeskus tegeles kümme aastat. Selle aja jooksul pakuti lastele ja noortele mitmesuguseid tegevusi – töötasid puutöö- ja kokaring, õmblus- ja käsitööring, klaasvitraaž ja siidimaaliring. Oma töid said lapsed näidata nii kevadnäitusel kui ka linnapäevadel. Samuti oli võimalik õppida portselanimaali, keraamikat, klaasistulatust ja vaibakudumist.

Noorte kasutada olid arvutid, televiisor, piljard, pinksilaud, erinevad lauamängud jne. Toimused diskod, tähtpäevaüritused, mängud, võistlused, laagrid, matkad, ekskursioonid, käisime kinos, teatris, külastasime mitmeid noortekeskusi ja võtsime vastu teiste keskuste noortegruppe. Kõik see sai toimuda tänu projektidele ja osaliselt ka linna toetusele.

Kindlasti tekib küsimus, et miks ma seda kirjutan!

Olin noortekeskuse viimased seitse aastat üheks projektide kirjutajaks, nende läbiviijaks ja tegelesin keskuses laste ja noortega. Tegutsesime läbi Lastekaitse Seltsi, alles märtsis 2007 otsustas linn luua noorteuhi ametikoha. Oli päris hea ja kindel tunne omada kindlat töökohta, palga ja ka lõpuks ometi võisin puhkusele mõelda. Kuid elul on omad keerdkäigud ning oktoobris 2007 lahkusin Võhmast. Olin kindel, et noorteuhi ametikohale leitakse uus

inimene ja keskus jätkab oma tegevust. Kuid kahjuks nii ei läinud – lastele ja noortele on selle maja ukseid suletud. Ja veelgi kurvem on see, et tööd, mida tegime peaaegu kümme aastat vabatahtlikult (sümboolse tasu eest), tegime südamega, püüdes leida lastele ja noortele palju erinevaid võimalusi vaba aja sisustamiseks – seda nagu polekski tehtud.

Lugesin Võhma Linnalehte (dets 2008), kus abilinnapea hr A. Järvik kirjutab noorsootööst. Mulle jäi sellest artiklist arusaam, et Võhma linnavalitsuse arvates oli Võhma noortekeskus koht, kus toimus „LIHTSALT OLEMINE“! Selline suhtumine võtab sõnatuks ja on solvav.

Noortekeskus ei ole koht, kus toimub ainult organiseeritud tegevus, see on ka koht, kus noored ise saavad tegevusi algatada ja organiseerida, kohtuda ja suhelda sõpradega. Ja kindlasti vajab igaüks meist mingil ajahetkel võimalust „lihtsalt olla“.

Ilme Sillat

Lisaksin paar rida laste ja noorte arvamusel, mida oleme saanud tagasisideks küsitlustest noortekeskuse vajalikkuse kohta. Juba poole aastase tegutsemise järel (1998) oli kõige olulisem, et noortel on koht, kus olla (see

oli ka üks peamine põhjus, miks Lastekaitse Liit tol ajal ostis ruumid). 2006-2007. aastal tehtud küsitlused andsid taas kinnitust, et noortele on oluline koht, kus sõpradega aega veeta.

Ja tegelikult täitis Võhma LKS seda ülesannet, mis on pandud omavalitsuse õlule - noorsootöö korraldamine.

Noorsootöö on noortele tingimuste loomine arendavaks tegevuseks, mis võimaldab neil vaba tahte alusel perekonna-, tasemekoolituse- ja tööväliselt tegutseda. (Noorsootööseadus, § 3 p 1)

Noorsootöö ei ole ainult huviringid, mis toimisid koolis ka enne noortekeskust, enne hr A. Järvikut, ega ainult noortekeskuste liikumine, vaid erinevate huvigruppide ja noorte tegevus laiemas plaanis, ja seda vabatahtlikud töötajad noortekeskuses võimaldasid nii hästi või halvasti kui oskasid.

10 aastat noortekeskuse tegevust on olnud piisavalt pikk ja ilus aeg täis õnnestumisi, vahel ka vastupidi.

Loodame väga, et noortekeskus noortele Võhmas taas avatakse ja keskuse tegevuse alused lähtuvad noorsootöö põhimõtetest ning tegevuse alusteks kasutatakse avatud noorsootöö meetodit.

Edu ja entusiasmi uutele tegijatele!

Enna Tikas

Segadused pensioni kättesaamisega

Viimastel nädalatel on üles kerkinud palju probleeme pensionide riigi kulul. Inimesed on pensioniametile esitanud avalduse, milles näidanud ära, kuidas soovivad pensioni või toetust kätte saada. Kuid kahjuks on palju juhtumeid, kus eakate ja puudega inimeste soovi ei ole arvestatud ning palutakse valida mõni muu viis. Inimeste kaebusi ja neile äraütlemist analüüsides on tulnud ilmsiks, et seadust on rikutud või valesti tõlgendatud.

Seadusemuudatuse kohaselt makstakse alates käesoleva aasta 1. veebruarist riiklikku pensioni elukohajärgse pensioniameti kaudu iga kuu jooksul kuu eest pensionäri soovi kohaselt neljal võimalikul viisil:

- pensionäri arveldusarvele Eestis;
- pensioniametis vormistatud kirjaliku avalduse või notariaalselt tõendatud avalduse põhjal teise, ka juriidilise isiku, sealhulgas kohaliku omavalitsuse arveldusarvele Eestis;
- posti teel kojukandega pensionäri kulul;
- pensioni saaja arveldusarvele välisriigis pensionäri kulul.

Seadus näeb ette, et juhul kui pensionär ei ole sotsiaalkindlustusametis teatanud oma arveldusarve numbrit ega teinud või edastanud avaldust selle kohta, kuhu ja kelle arvele tema pension kanda, ja seetõttu ei ole võimalik pensioni maksta, peatakse pensioni maksmine alates 2009. aasta 1. veebruarist. Pärast vastava avalduse ja dokumentide esitamist makstakse pension välja tagantjärele.

Erandina on ette nähtud võimalus maksta pensioni posti teel kojukandega riigi kulul isikule, kellel on liikumiskõuetus või kes elab hajaasustusalal ja kellele

pangateenus on raskesti kättesaadav ning kes on kas

- sügava puudega töövõimetuspensionär;
- sügava puudega püsivalt töövõimetuks tunnistatud rahvapensioni saav isik või
- vanaduspensioniealine isik.

Nii et sellepärast tulebki esitada seadusekohane põhjendatud taotlus elukohajärgsele pensioniametile, kes teeb taotluse kohta motiveeritud otsuse.

Oleme väga mures, kuidas on võimalik tuhandetel inimestel oma õiguse eest seista. Riikliku pensionikindlustuse seaduse § 40 1^o kohaselt on isikul, kelle taotlus saada pensioni posti teel kojukandega riigi kulul jäeti rahuldumata, õigus esitada pensionikomisjonile 30 päeva jooksul vaie.

Vaie vaadatakse läbi ja otsus tehakse üldjuhul ühe kuu jooksul vastavalt haldusmenetluse seadusele. Ja juhul kui inimene ei jää rahule ka selle otsusega, on tal õigus kolme kuu jooksul pöörduda kaebusega halduskohtusse ning kaevata esimese astme kohtu otsus edasi kuni riigikohtuni välja.

Võhma linna pensionärid ja toetuse saajad, kelle taotlus pensioni/või toetus riigi kulul postiga koju toimetada on rahuldumata jäetud ja kes soovivad valet esitada, palun võtke minuga ühendust telefonil 5326 9436. Proovime vaide esitada pensionikomisjonile 30 päeva jooksul, et otsused uuesti läbi vaadataks ja ära muudetaks.

Artikkel on kooskõlastatud Riigikogu sotsiaalkomisjoni aseesimehe Mai Treialiga.

Leida Kuld

Mu sõber kuu

Luule Tabur

*Rõõmutse ja saada mind, kuldne täiskuu pai
mängulustis leia mind, nagu naerust lai
õrnushetkel kaua sa hoiä hellalt mind
sõbralikult jälgin ma täna öösel sind.*

*Kaaslasteks sul tähed head, kuldseid juukseid peas
naeratades särad seal täheleste seas.
Pilve varjust piilub kuu, jälle peidad end
unelmates naerul sui, naudin kaua sind.*

*Kordumatuid hetki löid külmal talve aal
palju valgeid öid sa töid meile pikal raal.
Armastaja päike öil, armu võlu teil
pimeduses näita meil valgust öisel teel.*

*Tähistaevas sinab veel, otsin kuhu jäid
õnnetähele teele veel sala soovid said.
Ergutasid täna mind, õnnest tulvil läen,
igatsedes ootan sind, loodan peagi näen.*

SPORDIST

Põltsamaa Jõe XXVII
Talimängude juhend

I. Eesmärk. Hoogustada Põltsamaa piirkonna sporti.

II. Aeg ja koht. 31. jaanuaril. 2009. a Adaveres.

III. Osavõtjad. Kõik Põltsamaa piirkonnas õppivad, elavad või põhikohaga töötavad elanikud ja nende õppivad lapsed.

IV. Spordialad.

1. Suusatamine noortele. Vanuseklassid, distantsid

9-10-aastased T + P	1,5 km
11-12-aastased T + P	1,5 km
13-14-aastased T + P	3 km
15-16-aastased T + P	3 km

2. Suusatamine täiskasvanuile. Vanuseklassid ja distantsid

N 17-34-aastased	3 km
35 ja vanemad	3 km
M 17-39-aastased	6 km
40 ja vanemad	4,5 km

3. Uisutamine noortele. Vanuseklassid samad mis suusatamises ning juurde 7-8-aastased T + P

4. Uisutamine täiskasvanuile. Vanuseklassid samad mis suusatamises.

5. Korvpall 3:3. Võistlusklassid:

kuni 16-aastased P
17 ja vanemad mehed
naised

Võistkonnas 4 mängijat. Mängitakse risti võimlas. Mänguaeg 6min või 12 punkti.

6. Kabe. Vanuseklassid:

12-aastased k.a. T + P
13-15-aastased T + P

7. Male. Võistlusklassid: naised ja mehed.

8. Lauatennis. Vanuseklassid

12-aastased k.a. T + P
13-15-aastased T + P

Naised; mehed

Võistlussüsteem selgub peale võistlejate registreerimist.

9. Koroon. Võistlusklassid: naised, mehed.

10. Sasku.

11. Mälumäng mitmekülgsetele (sport ja varia).

12. Juhtide mittevõistlus:

Lumeraja sõit sõiduautodel. Erijuhend. Ei lähe omavalitsuste arvestusse.

Uisumatk 30 ringi. Loosiahinnad. Ei lähe omavalitsuste arvestusse.

V. Võistkondlik arvestus: Talimängud on individuaal- ja võistkondlik võistlus. Võistkondlikult võistlejad piirkonna omavalitsuste võistkonnad.

Individuaalvõistlustel läheb võistkondlikku arvestusse 6 (kuue) parema võistleja tulemused ja korvpallis ja saskus 2 (kahe) parema võistkonna tulemused ning mälumängu parim võistkond ja omavalitsuse volikogu esimehe, linna- või vallavanema osavõtupunktid.

Individuaalvõistlustel – I koht 20 punkti; II koht 18; III koht 17 jne. Omavalitsuste arvestuses – I koht spordialal 10 punkti; II koht 8p; III koht 7p jne. Omavalitsuste arvestusse läheb 6 parema spordiala kohapunktid ja omavalitsuse juhtide osavõtupunktid (1 osavõtja 1 punkt ja 2 osavõtjat 2 punkti), võrdsete punktide korral otsustab suusatamisel saavutatud koht.

Ühe spordiala võrdsete punktide summa korral otsustab tulemuse parimate kohtade arv.

VI. Autasustamine. Parimaid autasustatakse medali ja diplomiga. Parimaid omavalitsusi karikaga.

VII. Võistlustele registreerimine. Nimeline registreerimine 30 min enne spordiala algust. Täiskasvanutest vastutab iga võistleja oma tervisliku seisundi eest. Lastel vastutab lapsevanem, õpetaja või treener, kes on lastega kaasas.

Üdist. Kõik käesolevas juhendis määratlemata jäänud küsimused lahendavad talimängude peakohtunik koos alade peakohtunike ning võistkondade esindajatega nii mandaadis kui ka võistluste käigus.

Peakorraldaja Väino Treiman
Peakohtunik Uno Valdmets
Peasekretär Evi Rohtla

Põltsamaa Jõe XXVII Talimängude ajakava

9.45	avamine
10.00	uisutamine
10.00	lauatennis
10.00	koroon
10.00	male
10.00	kabe
10.00	juhtide mittevõistlus
13.00	suusatamine
13.00	korvpall
13.00	sasku
15.00	uisumatk
16.00	mälumäng

Kõigil huvilistel võtta ühendust oma treeneri või Aare Järvikuga hiljemalt 28. jaanuariks 2009. a e-postiga: aare@vohma.ee või tel 528 6574.

Lauatennis enne ja
pärast aastavahetust

Jõulukuul on kõigil palju toimetusi. Eriti vilkad on lauatenistid. Nemed käivad oma tavapärase toimetuste kõrvalt võistlustel ka.

13. detsembril toimusid Aseris Eesti võistkondlikud meistrivõistlused lauatenises. Julia mängib klubis Valgu LTK Pingo ning nende naiskond on hetkel kolmandal kohal. Ettepoole jäävad Maardu LTK ja Aseri SK.

14. detsembril leidis aset kohalik võistlus „Balti Teemant“. Parimad võhmate tulemused kolmandal etapil on: Mart Vingissar IV koht (kokkuvõttes VI), Aleksandr Kirpu – 11. koht (kokkuvõttes IX), Tauri Tiirmaa – 12. koht (kokkuvõttes X), Siim Vingissar – 28. koht (kokkuvõttes 23.), Viktoria Kirpu – 33. koht (kokkuvõttes 25.), Targo Tiirmaa – 25. koht (kokkuvõttes 26.) ja Magnus Tiitus – 32. koht (kokkuvõttes 27.).

20. detsembril toimus Narvas ELTL „Laste GP“ seitsmes etapp. Viktoria Kirpu saavutas vanuses tüdrukud kuni 13

viienda koha. Jarmo Ilmajärvi saavutas vanuses poisid kuni 13 üheksanda koha. Vanuses poisid kuni 11 saavutasid Karmo Ilmajärvi 17. koha, Rainer Valo 18. koha ja Ragnar Kondel 14. koha. Vanuses poisid kuni 9 tulid Raiko Valo 16. kohale, Rauno Valo 10. kohal, ja Meiko Väljaots 13. kohale.

Sama võistluse kaheksas etapp toimus 3. jaanuaril Pärnu-Jaagupis. Seal saavutas Targo Tiirmaa vanuses poisid kuni 15 kaheksanda koha. Janek Võrk saavutas samas vanuseklassis 18. ja Mirko Porsin 20. koha. Viktoria Kirpu sai vanuseklassis tüdrukud kuni 13 neljanda koha. Poiste samas vanuseklassis saavutas V koha Jarmo Ilmajärvi. Vanuses poisid kuni 11 saavutas 17. koha Karmo Ilmajärvi, 18. koha Rainer Valo ja 14. koha Ragnar Kondel. Vanuseklassis poisid kuni 9 sai künnenda koha Rauno Valo ja 16. koha Raiko Valo.

Edu lauatenistidele ka uuel aastal!

RIINA AKSENENKO

Jalgpallist

18.-30. detsembrini peeti Tallinnas Kalevi spordihallis aastalõputurniiri jalgpallis, millest võtsid osa ka Võhma jalgpallurid. Meie mehed osalesid SK Tääksi meeskonna koosseisus IV liiga turniiril ja saavutasid 10 võistkonna arvestuses hinnatava 4. koha. Samuti osales Võhma gümnaasiumi meeskond

C1-klassi turniiril, kus alistati alagrupis Operi jalgpallikooli meeskond. Veel osaleti maakoolide turniiril, kus mängiti väga hästi, sest lõppkokkuvõttes 9.-12. koht pole paha.

Täna kõiki mängijaid ja treenereid-asjaajajaid, kes võtsid vaevaks oma kodulinna ja -kooli esindada sel suurel turniiril.

Jõuluturniirist
korvpallis

26. detsembril peeti Võhma kaarhallis traditsioonilist jõuluturniiri korvpallis. Seekordsel turniiril osalesid Põltsamaa, Vastemõisa, Võhma linna ja Võhma gümnaasiumi võistkonnad.

Ka seekord viis võitjakaerika koju kogenud Põltsamaa meeskond. Teise ja kolmanda koha mängus võitis Vastemõisa Võhma mehi 33:32. Neljandaks jäid Võhma noo-

red, kes osutasid kõigile vastastele tõsist vastupanu.

Võhma poisid mängisid koosseisus: Mart Vingissar, Kevyn Mäekivi, Magnus Tiitus, Kevyn Tiitus, Randar Karimov, Martin Männik, nende treeneriks Hannes Männik.

Järgmine jõuluturniir peetakse loodetavasti juba renoveeritud spordisaalis 26. detsembril 2009. a.

SK Võhma

Noorkotkaste tegemistest

Kaitseliidu üheks eesmärgiks on kasvatada poistest väärt ja mehised mehed, kes oleksid kasulikud Eesti riigile nii igapäevaelus kui ka sõjaluukorras. Et seda saavutada, tuleb ikka ja jälle minna metsa,

muti kolmepäevane, 21.-23. novembrini. Osavõtjad oli 45 noorkotkast ja kodutärt pea kõrgist Viljandimaa rühmadest. Kuna tantsimine on selline ala, mis nõuab pidevat harjutamist, olid eelmisel aastal

olid vastutegevuses, ülejäänud seltskonnaga ühines instruktor Toomas Taimre, kes õpetas, kuidas metsas varjatult liikuda. Kaardi abil läbisid nad 5 erinevat kontrollpunkti, vastutegevus oli kogu aeg kannul ja võis iga hetk rünnata. Lõppkokkuvõttes läbisime me kõik umbes 20 kilomeetrit. Noored said end proovile panna – kaitseliitlased oma rännakutel läbivad samuti pikki vahemaid 10-kiloste koormustega – meie koormused olid küll kergemad, kuid tülikad siiski. Võhmasse tagasi jõudsimel õhtul kella kuue paiku, kultuurimaja ees põlesid sajad küünlad ja jõululaat oli täies hoos. Vaatepilt oli võimas!

Seekordne maakondlik talilaager toimus meil Võhma Gümnaasiumis 20.-22. detsembril. Osavõtjaid noorkotkaid ja kodutärte oli 120, juhte-instruktooreid oli paarküm-

lumeskulptuuride ehitamisega. Peale lõunat jätkusid õpitoad – enesekaitset õpetas spordikoolist Inessa Maksimova, seekordne tantsustiil oli jump – eriti populaarne noorte seas, päkapikkudele ehitati käsitöö õpitoad redelid. Õhupüssist seekord ei lastud, kasutati hoopis M-16 laskesimulaatorit. Võhma kooli meediaõpetaja abiga valmisid vanadest ajalehtede väljalõigetest seinaplakatid, milledest sai valida parima. Kõik rühmad esitasid õhtul isetegevuskava teemal „Jõulud“. Käis ka jõuluvana, aga diskole ta ei jäänud.

Kolmandal päeval toimus nii kodutärtel kui noorkotkastel tarkuste tund, seejärel täidetud tagasiside lehed, koristati koolimaja ühiselt. Lõpuriistusel osales Sakala Maleva pealik kolonel Ando Kergand, tänati kõiki laagris osalenuid vabatahtlike juhte, õpitubade läbiviijaid, kooli esindajaid ja kokkasid. Suur tänu Võhma Gümnaasiumile, kes tänasel raskel ajal oli valmis võõrustama nii suurt inimeste hulka.

Lõpp-kokkuvõtteks võib öelda, et 2008. aasta oli kodutärtel ja noorkotkastele igati edukas. Toimus väga palju erinevaid üritusi, millest osa võeti ka hästi. Meie rühmade jaoks olid meeldejäätavamad kindlasti Lätis toimunud 4-päevane laager ja 5-päevane laager Aegna saarel. Tahaksime tänada Võhma Linnavalitsust, kes on meie üritustele rahaliselt toeks olnud. Teie abi on meile väga tähtis!

Ees on ootamas Laidoneri retk, ekskursioon Riigikokku ja Vabariigi aastapäeva paraad.

Maire Juus
Kalmetu kodutärde
rühmavanem
Fotode autor Ave Puru

Meedia õpituba pani loovalt mõtlema.

kus saab oma võimeid ja oskusi täiendada ja proovile panna.

10.-12. oktoobri veetsidki Võhma noorkotkad ja Kalmetu kodutärde päevad metsas laagris Navesti jõe ääres. Jõe ääres seepärast, et toimus jõe ületamise õpe kõite abil – üle veekogu on vaja toimetada mõnikord haavatut, asju või ka ise üle saada. Samuti õpetati viskama granaati, nii nagu lahinguolukord ette näeb. Võt-sime lahti ja panime kokku automaati AK-4, esmaabitunnis saime teada, kuidas käituda, kui oled jäänud üksi metsa ja juhtub mingi õnnetus. Õtundidel oli oodata vaenlast, kes võis tulla, ei tea millal ja kuspöolt. Vaenlasteks olid seekord kaitseliitlased, jahimehed ja noorkaitseliitlased. Magasime köetavates telkides, ahjuvalve keetsime lõkkel ja teha sai isegi pannkooke. Metsaüritused ongi meie kotkaste lemmikud, isegi talvel ja lumega.

Nagu teada, peab iga sõdur oskama tantsida valssi, naised nagunii. Seepärast korraldas Kalmetu kodutärde rühm oma koolis juba teist korda tantsulaagri, mis oli sa-

õpitud tantsusammud meelest läinud, seepärast alustasime jälle algusest. Õppisime sambat, valssi, rumbat, tša-tšat, džaiivi, ja et tants ei muutuks üksluiseks, õppisime ära kae-ra-jaani ja ühe line-tantsu. Suur tänu õpetaja Maire Sara-puule, kes tuli kohale Pärnust, et meie seltsis veeta oma nädalavahetus. Tantsus ongi kõige tähtsam õpetaja – kui tema meeldib, siis on ka tantsimine meeldiv. Et tegevus oleks vaheldusrikas, oli ka muid tegevusi. Esimesel õhtul õppisime tegema kanderama ja kandma haavatut, teisel õhtul vaatasime dokumentaalfilmi Eesti ajalooost. Õhtul toimus pidulik ball kleitide, ülikondade ja õhupallidega. Igaüks sai näidata, mida oli päeva jooksul õppinud. Tantsulaager meeldis kõigile väga, ühine arvamus oli, et laager peaks toimuma jälle ja tantsu võiks olla veel rohkem.

06. detsembril olid Võhma noorkotkad ja Kalmetu kodutärred jällegi metsas, kuna toimus kogunesime kell 8.00 meierei juurde, kus ja-gasime välja toiduained ja muu varustuse ning retk sai alata. Juhid ja väiksemad noorkotkad

Pidulikuks rivistuseks valmis!

mend. Nagu alati, toimus töö õpitubades. Esimesel päeval valmistati päkapikke viltimise teel, teine õpituba tegi raadiosidet, mängiti noorkotkaste ja kodutärde lemmikmänge kabet ja malet, küünlavabrik tegi lastega küünlaid. Siinkohal suur tänu Peterile, kes oli väga lahke ja abivalmis, aitamaks luua soojust ja valgust kesktalvisesse pimedasse aega.

Teisel laagripäeval käisime terviserajal, tegime ühe maastikumängu, mis lõppes

Koolikoorem

Jabruar 2009

Kooli tegemised:
http://www.kool.vohma.ee/

Seekord lehes:

- Kui su sõber on närliline
- Küsikilb??
- Ringe mööda
- Ja palju muud

Viktoriinisari *

Sel sügisel lükati taas käima viktoriinisari, kus küsimusi esitavad 9. klasside õpilased. Pooled küsimused kümnest on kindla teema kohta ja pooled ajaleht „Sakala“ viimaste numbrite põhjal. Esimene voor, mida korraldab 9.a klass, toimus oktoobris. Lisaks „Sakala“ uudistele olid teemaks Eesti metsade seened. Tasavägises peamurdmises tuli võitjaks 11. klass. Teine voor toimus novembris ja oli seekord sporditeemadel. Viktoriini läbiviijaks oli 9.b klass. Järgi tasavägises heitluses jäid esimest-teist kohta jagama 11. ja 12. klass.

Detsembris toimus hoopiski laulutaat Gustav Ernesaksale pühendatud viktoriin ja korraldas seda õpetaja Maila Juudas koostöös kooli raamatukoguga. Jõuluootuse saginas teist viktoriini lisaks korraldama ei hakatud.

Üheksandad klassid jätkavad viktoriinisarja uuel õppeaastal. Jaanuarivooru teemaks on astroloogia ja korraldajaks taas 9.a. Kevadel selgub, kes olid kõige usinamad lehelugejad ja omasid häid teadmisi ka muudel aladel.

* Viktoriini – küsikilb ehk küsimusvõistlus (ÕS 2006)

RIINE ANT
HUVIJUHT

Laulutaadi juubel

12. detsembril 2008 möödus 100 aastat meie laulutaadi Gustav Ernesaksa sünnist. Sel puhul toimusid aasta jooksul üle Eesti temale pühendatud üritused.

Võhma Gümnaasium tähistas seda näituse ja viktoriiniga. Raamatukogus oli üles seatud näitus Ernesaksa elust ja loomingu, samuti oli võimalik seal kuulata tema tuntumaid koorilaule.

12. detsembril toimus viktoriin 8.-12. klassile, kus oli tarvis tunda maestro teoseid ja ühtteist eluloost. Lisaks pidi iga klass ette valmistama oma variandi Ernesaksa kuulsaimast lastelaulust „Rongisõit“.

Viktoriini tulemused olid tasavägised, napi ühepunktise eduga võitis 12. klass. Tublid olid 8.a, 8.b ja 12. klass, kelle „Rongisõidu“ variandid olid kõik väga omanäolised ja vahvad.

Täname kõiki klasse, kes viktoriinist osa võtsid, ja suur tänu Marjule raamatukogust, kes oli mulle suureks abiks, ai-täh Martenile, kes aitas tehniilise poolega!

MAILA JUUDAS
MUUSIKAÕPETAJA

Meenutus jõululaadast

Jõulud hakkavad juba unustusse vajuma, viimane aeg on veel meenutada pühade-eelseid tegemisi.

15. detsembri õhtupoolikul oli koolimaja fuajee täis ebatavalist saginat. Algamas oli kooli jõululaat. Osavad käed olid meisterdanud jõuluehteid, kaarte, kingitusi ja muud nipet-näpet. Emade ja vanaemade abiga olid kodudes valminud hõrgud küpsetised. Kauplemine käis suure hooga. Väiksematel kaupmeestel olid abiks emad. Suuremad lugesid raha kokku iseseisvalt. Teenistus pandi kõrvale klassi ürituste jaoks. Omanäolist kaupa pakus Õpilasesinduse president Jorma Vätsing, kelle autogram-

Müügiletid kooli fuajees näisid lõputud.

miga jõulutervitused teenisid raha Võhma Noortekeskusele.

Laadal sai ka ise oma kätega üht-teist teha. Võis valada

küünlaid, teha puidule põletusmustreid, proovida pakutrukki, jõulukaartide valmistamist ja lõngast kuuseehete punumist. Kes usin oli, jõudis igast töötoast läbi astuda ja uusi asju proovida.

Et järeltuleva põlve tööd ja tegemised linnarahvale huvi pakuvad, näitas laadakülalastajate rohkus.

Laat lõppes, kui kaupa lettidel juba kesiseks jäi. Siis esinesid kooli aulas laadalistele Viljandist kohale sõitnud „Oma Studio“ tantsutrupid.

MARJU ROOSILEHT

Põletustöö on põnev. Fotod: Nele Helü

Hüva nõu: Närliliste hooldamine

Hiir

Looduses elavad hiired mõnikord üksinda, kuid puuris on parem pidada neid mitme kaupa. Kaks täiskasvanud isast kaklevad pidevalt, seega moodustavad parima kombinatsiooni kaks emast, muidugi juhul, kui ei soovi tegeleda aretusega.

On oluline, et hiired harjuksid inimekätega juba varakult ja et neid puudutataks sageli ning õrnalt, sest siis muutuvad nad väga taltsaks. Hiiri võib tõsta sabajuurest (keha lähedalt), et neid ohjeldada, kuid neid ei tohi hoida pea alaspidi rohkem kui vaid hetke. Neid võib asetada tasasele pinnale, nagu pluusivarrukale, millest nad kinni krabavad, või siis hoida teise käega turjast.

Kassid ja väikesed koerad, nagu terjerid, on kiskjad, kes on aretatud närliliste püüdmiseks ja kui nad pole just koos hiirtega üles kasvanud, siis pole kuigi turvaline neid omapead üksteise seltsi jätta.

Kui osta uus hiir, et juba olemasolevat rühma täiendada, siis peaks paari nädala jooksul hoidma teda teistest rangelt eraldatuna, et välis-tada mis tahes haiguste levikut.

Hiired on ööloomad ja üle kõige vihkavad nad päikeselgust.

Hiirte tervisele avaldab mõju ka niiskus ja tõmbetuul,

nii et nende elupaik peab olema mugav, kuiv ja varjuline.

Puur peaks olema klaas- anum, juhul kui see on korralikult õhutatav ja eemal otsest päikesekiirgusest. Puuri põrandat kattev alusmaterjal peab koosnema turbasamblast või pehmetest puitlaastudest.

Hiiri müüakse enamikus korralikes lemmikloomakauplustes ja parimad poed jagavad ka ostjatele nõuandeid.

Rott

Rotti on tähtis varasest east alates korrapäraselt kätte võtta, siis muutub see loomake väga taltsaks. Roti kättevõtmiseks peab libistama käe talle kõhu alla ja tõstma kogu keha korraga üles. Ei tohi haarata roti sabast, nii võid vigastada selle nahka.

Kui tahad rotti uurimiseks või ravimiseks kätte võtta, võid haarata tal ka õlgadest, kuid pane põial looma kaela alla, et ta ei saaks sind hammustada.

Rotti tuleb transportida sobivas kandenõus ja reisi- ja mugavuse tarbeks tuleks selle põhja panna paberipuru. Plastist kandenõud on üsnagi odavad ja need meenutavad väikest kassikohvrit, millel on tihedasti istuv tuulutusavade-ga kaas.

Kui ostad oma rottidele uue seltsilise, tuleks teda mõni nädal eraldatuses hoida, et näha, ega tal mõnda haigust pole. Seejärel tuleks

Kodurott.

rotte tutvustada üksteisele mingil neutraalsel pinnal.

Rotid ei näri midagi nii meelsasti kui puutükke ja seepärast ei kõlba neile puitpuurid kohe üldse. Tihti kasutatakse puitpuure, aga needki pole ideaalsed. Parim kodu ühele-kahele lemmikrotile on klaasakvaarium, millel on traatvõrgust kate – see tuleb kas anuma külge klambritega kinnitada või siis asetada sellele raskuseks telliskivi või midagi umbes niisama rasket.

Pane nõu või puur avatud aknast või otsesest päikesepaistest eemale, sest rottidele ei meeldi tuuletõmbus ning nad võivad kergesti üle kuumeneda ja kuumarabanduse saada, eriti klaasnõus. Samuti eelistavad rotid suhteliselt hämarust, iseäranis albiinod, kelle silma iirises puudub pigment.

Rotte müüb enamik zookauplusi ja parimais neist osatakse sulle roti ostmisel asjalikku nõu anda.

PIRET MÜÜR
GETTERI KOOV
7. KLAS

JÄVI matemaatikavõistlus

Juba seitse aastat järjest on toimunud matemaatika-võistlus Põhja-Viljandimaa ja Lõuna-Järvamaa koolide vahel. Võistluse mõtte algatajaks oli Olustvere Põhikooli matemaatikaõpetaja Anne Saarva, kes tegi ettepaneku hakata korraldama matemaatikaolümpiaadi eelvooruna võistlust väikekoolide õpilaste vahel. Esimesel võistlusel osales 8 kooli, hiljem kuni 12 kooli. JÄVI nime sai võistlus alles mõne aasta eest. Seal võistlevad 5.-9. klasside õpilased kolmel alal: aritmeetikas, mõõtühikute teisendamises ja olümpiaadiülesannete lahendamises. Igal aastal toimub tänukaartide andmine ja võistluse lõpetamine erinevas koolis, kus kohaliku kooli õpilased annavad väikese tervituskontserdi ja toimub ka meelelahutuslik võistlus või mäng. Esimese matemaatikavõistluse lõpetamine toimus Võhma Gümnaasiumis, kus koostati ja lahendati ristsõnu, teise võistluse lõpetamine oli Türi Gümnaasiumis, kolmas Suure-Jaani Gümnaasiumis, neljas Olustvere Põhikoolis, viies Retla Koolis, kuues Kildu Põhikoolis ja seitsmes Imavere Põhikoolis.

2008. aastal toimunud JÄVI seitsmendal matemaatikavõistlusel osales 11 kooli: Suure-Jaani Gümnaasium, Võhma Gümnaasium, Olustvere PK, Kildu PK, Tääksi PK Viljandimaalt ning Türi Gümnaasium, Imavere PK, Kabala PK, Retla Kool, Koigi PK, Lau-pa PK Järvamaalt. Tegemist on küllaltki suure võistlusega, sest osavõtjaid on palju. Olgu siinjuures ära toodud ka osalejate arvud klasside kaupa. Viienda-test klassidest võttis osa 154, kuudentest 144, seitsmendatest 140, kaheksandatest 180 ja üheksandatest 188 õpilast, kes kõik osalesid vähemalt ühes võistluses.

Võhma Gümnaasiumi õpilased on JÄVI võistlusel üsna edukalt esinenud. Ka sel aastal oli kuue parima õpilase hulgas palju mehe kooli õpilasi. Aritmeetikas saavutasid paremaid tulemusi kuuenda klassi õpilased Viktoria Kirpu (3. koht),

Agnes Alas (4. koht) ja Kristo Paju (5. koht), seitsmenda klassi õpilane Maarja-Liis Helü (4. koht), üheksanda klassi õpilane Kermo Paju (1. koht). Mõõtühikute teisendamises esinesid tubliit 5. klassi õpilane Kelli Randmäe (4. koht), 6. klassi õpilased Kristo Paju (2. koht), Viktoria Kirpu (2. koht) ja Agnes Alas (6. koht), 7. klassi õpilased Tauno Rämson (1. koht), Raido Remmer (1. koht) ja Andris Sild (5. koht) ning 9. klassi õpilane Kermo Paju (1. koht).

Eriti meeldiv on see, et meil on õpilasi, kes pakuvad konkurentsi ka olümpiaadiülesannete lahendamises. Olümpiaadil olid edukad 5. klassi õpilane Kelli Randmäe (1. koht), 6. klassi õpilased Kristo Paju (1. koht), Agnes Alas (2. koht) ja Viktoria Kirpu (5. koht) ning 8. klassi õpilane Kertu Vill (1. koht), 5. klassi õpilasi osales olümpiaadil 35, 6. klassi õpilasi 39 ja 8. klassi õpilasi 38.

Seekordne JÄVI lõpetamine toimus Imavere Põhikoolis 4. detsembril. Meid tervitasid Imavere õpilased väikese kontserdiga. Seejärel tutvustas kooli direktor õpetajatele koolimaja ja samal ajal korraldati õpilastele orienteerumine koos ülesannete lahendamise-ga mööda koolimaja. Võistkonnad olid moodustatud erinevate koolide õpilastest, mis kindlasti aitas kaasa uute suhete tekkele erinevate koolide õpilaste vahel. Tore oli see, et kõik võistlusel osalejad said ka auhinna. Peale orienteerumismängu pakuti õpilastele kringlit ja teed ning seejärel kogunesime jälle saali. Jagamisele läks 144 tänukaarti, parimatele olid ka auhinnad. Kõik osalejad jäid kindlasti rahule. Sellised üritused ehk aitavad natukenegi kaasa sellele, et õpilased matemaatikast rohkem huvituk-sid. Et matemaatikavõistlustel edukalt esineda, tuleks matemaatikaga tegeleda järjepidevalt. Loodan, et järgmisel JÄVI võistlusel on heade tulemuste-ga õpilasi veelgi rohkem.

ELLEN LINTS
MATEMAATIKA ÕPETAJA

Tutvumas looduskunsti ringiga

15. jaanuaril tegin ma väikese visiidi, tutvumaks looduskunsti ringiga. Kohe alguses pakuti mulle külakosti, nimelt monstera vilja, mis oli väga maitsev. Monstera, mis vilja kannab, kasvab meie kooli talveaias.

Looduskunsti ringist saavad osa võtta kõik õpilased 4.-12. klassini neljapäeviti kell 16.00. Ringis tegeletakse taimede-putukate uurimisega, lilleseadega ja üleüldiselt kõige loodusega seonduvaga. Ringi juht Kairi Kohala, on sõbralik ja

aitab meeled. Ring ise kestab päevas pool kuni üks tund.

Päeval, kui ma looduskunsti ringi küllastasin, oli tegevuseks mikroskoobiga töötamine, nimelt uuriti vill- ja lehetäid ning taimede õisi ja mahlu. Ka mulle näidati mikroskoobi alt nii mõndagi.

Kokkuvõtteks võib öelda, et tegemist on praktilise loodusõpetusega, kus pole õppimise pinget.

OLAVI KOPLIK
10. KLAS

LOODUSNURK

Ingver on vürtside kuningas

Ingver on Lõuna-Aasiast pärit püsik, vürtsi- ja ravimtaim. Selle teravamaitsele risoomi eest maksti kunagi muinasjutulist hinda. XI saj toimunud ristkäikudest toodi Euroopasse ingveri juur, mis oli tol ajal uskumatult kallisk – ainult rikkad võisid endale seda eksootilist importkaupa lubada. Ent ajad, mil ainult privileegeeritud klassid said endale lubada ingverit, on lõplikult möödas. Tänapäevaks on kõikidesse poodidesse jõudnud ingver pulbrina maitseainete lettidele ja elava juurena köögi- ja puuvilja osakondadesse. Pealegi odava hinnaga.

Ingveri toime aluseks on ingverijuures leiduvad parkiva maitsega eeterlikud õlid. Tema leidub ka mineraalaineid ja mikroelemente. Vitamiin sisaldab ainult värskest kasutatud taim (juur). Kuivatamisel läheb enamik vitamiine kaduma. Mineraalained kuivatamisel püsivad. Märkimisväärselt on raua, floori, joodi, kaltsiumi, mangaani ja magneesiumi. Kuna kogused, mida kasutatakse, on väikesed, siis nende panus organismi varustamisel mineraalainetega pole suur.

Ingverijuuri ravimina. Eriti kasulik on ingver seedetraktile, mistõttu seda on hiina, euroopa ja ajurveeda meditsiinis kasutatud seedimist soodustava vahendina. Ingverijuuri leevendab seedeavaevusi nagu iiveldust, kõrvetisi, kõhupuhitust ja kõhulahtisust. Ingveri efektiivsus merehaiguse korral ületab igasuguse ravimi. Toob kergendust menstruatsioonivaludele, migreeni ning liigese-põletiku korral. Mõjub soodsalt südamele ja veresoontele, langetab vere kolesteroolisisaldust, alandab vererõhku ning aitab vältida südamelihase infarkti ja veresoonte tromboosi. Tõestatud on ka ingveri immuunsust stimuleeriv ja gripiviiruse hävitav toime. Ingver on hinnatud higistamist soodustav vahend, mis aitab eemaldada organismist kahjulikke aineid naha kaudu. Klaas kuuma ingveriteed on gripi või külmetushaiguste puhul asendamatu.

Koos võilillejuurega on ingveri soovitatud maksahaiguste korral. Juurest võib valmistada tinktuuri, mida soovatakse

krooniliste kopsuhaiguste puhul (ka tuberkuloos). Sobib koos liivateega.

Tinktuur koos paakspuu koorega puhastab jämesoolt, eriti vanemas eas. Peavalu korral soovatakse võtta noaotsatäis peenestatud pulbrit sooja veega.

Retseptid

Külmetus. Vähendab lihasevalu, ergutab vereringet, kaovad külmavärinad.

1-2 spl peenestatud juurt, 1 kaneelikoorepulk, 1 tl tilliseemneid, 3 kl keeva vett. Hautatakse 10 min, lastakse veel soojas 10 min tõmmata ja kurnatakse, juuakse 3 kl päevas koos mee-ga.

Organismi puhastamiseks

1 tl võilillejuuri, 1 tl ingveri, 1 tl tilliseemneid. Peenestatud juured ja seemned valatakse üle 3 kl külma veega, lastakse keema, hautatakse 15 min, lastakse veel tõmmata 15 min. Juuakse kurnatult päeva jook-sul 3 klaasi.

Immuunsüsteemi tugevdamiseks

1 tl peenestatud juurt, 1 kl keeva vett. Lastakse tõmmata 10-15 min, juuakse päeva jooksul ja õhtul enne magama minekut. Tõmmisele võib peale kurnamist veel kord keeva vee peale valada (siis jäetakse 4-5 tunniks seisma). Meeldivama maitse ja toime tugevdamiseks võib lisada fariinisuhkrut, mett, sidrunit.

Vähivastase oksüdandi-na tee

2 spl peenestatud ingverijuurt, 2 kl keeva vett. Lastakse keema tõusta ja tõmmata soojas 2 tundi. Juuakse 10 päeva

Ingverijuuri.

järjest 2 kl päevas, hoitakse nädal vahet ja korratakse siis pikemat aega.

NB! Ühele inimesele võib ingver olla imerohi, teisele mitte sobiv. Nii ei soovitata seda teed neeru- ja pankrease haiguste korral. Alati pidada nõu arstiga.

Ingver toidu- ja maitseainena. Ingveri tervislikkus ja hõrk maitse muudab ta meeldivaks lisandiks paljudele toitudele, alates salatitest kuni magustoitideni. Mugavamad perenaised kasutavad selleks pulbrit, teised aga tervet juurt. Juurika võib ise kodus ära kuivatada ja uhmis või mikseris peenestada (aroom ja maitse on tugevam).

Sobib süüa iseseisvalt enne sööki. Ühe viilu peenestatud, kuhu on lisatud sidrunimahla ja sõrmeotsaga soola. Selline suupiste ergutab süljenäärmeid ning magu, toitainete omastatavus organismis paraneb. Ingver sobib paljude teiste maitseainetega nagu küüslauk, petersell, mädarõigas. Toidud, kuhu sobib lisada kaneeli, lisatakse ka ingverit. Ingveriteed pakutakse toidu kõrval kõikides riikides, eriti sobivad rasvasemate toitude puhul. Pulbrina võib teda puistata salatitele, võileibadele, ka praadidele. Ingverit sobib lisada kõikidesse marinaadidesse, liha-, kala-, vorsti- ja linnuliha-toitudesse.

Hästi sobib juurviljatoitudesse, eriti kõrvitsasse. Lisatakse küpsetistesse (eriti õunakookidesse), magustoitutesse, marmelaadidesse, keedistesse, ka jäätisele.

Ingver on väga populaarne inglise köögis (rahvuslik õlu ja ingverikoogid), kus enamikesse liikõõridesse ja nalivkadesse on teda lisatud. Sealmail kasutatakse teda kõikides maitseainete segudes. Ingverita jäävad küll piparkoogid valmistamata! Järgmisel hoidiste valmistamise hooajal katsetage kindlasti ingverit kasutada ka kompottides, keedistes, pürees.

**Kertu Vill
8.a klass**

Uhh, kui kiire!

Waldorfskooli jõululaadal.

Olen raske ülesande ees – mul paluti kirjutada oma tegemistest nn kolmandast õppeveerandist alates, aga neid on ju nii palju. Alustasin kõiki- de üleskirjutamisega ja lisasin pikemad kommentaarid, aga siis sai tekst liiga pikk. Ja nii otsustasingi oma tegemised- toimetamise muusika vallas kirja panna päeviku-stiilis.

Need on ainult esinemised, peale selle toimusid ju mitmed proovid nii Võhmas kui Viljandis ja samal ajal tegelesin aktiivselt oma põhitööga – õppimine ja li- saks muusikakool kaks korda nädalas. Nojah, vahepeal oli ikka vaheaeg ka, selle hulgas jõulud ja aastanumbergi on va- hetunud!

2. november. Minu 10. sünnipäev! Kingituseks sõit kaugele Ida-Virumaale – Kohtla-Järve Kultuurikeskuses toimus konkursi "Viru lauluke 2008" eelvoor. 10-12-aastaste vanuserühma 14 osavõtjast said pooled edasi, mina nende hulgas. Nii et veel kord tagasi!

15. november. Lasna- mäe Muusikakool korraldab juba 8. aastat muusikakoolide loomingu- ja improvisatsioonipäevi – seekordne konkurss oli pühendatud Eesti Vabariigi 90. sünniaastapäevale peal- kirjaga „Mõeldes Eestimaale“. Võhmast osalesid Piret Müür, Maria Gertsjak ja allakirjutanu – esitasime omatehtud laule. Heiloominguauhinnad parima temaatilise laulu eest said: al- lakirjutanu nooremas- ja Maria vanemas grupis.

23. november. Konkursi "Viru lauluke 2008" finaali!

Kas mäletate, see oli üks tormisemaid päevi sellel talvel? Pisut enne Kohtla-Järvet suur kuusk üle tee pikali, ümbersõit kuskilt külatänavalt ja mis arva- te – me jäime lumme kinni! Õn- neks jõudsi me ikkagi kohale. Õhtul koju sõites õnnestus meil peaaegu linna vahel ära eksida! Vot niisugused viperused, aga lõpp hea, kõik hea!

10-12-aastaste vanuse- rühmas anti välja 4 auhinnalist kohta: I, II ja kaks III kohta. Žü- ri esimees Taavi Esko tõi oma pikas, ent sisulises lõppsõnas välja esituste nii head küljed kui puudused. Ja mina saavutasin III koha!!

27. november. Viljandi kul- tuurimajas EV 90. sünnipäeva tähistamise kokkuvõtval üritu- sel "Kasvame koos Eestiga" laulsin omaloomingulist laulu "Eesti on mu sünnimaa".

30. november – 1. advent. Võhma jõulukuusel adventi- küünalde süütamine. Maarika laululapsed löid oma esinemi- sega üritusele hoo sisse.

6. detsember. Viljandi kultuurimajas Waldorfskooli kä- sitööladaal. Õhtul Võhma kul-

tuurikeskuse ees ja sees jõulu- laadal küünalvalguses.

9. detsember. Muusikakoo- li õpilastele korraldati preemia- reis Tartu teatrisse Vanemuine etendusele "Lumekuninganna". Mulle meeldis see väga, eriti armas oli Liisi Koikson!

10. detsember. Päev Riigikogus! Detsember oli Riigi- kogus Viljandimaa kuu. Selle raames avati 10. detsembril OÜ Eesti Valgus 1 meetri kõr- guste küünalde näitus, millele maalitud motiivid kujutavad igaüks üht Eestimaa linna. Ja mul avanes võimalus näituse avamisel esineda! Kohtasin koridorides poliitikuid ja piilusin istungite saali – nii vahva!

11. detsember. Võhma Muusikakooli talvekontsert – kõlasid nii pillilood kui laulud.

12. detsember. Viljandi Muusikakooli orkestrimajas kontsert Gustav Ernesaksa loomingust. Esinesid erinevad koorid ja solistid. Katkendeid raamatust "Suu laulab, süda muretseb" luges näitleja ja la- vastaja Sven Heiberg. Näida- ti videokatkendeid 30 aastat tagasi ETV ekraanile jõud- nud saadetest, kus Gustav Ernesaksa intervjuueeris Enn Eesmaa.

13. detsember. Viljandis ülelinnaline üritus "Jõuluvanad saabuvad linna". Kultuurimaja hoovis toimus jõulukontsert, kus Anu Rõõmeli jõululaule esi- tasisid Maarika Reimandi laulu- lapsed. Üritusel jätkus tegevust mitmeks tunniks – avatud olid erinevad töötoad ja kaupa jät- kus kõigile!

14. detsember. Viljandi Muusikakooli ansambli-, koori- ja orkestrimuusika jõulukont- sert Pärimumuusika Aidas. Miks mina? Olen Viljandi Muu- sikakooli lastekoori liige.

17. detsember. Laulsime talve- ja jõululaule lasteaialas- tele ja Pilistvere Hooldekodu asunikele.

1. advent Võhmas.

27. detsember. Heatege- vuskontsert "Klaver kirikus". Viljandi Jaani kirik pühitseti taas Evangelist Johannese päeval 27. detsembril 1992. Aastal 2007, kiriku 535. aas- tapäeval kuulutati välja Klaveri aasta, mille eesmärgiks oli ko- guda raha uue kontsertklaveri ostmiseks. Klaveriaasta lõpe- tuseks mängiti uuel klaveril mitmeid palu ja esinesid ka Maarika laululapsed.

10. jaanuar. Viljandis Pä- rimusmuusika Aidas anti üle tänavused Eesti Kultuurkapitali aastapreemiad ja sihtkapitali- de aastapreemiad. Preemiate pidulikul üleandmisel laulsid Maarika Reimandi laululapsed ja esinesid Kalju Komissarovi tudengid pantomiimi katketega. Ülekannet näidati ka Eesti Televisioonis!

18. jaanuar. Väike ühis- külustus koos emaga Viljandi teatrisse Ugalas. Tartu eraballe- tikool "Ida Tantsukool" etendas balletietendust "Tuhkatriinu", kus kauni muusika saatel tant- sisid muinasjutulistest kostüü- mides imetusväärsed lapsed. Nad olid nii kaunid ja graatsi- lised!!

19. jaanuar. Kodutütarde aastapäeva aktus Viljandi kul- tuurimajas.

23. jaanuar. Jälle Ugalas- se! Seekord Astrid Lindgreni kirjutatud loo järgi lavastatud etendus "Väike Tjorven Soolavare- selt" vaatama. Laval nägi- me, mis Soolavarese saareke- sel soojal ja seiklusrikkal suvel juhtus. Juhtumised anti edasi nii naljakalt kui ka selliselt, et kodus oli, mille üle järele mõel- da.

Pärast teatrietendust sõit Suure-Jaani, kus toimus Vil- jandimaa lastekooride laulu- laager.

24. jaanuar. Paljude las- telaulude autori Anu Rõõmeli juubelikontsert "Imeline viis(kümmend)" Viljandi kultu- urimajas. Esinesid Anu plaati- dele salvestanud laululapsed. Juubilarile palju õnne ja jõudu nii elus kui loomingulises tege- vuses!

Siinkohal loetlen üles ini- mesed, kes on mind nii jõu, nõu kui transpordiga ettevõt- mistes aidanud: lauluõpetaja Maarika, klaveriõpetaja Heili, Mait Reimann, Anu ja Leila Rõõmel, Võhma linnavalitsus, bussijuht Enn, Tiina-Urmas ja muidugi oma ema, kes on pea- aegu kõikidel kontsertidel kaa- sas käinud. Aitäh teile ja edu edaspidiseks!

**Sanna Härm,
4. klass**

Kuni 2. veebruarini Võhma Gümnaasiumi 2. ja 3. korrusel
Viljandi kultuurimaja Kirjakunsti Klubi õpilaste tööde näitus.
Juhendaja Mary Mauring

Reedel, 23. jaanuaril kell 12
Võhma Gümnaasiumis

AEROOBIKAFESTIVAL

Erikülastamine
aeroobikatreeneri

"Näita Vormi!"

TERVIST
EEDENDAY
KOOL

Räiner Rebane

Reedel,
13. veebruaril
kell 18.00

Võhma
Kultuurikeskuses

**Sõbrapäevapidu
Barbie + Ken
Moešõu,
Playback.**

Disko pilet 40.-

**DISKO
DJ.d: Whiteboy & Tripley**

**Ko'likoormat toimetasisid Olavi Koplik, Marten Rohelpuu
ja Marju Roosileht**

Väike tagasivaade lasteaia I poolaasta tegemistest

Käisid ammu mardid hallid, kadrid läksid oma teed. Tulemas on pühad kallid, on ju algav aasta see!

<http://www.miksike.ee/>

Kuigi tundub, et septem-ber alles algas, on aeg jõud-nud sinnamaale, et paistma hakkab aasta lõpp. Kohe on lõppemas pikk ja hall sügis ja algamas talv.

Nagu ikka, on olnud päe-vad lasteaias tegemisi täis ja kuigi aastaringi kaupa kordub siin ikka üks ja seesama, on igas toimunud ettevõtmises oma võlu ja nägu: kui iga rühm toimetab toimetamisi igaüks oma plaani järgi, siis peale nende on korraldatud palju ühiseid ettevõtmisi.

Septembris toimusid traditsioonilised spordipäev ja miiklilaat. Sügist käidi vastu võtmas kohalikul tervisera-jal matkates ja lasteaias käis etendust andmas nukuteater "Nipitiri". Miiklilaat oli sel aastal saanud senise asemel täiesti uue näo ja sisu: see toimus nime all "Minu vana on sinu uus", mis algas suure moedemonstratsiooni ja uue-mate moevoolude ja -soovi-tustega algavaks hooajaks. Laad kestis mitu tundi ja rah-vast jagus kuni lõpuni. Väga soodsa hinnaga võis osta mantli, kingad, serviisi, män-guasju, laste riideid jpm, mida olid lapsevanemad ja teised asjast huvitatud laadale too-nud. Kauplejateks olid lapsed koos õpetajate ja emade-isa-dega. Tulud läksid päkapiku kassasse, et jõuluajal ikka sussi seest lastel midagi võtta oleks.

Majade vahelt liivakastist leitud pehmed mänguasjad ei olnud meie laada kaup. Ilmselt oli inimene, kellel män-guasju üle jäänud, need sinna viinud, lootes, et need leiavad uue omaniku. Ilmselt polnud see õige mõte, sest vaate-piilt vihma käes vedelevate mänguasjade näol ei olnud eriti ilus. Edaspidi tuleks läbi mõelda, kuhu viia asjad, mida enam vaja pole. Igatahes pole selleks kohaks laste liivakast.

Veskiellide rühm külastas Eesti Raadio Ringhäälingu-muuseumi Türi, kus salves-tati CD-le laste endi mängitud kuuldemäng. Kahjuks pidi

tõdema seda, et tänapäeval teavad lapsed raadio kuula-misest suhteliselt vähe, kui üldse. Näiteks ei tuntud ära Vikerraadio igaõhtuse las-te unejutu tunnusmuusikat "Mina ei taha veel magama jääda...". Võib-olla toob see külaskäik lapsed siniste ek-raanide juurest pisut teistsu-gusse maailma.

Oktoobri algul toimuva õpetajate päeva raames olid laste õpetajateks gümnaasiumi õpilased, kellest muidugi mitmed olid käinud Võhma lasteaias. Sügismasendust aitas võita teatrietendus "Igal ühel oma õnn" väga huvita-va ja omapärase näitleja Ivar Leti poolt, mis lastele väga meeldis. Eriti tore oli see, et lapsed said ise kaasa teha ja näidelda.

November oli sisutihe: isadepäev, mardipäev, teatri-etendus "112 aitab", kadripäev ja käsitöönäitus "Käsitöö läbi aegade" üksteise järel. Veskiellide rühm sai mardipäeva kavaga esinemas käia Tera-keste rühmale ja kadripäe-va eeskavaga gümnaasiumi algklassidele. Lastevanemate poolt leidis igati äramärkimist isadepäev. Novembri lõpul käis tutvustamas oma elu-olu Viljandi lemmikloomade var-jupaik koolitusprojekti "Mulgid loomade eest" käigus. Näidati õppefilmi, kuidas lemmikloomi hoida. Kaasas oli pisike kutsu, kellele lapsed pai said teha. Pildid projekti ajal külastatud asutustest on üleval <http://www.varjupaik.ee/>

Novembris anti meile üle tore kingitus Metsatööstuse Liidu poolt – 25 tooli lastele, mille panid kokku ja kaunistasid Võhma gümnaasiumi poisid õpetaja Toomas Israeli juhendamisel. Üldse kingiti sel moel projekti käigus Vil-jandimaa lasteaedadele kokku 500 tooli. Iga osalenud kooli kolm paremat tööd olid üleval näitusel Viljandi spor-dihoones. Lasteaia lapsed on väga tänulikud ja rõõmsad nii toreda ning vajaliku kingi eest. Metsatööstuse Liitu said lasteaiad tänada Puupäeval, mis toimus 26. novembril Viljandi kultuurimajas.

Detsembri teisel nädalal toimus lasteaias piparkookide küpsetamine, piparkoogipa-gariteks jälle gümnaasiumi

Isadepäeval tantsuhoos.

Türi Ringhäälingumuuseumis.

õpilased. Majas oli tõeline jõulutunne ning -hõng.

Kokkuvõtteks võib öelda, et kõik ettevõtmised õnnestusid, kuid teiste seast paistsid paremini silma nii korraldus-liku kui sisulise poole pealt miiklilaat ning isadepäev. Selle eest korraldajatele ja kaasalõõjatele suur tänu. Ei saa kuidagi mööda vaadata meie saali imeilusatest deko-ratsioonidest, mis kui nõiaväl vastavalt teemale muutuvad.

Asta Laas, juhataja

Reval-Wachma-Roel Jõuupankrite Võiduajamine 2009

2009

UUNIKUTE TALVERALLI

Oldtimers Winter Rally 2009
Tallinn-Võhma-Roela • ESTONIA • 21-22 February

21. veebruar kell 12.00-15.00
toimub Võhmas Kauba ja Sepa tänaval

"Uunikute Talveralli" vigursõit.
Oofame kõiki pealt vaafama ja kaasa clama!

Ära sammu läbi elu väsimustundega!
Rõõmusta oma keha ja hinge meeldiva massaažiga.

Massöör (REIKI MEISTER) pakub:

- ☞ klassikalise massaaži
- ☞ segmentmassaaži
- ☞ aroomimassaaži
- ☞ taastavat spordimassaaži
- ☞ tselluliidimassaaži
- ☞ šokolaadimassaaži
- ☞ stressiturja massaaži

60 MIN 300 krooni

30 MIN 150 krooni + materjali hind

VÕHMA KULTUURIKESKUSE KONVERENTSISAALIS
31. jaanuaril kell 13.00-18.00
01. veebruaril kell 10.00-16.00

Huvilistel või registreerida soovijail
helistada 5345 7584 RIINA

Filmitutvustused

Lastefilm „Minu naaber Totoro“ piletihind on 35 krooni.
„Detsembrikuumuse“ piletihind on 40 krooni sooduspilet ja 50 krooni täispilet.

MINU NAABER TOTORO

Maailine ja südamluk lugu kahest õest, kes kolivad koos isaga paksu metsa serval asuvasse majja, kus pesitsevad seninägematud, kuid heatahtlikud vaimud. Film võitis juba esimestel linastustel kinopubliku ja kriitikute üksmeelse armastuse.

Läbinisti vägivallatut „Totorot“ on nimetatud tihti parimaks ja fantastilisimaks koguperefilmiks, mis iial kinolinale jõudnud. Kui te pole selle tegelasega üles kasvunud, siis on viimane aeg temaga tutvust teha, sest Totoro on hea kaaslane ka täiskasvanutele.

Film on dubleeritud eesti keelde - oma hääle on andnud Eesti juhtivad näitlejad. Evelin Pang kehastus väga vastutustundlikuks tütarlapseks Satsukiks, Eva Püssast sai tema noorem õde Mei, Tiit Sukk on nende kergelt hajevil isa, Merle Palmiste – haiglane ema ning hoidja kõneleb Maria Klenskaja häälega.

Näitlejad: Evelin Pang, Eva Püssa, Tiit Sukk, Merle Palmiste, Maria Klenskaja
Režissöör: Hayao Miyazaki
Kestvus: 86 minutit /
Jaapan, 1988 / Film on dubleeritud eesti keelde!

DETSEMBRIKUUMUS

On 29. november 1924...

Näib, et kommunismitont enam Eesti Vabariiki ei ohusta. Noor abielupaar Tanel ja Anna üritavad toime tulla Eesti sõjaväelase ning sidekeskuse töötaja kasina sisse-tulekuga, kuid otsustavad sõita Pariisi paremat elu otsima. Samal ajal aga kogutakse piiri taga mehi, Tallinnas varjavad end mässulised, rahva hulgas töötavad agitaatorid.

1. detsembril, ärasõidu-hommikul, lähevad Tanel ja Anna Balti jaama, kus satuvad aga otse keset äsjapuhkenud riigipöördekatset. Mõlemad langevad mässuliste kätte ja lahutatakse teineteist. Anna satub pantvangi kommunistide liidri kätte, kellega teda seob ühine mi-nevnik, ning Tanel peab võitle-

ma nii vabariigi kui oma naise päästmise nimel... Kas noor ja habras Eesti Vabariik suudab püsima jääda

„Detsembrikuumus“ kaasaaharav põnevusfilm 1924. aastal toimunud riigipöördekatse tagamaadest.

Osades: Sergio Vares, Liisi Koikson, Tõnu Kark, Mait Malmsten, Tabet Tuisk, Ain Lutsepp, Piret Kalda, Tiit Sukk, Ilkka Koivula, Jevgeni Knjazjev, Carmen Mikiver, Taavi Teplenkov, Indrek Tarand, Juhan Ulfisak, Rasmus Kaljujärvi jpt.

Filmi lavastaja: Asko Kase; stsenaaristid: Mihkel Ulman ja Lauri Vahtre; produtsent Artur Talvik.

Alla 12. a mitte soovitatav! // Filmi kestvus 92 minutit / Eetriüksus OÜ, 2008

Haigekassa kasutab alates

1. jaanuarist rahvastikuregistri aadresse

Alates 1. jaanuarist 2009 kasutab Haigekassa rahvastikuregistris olevaid põhielukoha aadresse. See tähendab seda, et kõik kirjad ja muud dokumendid saadab Haigekassa edaspidi inimese Rahvastikuregistris märgitud aadressile. Oma aadressi muudatusest ei saa haigekassat enam eraldi teavitada, piisab vaid rahvastikuregistri teavitamisest.

Isikute aadresse kasutab haigekassa neile erinevate teadete või dokumentide (teated kindlustuskaitse lõp-

pemisest, Euroopa ravikindlustuskaardi või asendussertifikaadi, vähiskriiningu kutse jne) saatmiseks.

Isiku soovil saadab haigekassa näiteks Euroopa ravikindlustuskaardi inimese põhielukohast erinevale aadressile. Sellisel juhul tuleb haigekassale esitada soovitud aadress igal konkreetsel taotlusel.

Teated kindlustuskaitse lõppemise kohta ja vähiskriiningu kutsed aga saadetakse inimese rahvastikuregistris märgitud aadressile. Seega on väga oluline, et inimeste

aadressid rahvastikuregistris oleksid õiged. Vastasel juhul ei pruugi inimesed olulisi teateid kätte saada.

Isik on kohustatud elukoha andmed rahvastikuregistrisse teatama uuele aadressile kolimisel, ebaõigete andmete olemasolul või andmete puudumisel. Andmete õigsust saab kontrollida kohalikus omavalitsuses avalduse alusel või riigiportaalis www.eesti.ee rahvastikuregistri e-teenuseid kasutades.

Elukohaandmete regis-trisse kandmiseks või muutmiseks tuleb esitada

elukohajärgsele valla- või linnavalitsusele elukohateade. Seda on võimalik teha oma-valitsusse kohale minnes, posti või digiallkirjaga e-meili teel saates või kasutades rahvastikuregistri e-teenuseid riigiportaalis www.eesti.ee.

Lisainfot elukoha regist-reerimise kohta võib vaadata Siseministeeriumi kodulehelt <http://www.siseministeerium.ee/13615>.

Haigekassa kutsub kõiki inimesi üles rahvastikuregistris oma elukohaandmete õigsust kontrollima ning vajadusel parandama!

LAUSE	Mitte üles	Poola linn					Seadis veetorst õhu väljalaskmiseks	
Röövkala							Elektron volt	
End maletaja							Naatrium	
Sülg							Indium	
End helilooja							Tallium Luurekesk-agentuur	
Tesla	Amper Raadium		Arseen	Astaat	Gramm	Faiaakide kuningas	Rumeenia raha	
Argoon		Merikärnkonn Aar					Pikne Aaker	
Kilbik					End. näitlejanna Aar			
	Vaiksed	Arkaadlaste esilsa	Sipelgate kaitsealad	ETV saade Nõukogude Liit		Väärisgaas	Jood	Ameriitsium
Gaas					Inisemine Alumiinium			
Osman							Mantra Metroo	
								Mina
Vähipüügiirist							P. Bucki romaan	Obi harujõgi
Mängukepp								
Tsenter				Tonn Audio-video	Hollandi linn Räni			
..kaart		Meeste-ajakiri	La-bemoll				Suusataja Raadius	
Imaginaarühik	Tasased		End. kunstnik					

Juriidilised isikud, organisatsioonid ja Võhma linna elanikud, aeg on esitada kandidaate!

Võhma linna kõrgeim autasu on **aukodaniku nimetus**. See nimetus omistatakse üksikisikule linnapoolse austusavaldusena Võhma linnale osutatud teenete eest.

Aukodaniku nimetus on antud 2008 Ants Kirikal'ile.

Ettepanekud aukodaniku kandidaatide kohta esitatakse kirjalikult iga aasta 31. jaanuariks Võhma Linnavolikogule.

Võhma linna **parima sportlase preemia** määratakse väljapaistvate sportlike saavutuste eest Võhma linnas elavale isikule.

Ettepanekud esitatakse iga aasta 31. jaanuariks kirjalikult Võhma Linnavalitsusele.

Aukodaniku nimetust töendav tunnistus antakse üle ja preemia saaja tehakse teatavaks Eesti Vabariigi aastapäevale pühendatud pidulikul üritusel.

Alates 9. veebruarist Võhma Päevakeskuses, Veski 11 **MASSÖÖR** Etteregistreerimisega (T, N, R) tel 437 7108

Pangabuss

Kõik oma rahaasjad saate korda ajada pangabussis!

Võhma linnavalitsuse juures peatub pangabuss üle nädala esmaspäeviti kell 11.00–12.00

(26. jaanuar, 9. ja 23. veebruar, 9. ja 23. märts)

Bussis saate:

- tellida ja kätte pangakaardi
- oma kontole sularaha panna ja välja võtta
- teha arvuti abil makseid
- sõlmida houseid ja erinevaid lepinguid

Pangabussi sõiduplaan internetis: www.swedbank.ee
Küsige lisa 6 310 310

Hansapank
Swedbank

Swedbank - Hansapanga uus nimi.

Uisurada Adaveres avatud

E-R 16.00-20.00

L-P 12.00-20.00

Võimalik laenutada uiske kohapeal (20 krooni)

Las olla su elus vaid rõõmsad värvid,
et säraksid su silmad kui sinipärlid.
Et su naer heliseks-kajaks,
et sind vajaksid need,
keda sinagi vajad.

Kallis ANNE TOPOR!

60nda juubeli puhul

õnnitleb sind Võhma lasteaed Mänguveski pere

Tulemas on koguduse nõukogu valimised. Valimised toimuvad Pilistvere koguduses 18-25 jaanuar 2009.

Täiskogu koosolekud on

18. jaanuaril koos jumalateenistusega kell 13.00
25. jaanuaril koos jumalateenistusega kell 13.00

Tulge kindlasti valima koguduse nõukogu! Pilistvere kogudus

PILISTVERE KOGUDUSE TEATED

18. jaanuar, P Koguduse täiskogu koosolek koos jumalateenistusega. Algus kell 13.00
24. jaanuar, L Noorteõhtu: noori taltsutab Hannes Hermanküla. Algus kell 17.00
25. jaanuar, P Koguduse koosolek koos jumalateenistusega. Algus kell 13.00
01. veebruar, P Armulauaga jumalateenistus talvekirikus. Leeripüha. Algus kell 13.00

Jumalateenistused Pilistvere kirikus igal pühapäeval kell 13.00
Iga kuu 1. pühapäeval on kaetud armulaud

Kõik on kutsutud, kõik on oodatud.
Pilistvere kogudus

Ristsõna

Vastus tumedalt ääristatud ruutudes.

Koostas Heino Laagus

Eelmises numbris ilmunud ristsõna vastuseks oli: "Tänavune Võhma Linna Aasta Isik Mait Reimann". Õigeid vastuseid laekus 21. Loosiõnn naeratas Taivo Ohtla'le. Õnnitleme võitjat ja ootame uusi lahendusi. Vastusekupongid palume tuua linnavalitsusse sekretäri kätte (samast saab kätte auhinna) või panna I korrusel asuvasse postkasti.

Võhma Linnaleht nr.

VASTUS:

NIMI ja ADDRESS:

Kallid linnakodanikud!

On lõppenud muuseumi ja vaatetorni renoveerimine ajaloolises linnavalitsuse hoones. Nüüd ootame erinevat materjali (vanad fotod vms), mis räägib Võhma linna ajaloost.

Kui on soov algallikas kodus säilitada ja mitte jätta muuseumi eksponeerimiseks, siis on tehnilised võimalused neid kopeerida jne. Olge varmad ja otsige jäädvustusi ajaloost, et ka aastakümnete pärast oleks, mida vaadata.

Kontaktinfo: Võhma Linnavalitsus, tel 437 7228, e-post vohma@vohma.ee

Mälestame

TIIT TIHANE
31.01.1954 – 01.01.2009

Jaanuar kultuurikeskuses

23. jaan kell 14.00

24. jaan kell 13.00

kell 16.00

30. jaan kell 20.00

klubi Elulõng puhkeõhtu film lastele "Minu naaber Totoro", pileti hind 35 krooni
film täiskasvanutele "Detsemrikuumus"
Hind 50 krooni, pens 40 krooni.
Alla 12-aastastele mittesooitav!
Seltskonnaõhtu tantsurütmis ansambliga Laikre Dance Band, pileti hind 60 krooni

Õnn ei ole mägede taga
kuldse päikese aasadel,
vaid ta õhtul Su padja all magab,
päeval kõnnib Su kandadel

ÕNNITLEME

JAANUARIKUU SÜNNIPÄEVALAPSI!

95	26.01	ANNA PAIDU
87	01.01	KALJU JÜRIMA
	25.01	HILJA KÕRB
83	11.01	LEILI SAVISIK
82	17.01	HELJU ROSALKA
81	21.01	HANS KIVI
80	14.01	HERBERT MATHIESEN
75	01.01	UNO PRIIVITS
	10.01	LEHTI LEHTLA
	21.01	TAISIA AKULINA
70	04.01	HELGI PIND
	10.01	VALVI TOHVER
	13.01	EDA LUIK
60	09.01	ANNE TOPOR
	15.01	EINAR JÖESALU
	29.01	ELLI TERASMAA

Võhma Linnaleht
Tiraaž 1000

Võhma Linnalehte esindab:
Angela Härm tel. 437 7228

Aadress:
Tallinna 15
70 603 Võhma

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