

Et Võhma segakoori Leelo asutamisaastaks peetakse 1872. aastat, sai sel kevadel tähistatud koori 140. tegevusaasta täitumist.

Viimased paarkümmend aastat olen olnud ka ise osa sellest koorist ja tema ajaloo. Varasemast ajast rääkimiseks tuleb kasutada teiste poolt kirjapandut.

Võhma Gümnaasiumi 11. kl õpilane Jeffery Lõhmus koostas sel kevadel uurimistöo Leelo ajaloo. Sellesse koondatud abiks võttes ja üldistades saab öelda, et kooril on olnud paremaid ja halvemaid aegu... ja veel hetk, mille oleme praegu.

Koori lõi Võhma kooliõpetaja Tõnu Saar. Läbi erinevate aegade on kooril palju erinevaid juhatajaid olnud. Liikmete arv on kõikunud 20 ja 60 vahel. Meeshääli on alati kippunud väheks jääma, aga ikka on välja veetud. Osa on võetud üldlaulupidudest ja maakonnapidudest, kohtunud

Leelo 140. verstapösti juures

140 elujõulise aasta juures imeline väljanägemine! Fotod Luule Tiirmaa.

ja koos laulnud sõpradega Lätist, Leedust, Soomest, Rootsi. Praegu on koor seotud Võhma–Stende kultuurivaetusprojektiga.

Aprillis said Võhma kultuurikeskuses kokku praegused ja endised lauljad, juhendajad, fännid, külalised. Koor andis täispika kontserdi, mis sisaldas laule erinevatest aegadest. Jälle astus üles oma tuntud headuses naisansambel MELL, mille pooled liikmed tuul tänaseks Võhmast eemale on kandnud. Ka

kapell Pilstvere Pillimehed, milles nimest erinevalt küll enamuse võhmakad, andis kontserdi kordaminekuks oma panuse. Selleks ajaks, kui endised lauljad ja juhendajad lavale kaasa laulma kutsuti, saali eriti palju rahvast ei jää-

nud. Aga küllap ongi nii, et isetegevust mõistab eelkõige see, kes isetegevusega tegeleb. Teised paraku ei tea, millest nad ilma jäävad ega oska ka kadest tunda... vist?

Kohaletulnud uudistasid väljapandud materjale koori ajaloo, jagasid jällenägemisrõõmu, laulsid koos. Kõigile oli ette valmistatud rikkalik peolaud, mille ümber vahetati mõtteid varajaste hommitundideni. Endiste lauljatega on alati kerge jututeemat leida ja mõtteid vahetada, sest on ju koos ühist lauluvankrit veetud. Tore oli neid näha ja argipäeva vaheldust pakkuda.

Neile, kellel on raske aru saada, mida annab kooris laulmine, saan vastata: sõpru, vaheldust päevatööle, huvitavaid ettevõtmisi ja üritustel osalemisi. See on roll, millele ei kulu üleliia energiat, aga mis annab energiat, sest teame ju kõik, kui rasked on kolm esimest sammu – voodist välisukse. Kindlasti

õpetab Leelo aga lugupidamist kaaslauljate suhtes, sest tulevad nad Tõrvaaugust ja Oisust, Kõost ja Kabalast siia Võhmasse meie ühist asja ajama. Sügav kummardus neile.

Jääb loota, et ikka uued ja uued inimesed leiavad tee Leelo koori juurde, sest ka linna elanikkond muutub. Muidugi on oodatud ka noored, et oleks järjepidevus ja jaguks värsket energiat uuteks väljakutseteks. Kuigi Leelo pikk ajalugu võib lasta mõelda, et ta on igavene, on iga kollektiivi arenemiseks vajalik liikumine, uute liikmete lisandumine, uued mõtted ja eesmärgid.

Täna kõiki, kellega olen oma kahekümne kolme kooriaastal koos laulnud ning neid, kes koori olemisse ja minemisse on panustanud.

Üritust toetas Kultuurkapital.

Mati Tiirmaa
Leelo laulja

Kaasa löid ka gümnaasiumi poistebänd ja muusikakooli õpilased.

Fuajees sai tutvuda laulukoori ajalooaga.

Tants ei tunne piire ega vaja keelt

Mai esimestel päevadel käisid siinsel tantsurahval külalised.

Eelmisel kevadel olid meie tantsijad Lätis Stendes, et koos sealsete tantsijatega õppida eesti ja läti tantsu. Neid saite näha eelmistel linnapäevadel. Seekord tulid lätlased tantsude õppimiseks meie juurde. Ei tulnud aga meile eelmisest korrast tuttav rühm Teika (muinasjutt), vaid hoopis Virpulis (tornado, keeristorm). Keeristorm käis meist neil kolmel päeval üle tõesti – proove jagus tundideks. Virpulis on segarühm, tantsijad treenivad nädalas kaks korda ja esine-

misi jagub neil igasse kuusse. Meie oleme nende kõrval pühapäeva-tantsijad.

Esimesel päeval meie linna jõudes esines Virpulis koolis, õpilaste tantsupäeval. Sedasi sai saabunud tantsijaist ja ühtlasi projektegevustest teadlikuks suur hulk rahvast: õpilased ja nende vanemad, kes tantsupäevale tulnud olid.

Kahel päeval õpetasime meie külalistele eesti tantsu ja nemad meile läti tantsu. Proovid olid lõbusad ja omavaheline suhtlemine ergas. Kolmas päev kulus ühistreeningutele, millega liitusid ka noored, õpilastest tantsijad.

Treeninguid juhendas Eesti Rahvatantsu ja Rahvamuusika Seltsi mentor ning Eesti ja Soome kõrgkoolide meistriklasse õppejõud Paul Bobkov. Päeva lõpuks oli loodud ja selgeks õpitud ühistants, milles on igäihel oma roll. Seda ja teisigi tantsu saate näha linnapäevadel, siis on tantsivad ja laulvad külalised Lätist jälle siin. Augusti teises pooles viiakse tantsukosti ka Lätti.

Külaliste päevadesse mahtus siiski ka võimalus tutvuda meie linna ja piirkonna vaatamisväärsustega.

Kuigi päevad olid kiired ja, mis seal salata, ka väsita-

Läti kollektiiv Virpulis.

vad, jagus kõigil veel jõudu koos oldud päevad lõpetada peoõhtuga kultuurikeskuses. See oli päris avalik pidu ja igäihel olnuks võimalus tulla ja kaasa lüüa. Lillekese tantsijad esitasid Kalev Sarva poolt pakutud tantsu-

muusika vahele ka oma selle aasta loometantsud. Peo lõpp viis järgmisesse päeva, mil tantsuõbrad juba koduteele mõtlesid. „Augustini!“ hõigati minnes.

Augusti algul linnapäevadel kohtume. ☺

Tekst ja foto
Luule Tiirmaa
Lillekese tantsija

Linnavolikogus toimunust

Võhma Linnavolikogu istung toimus 24. mail 2012. a Võhma Linnavalitsuse I korruse saalis. Istung algas kell 17.00 ja lõppes kell 18.35.

Osalesid linnavolikogu liikmed: Riine Ant, Kersten Kattai, Leida Kuld, Helve-Kaja Oss, Ants Pihlak, Luule Tiirmaa, Ly Udikas, Jaan Voll, Elke Klara Wüthrich. Puudusid Hannes Männik ja Ago Vingissar.

Istungile olid kutsutud abilinnapea Aare Järvik, pearaamatupidaja Tiina Ranne, linnavalitsuse liige Lea Ibrus. Istungit protokollis Siiri Voll.

Istungi päevakord kinnitati 8 poolthäälega. Arutati järgmisi küsimusi:

1. Võhma linna päevade ja Kesk-Eesti laada müügipileti hinna kehtestamine.

Ettekandja antud küsimuses oli A. Järvik. Sõna võtsid ja küsimusi esitasid L. Kuld, L. Tiirmaa, L. Udikas, K. Kattai, J. Voll, R. Ant. T. Ranne tegi ettepaneku elektritarbimise väljaselgitamiseks vaadata enne ja pärast laata elektrinäit. Võeti vastu (poolt oli 9 volikogu liiget) määrus nr 5 "Võhma linna päevade ja Kesk-Eesti laada müügipileti hinna kehtestamine", milline kehtestab 03.–04.08.2012 toimuval üritusel kauplejatele müügipiletite hinnad.

2. Võhma linna 2011. a majandusaasta aruande

auditeerimiseks audiitori määramine.

Ettekandja oli pearaamatupidaja T. Ranne. Võeti vastu (poolt oli 8 volikogu liiget, 1 liige oli erapooletu) otsus nr 4 "Võhma linna 2011. a majandusaasta aruande auditeerimiseks audiitori määramine". Audiitoriks kinnitati Indrek Kruhberg.

3. Võhma Linnavolikogu määruste kehtetuks tunnistamine.

Ettekandjaks oli S. Voll. Sõna võtsid K. Kattai, L. Tiirmaa, L. Kuld. 2013. aastast on kohalikel omavalitsustel kohustus kõik määrused avaldada Riigi Teatajas ja mida seal pole 01.01.2013 avaldatud, seda pole olemas. Käesolevaks ajaks mittevajalikud

ja vale/aegunud kehtestamise alusega määrused tuleks kehtetuks tunnistada. Näiteks Võhma linna vapi ja lipu standardite ning kasutamise korra määruse volitusnorm (linna põhimääruse 1995. a redaktsioon) on tänaseks kehtetuks tunnistatud ning praegu kehtiv põhimäärus sisaldab linna sümbolika kirjeldust ning vapi ja lipu kasutamist vajalikul määral.

Võhma linnavolikogu esimehele, linnavolikogu liikmele, alatise komisjoni esimehele ja alatiste komisjonide liikmetele linnavolikogu tööst osavõtu eest tasu suuruse määramine ning maksimise kord tuli tunnistada kehtetuks, kuna tasu saab selle alusel vaid linnavolikogu

esimees, seega otstarbekam kord kehtetuks tunnistada ja esimehe hüvituse otsusega vormistada.

9 poolthäälega võeti vastu määrus nr 6 "Võhma Linnavolikogu määruste kehtetuks tunnistamine".

4. Linnavolikogu esimehe hüvituse maksimine.

Kuna eelmise päevakorra punktiga kuulutati kehtetuks senine tasu määramise kord, tuli arutusele käesolev punkt. Ants Pihlak esitas avalduse, et ta ei osale talle hüvituse määramise otsustamisel ning palus Leida Kullal kui vanimal volikogu liikmel korraldada 4. päevakorrakohal arutelu ja hääletus. Võeti vastu (poolt 8 volikogu liiget, 1 ei hääletanud) otsus nr 5

"Linnavolikogu esimehele hüvituse maksimine". Volikogu esimehele makstava hüvituse suuruseks on selle alusel jätkuvalt 255,65 eurot kuus.

5. Informatsioon.

A. Järvik tutvustas Wendre õmblustöökoja omandanud uue firma Emerson Ten OÜ plaane.

Kuulati A. Pihlaku informatsiooni seoses elektrituru avanemisega 2013. a omavalitsuse võimalust hanke korraldamise üleandmise kohta omavalitsuste liidu esindajale.

Järgmise linnavolikogu istungi ajaks on planeeritud 28. juuni 2012.

Ants Pihlak
Linnavolikogu esimees

Peretoetuste maksimine 16-aastastele ja vanematele õppuritele

16-aastastele ja vanematele lastele, kes lõpetavad tänavu põhikooli, gümnaasiumi või kutseõppeasutuse, lõpetatakse peretoetuste maksimine alates kooli lõpetamisele järgneva kuust.

Kui õpinguid jätkatakse samal kalendriaastal niisuguses õppeasutuses, kus õppimine annab õiguse peretoetustele, siis makstakse suvekuudel saamata jäänud toetus välja tagantjärele ning jätkatakse igakuist maksimist kuni õppimise lõpetamise või 19-aastaseks saamiseni.

Igal lapsel on õigus lapse-toetusele kuni 16-aastaseks saamiseni. Lapsel, kes õpib põhikoolis, gümnaasiumis või põhihariduse baasil kutseõppeasutuses või kes on põhiharidusetu ja õpib kutseõppeasutuses, on õigus

lapse-toetusele kuni 19-aastaseks saamiseni. 19-aastaseks saamisel makstakse toetust õppeaasta lõpuni.

Kui laps pärast 16-aastaseks saamist ei õpi, siis ei ole tal ka õigust lapse-toetusele. 16–19 aasta vanustele lastele säilib õigus lapse-toetusele üksnes õppimise korral ja toetust makstakse õppeaasta kaupa. Teatavasti kestab õppeaasta üleminekuklassides (-kursustel) 1. septembrist kuni järgmise aasta 31. augustini. Kuid kui laps lõpetab põhikooli, gümnaasiumi või kutseõppeasutuse, lõpetatakse peretoetuste maksimine kooli lõpetamisele järgneva kuust (valdavalt on see juulikuust).

Kui õpinguid jätkatakse samal kalendriaastal õppeasutuses, kus õppimine annab õiguse peretoetustele, siis pärast Eesti Hariduse Infosüsteemist õpingute jätkamise kohta andmete saamist makstakse suvekuudel saamata jäänud toetus välja tagantjärele ning jätkatakse igakuist maksimist kuni õppimise lõpetamiseni või lapse 19-aastaseks saamiseni.

Kui 16-aastane laps asub õppima välisriiki, siis peretoetuse saamiseks peab lapse Eestis elav perekonnaliige esitama pensioniametile välisriigi vastava õppeasutuse tõendi, millest selguks, et laps jätkab õpinguid.

Korduvalt küsitakse: miks lapse-toetus mõnikord väheneb?

2012. aastal on lapse-toetuse suuruseks iga lapse koh-

ta 19,18 eurot kuus, kui peres on üks või kaks last. Kui peres on kolm või enam last, siis kolmanda ja iga järgneva lapse kohta makstakse lapse-toetust 57,54 eurot kuus.

NB! Lastetoetuse suuruse määramisel ei saa igakord aluseks olla laste sünipärane järgnevus – pere esimene, teine, kolmas jne laps, vaid toetuse suuruse iga lapse kohta määrab asjaolu, mitu lastetoetusele õigust omavat last parajasti peres on.

Selgitame järgmise näite varal:

Peres on 3 last, kaks esimest last saavad lastetoetust 19,18 eurot kuus ja kolmas laps saab 57,54 eurot kuus.

Pere esimene laps sai 16-aastaseks ja lõpetab juunikuus põhikooli. See tähendab, et alates juulikuust on

peres kaks lapse-toetusele õigust omavat last ehk alates juulikuust saavad pere ülejäänud lapsed (nii teine kui ka kolmas laps) mõlemal lapse-toetust 19,18 eurot kuus.

Kui pere vanim (16–19-aastane) laps, kes juunikuus lõpetab kooli, jätkab õpinguid sama kalendriaasta sügisel uuel õppeaastal, jätkatakse tal lapse-toetuse maksimist ja tal on õigus tagasiulatavale lapse-toetusele ka juuli- ja augustikuu eest. Sellest tulevalt on taastatud olukord, et ka juuli- ja augustikuu oli peres kolm lapse-toetusele õigust omavat last ning pere kolmandale lapsele makstakse välja vaheraha 38,36 eurot (57,54 – 19,18) juuli- ja augustikuu eest.

Elve Tonts
Sotsiaalkindlustusameti
avalike suhete juht

Linnapäevad augusti algul

Nagu varemalt teada – XVI Võhma linna päevad ja Kesk-Eesti laat toimuvad sel aastal 3.–4. augustil. Kavas on erinevad kultuuri- ja spordiüritused päevastel aegadel, õhtuste ürituste peaesinejateks on ansambel Freddy Tomingas ja Riff ning Singer Vinger esimesel õhtul, ansambel Elumees ja Ott Lepland koos oma bändiga teisel õhtul.

Õhtuste ürituste pääsmete hinnad on samad eelmise aastaga – 7 eurot ja 5 eurot (7–12-aastastele + pensionäridele), eelkooliealised tasuta.

Korraldajad on mõelnud ka sellele, et **VÕHMA LINNA KODANIKELE on pääse EELMÜÜGIST 5 eurot ja 4 eurot.** Eelmüük toimub 16.–20. juulini kella 8–17 Võhma linnavalitsuses. Eelmüügist pääsmete ostja peab olema Võhma linna kodanik.

Aare Järvik
Abilinnapea
Korralduskomisjoni esimees

Käivitumas on isikliku abistaja teenus

31. mail toimus Võhma Linnavalitsuse saalis koolitus isiklikele abistajatele, kes hakkavad abistama liikumis- ja nägemispuudega isikuid. Nagu MTÜ Teeme juba varem linnalehe kaudu teada on andnud, soovime arendada Viljandimaal isikliku abistaja teenust.

Koolituse esimesel päeval oli Võhmasse kohale tulnud 8 isikut seitsmest Viljandimaal vallast-linnast (Karksi, Abja, Suure-Jaani, Paistu, Pärsti, Võhma, Viljandi). Teisel päeval 4. juunil saime kokku Abja Päevakeskuses, et jätkata koolitust koos klientidega. Abjas oli kohal 3 teenuse soovijat Abja ja Karksi vallast ning Võhma linnast.

Tore oli tõdeda, et koolitusele olid tulnud just need

inimesed, kelle sooviks on teisi aidata, kuulata, mõista ning kes tunnevad ennast puudega isikutega vabalt. Tuge teenuse arendamisele andis koolituse vältel olnud positiivne, toetav, mõistev õhkkond, kus osati kuulata üksteise muresid-kogemusi.

Koolituse käigus saime teadmisi, kuidas toimida klientidega nende kodus, kuidas üldse suhtuda puudega isikutesse ning millist abi nad vajaksid. Näiteks ratastoolis inimele ei vaja abi informatsiooni (telefoninumbrite) leidmisel, küll aga vajab sellist abi pime inimene.

Peatusime ka teemadel, kuidas öelda „ei“ ja tulla toime stressiga ja lahendada konflikte.

Koolituse käigus saime aru, et meil on pikk tee veel

ees, selgitamaks isikliku abistaja olemust. Loodame, et koolituse läbinud isikud oskavad nüüd oma lähedastele soovitada isikliku abistaja teenust ja mõistavad, mis vahe on sellel teenusel tugiisiku ja koduhoolduse teenusega.

Varsti hakkame ka reaalselt teenust pakkuma – juba juunist hakkab Võhmas tööle isiklik abistaja. Tema töökoormus on küll väike, kuid algatuseks on seegi väga hea. Loodame saada positiivseid tulemusi ja selle kaudu innustada teisi kohalikke omavalitsusi ja isikuid seda teenust tellima.

Kui ka Teie soovite sellest teenusest rohkem teada, siis võtke ühendust oma linna/valla sotsiaaltöötajaga või helistage/kirjutage otse meile: mob 58802462,

e-post: teememy7@gmail.com.

Täname Võhma linnast Lea Ibrust ja Abja vallast Mari Saarelat.

Koolitus toimus MTÜ Teeme projekti „Isikliku abistaja teenuse käivitamine“ raames, mida rahastab Eesti-Šveitsi koostööprogrammi Vabauhenduste Fond ja Kodanikuühiskonna Sihtkapital KÜSK.

Jaanika Toome
MTÜ Teeme projektijuht

Rahast ja poliitikast

Tõenäoliselt pole maailmas riiki, kus pole olnud ühtegi skandaali, mis on seotud poliitikute ja rahaga. Küll on probleemiks poliitiliste erakondade rahastamine, kahtlased skeemid valimiskulude katmisel või tehingud, mis lõhnavad korruptsiooni järele. Ei ole ka Eesti mingi erand ning lahvatanud skandaal peaministriakonnas on tõstnud selle teema taas jõuliselt päevakorda.

Aastate jooksul on ka meie poliitmaastikul olnud erakonnad rahastamise valdkonnas väga erinevatel seisuksel ja üksmeel on olnud raske leida. Viimane suurem seadusemuudatus leidis aset 2010. aasta novembris, kus lisaks kirglikule debatile erakondade rahastamise teemadel muuseum dekriminalseeriti kahtlaste annetuste vastuvõtmine ja ääremärkusena olgu öeldud, et SDE saadikud hääletasid ainsana selle vastu.

2011. aasta alguses toimus Riigikogus SDE eestvedamisel erakondade rahastamise teemal riiklikult

Kajar Lember
Riigikogu liige,
Sotsiaaldemokraatliku
Erakonna (SDE) fraktsioon

tähtsa küsimuse arutelu, kus räägiti samadest asjadest, mis täna reformiparteid kummitavad. Nimetatud arutelul märgiti, et seni kuni püsivad kahtlused erakondade rahastamise ja valimiskuluste suhtes, pole ka loota, et usaldus erakondade ja Riigikogu vastu tõuseks. Reaalsuses ju täpselt nii ongi.

Kuidas edasi?

Ei saa jääda minevikku, vajalik on leida lahendusi, mis aitaks meil tulevikus

selliseid vigu vältida. Hetkel on Riigikogus arutusel erinevate valimiseaduste muutmine ja lisaks muudele märkustele oleme taas esitanud muudatusettepaneku, et panna erakondade valimiskulustele ülempiir ja tagada realse kontrolli võimalus. See kindlustaks, et reklaamikampaaniaid on võimalik võrrelda ning loodetavasti ka tuvastada rikkumised, kui valimiskulude aruandes toodud kulutused ja näidatud reklaamide reaalsed maksumused ei lähe omavahel kokku. Tõenäoliselt annaks see ka tõiuke sellele, et omavahel võistlevate reklaamifirmade asemel on suurem rõhk siiski poliitilisel debatil, mitte reklaamplakatitel naeratavatel nägudel ja loosungitel.

Valimiskulude ülempiiri seadmisega on SDE juba kolmandal ringil. Nimitelt 2009. aastal algatasid sotsiaaldemokraadid koos erakondadega Eestimaa Rohelised ja Rahvaliit seaduseelnõu, mille kohaselt ei tohtinuks erakonna valimiskampaania kulusid ületada

viit miljonit krooni. Vastav eelnõu esitati uuesti 2010. aasta lõpus, aga kuna suuremad erakonnad olid selle mõtte vastu, siis sinnapika see eelnõu ka jäi. Tahaks väga loota, et praeguste sündmuste valguses on nad selleks sammuks lõpuks valmis. Nende muudatuste taaskord põhjalaskmisega laseksid poliitikud käest võimaluse kasvatada usaldust erakondade ja poliitikute endi suhtes.

Miks me arvame, et sellest oleks abi?

Väidan, et tahtmise korral on kindlasti võimalik erakondade rahastamist oluliselt läbipaistvamaks muuta. Lisaks nn varjatud annetustele on veelgi ohtlikumad need kulutused, mida tehakse varjatult. Vaadates suuremate erakondade varasemate valimiste kampaaniate mahtu, saab järeldada, et vähemalt osa kampaaniast makstakse kinni moel, mis ametlikes dokumentides ei kajastu.

Eesti erakondade rahastamise loogika kohaselt saavad erakonnad tulu põhiliselt kolmest allikast – riigieelarvest, eraisikute annetustest ja liikmemaksu-

dest. Viimane tululikkas on valimiskampaaniate mahtu arvestades selgelt sümboolne. Senisest süsteemist enim tulu lõiganud erakonnad on sama järjekindlalt väljendanud vastuseisu süsteemi remontimisele.

Mida siis realselt teha annaks?

Tegelikult on poliitilise tahte olemasolul süsteemi märgatav kohendamine täiesti võimalik. Et reform oleks efektiivne, tuleks teha nelja asja.

Esiteks kohustada erakondi kõiki tehtud kulutusi senisest detailsemalt deklareerima. Kui deklareerida tuleb kõik ostetud lehepinna ja teleklipid, siis ei saa ükski parteikontor väita, et saja tuhande silmapaari all ekraanil sáranud klippi tegelikult polnudki. Samuti torkaks teravalt silma see, kui mõni erakond suudaks telesekundeid või leheruumi konkurentidest oluliselt odavamalt soetada.

Teiseks tooks erakondade rahastamisse selgust see, kui kõigi erakondade valimiskuludele tellida sõltumatu audit ja siin oleks võimalik laiendada tänase järelevalvekomisjoni pädevusi.

Kolmandaks tuleb seada valimiskuludele ülempiir, millest ka eespool juttu oli. Nii võrdsustuksid poliitmängu tingimused ja plakatite ning telesekunditega „võidurelvastumine“ kaotaks mõtte. Kindlasti tooks ka väiksem vahendite vajadus kaasa kiusatuste vähenemise ka raha hankimise kurvilisel teel.

Neljandaks võiks piirata ka maksimaalset annetust ühe annetaja kohta. See vähendaks tõenäosust, et Eestis saab omale meelepärast poliitikat osta.

Kas mõni neist sammudest on täitumatu? Julgen väita, et ei ja samuti olen kindel, et nende elluviimine ei kahjustaks erakondade võimet või võimalusi oma väärt ideid rahvani viia ega ka inimeste suutlikkust teha valimispäeval informeeritud otsus. Vastupidi – kommertsiaalsuse vähenemine poliitilistes kampaaniates aitaks vähendada inimeste võõrandumist poliitikast.

Ehk – reaalsuses ei ole ühtegi põhjust, miks ei saa tänast süsteemi otsustavalt remontida. Ainult tahtmist ja koostöövõimet on Toompeal rohkem vaja ning meie oleme selleks kindlasti avatud.

Mõned manitsused, kuidas suvises liikluses ellu jääda

Kooliaasta on läbi saanud ning enamik koolilastest naudib väljateenitud suvepuhkust. Ilusate ilmadega on tänavatel liikumas järjest rohkem jalgrattaid ja mopeede. Peaaegu terve aasta on möödunud uue liikluseaduse jõustumisest, aga teedel ja tänavatel kohtab veel sageli lapsi, kes ei kannu nõuetekohaselt jalgrattaga sõidul kaitsekiivrit. Sageli on näha, et kiiver ripub jalgratta juhtraua küljes, kuid rippuv kiiver ei kaitse pead. Tuletan lapsevanematele meelde, et 14–15-aastaselt mopeedijuhil ja 10–15-aastaselt jalgratturil peab kaasas olema liikluseeskirja ja ohutu sõidu võtete tundmist tõendav tunnistus.

Kui see nõue on täitmata võib rikkujat karistada rahatrahviga. **Lapsed vanuses kuni 10 aastat tohivad jalgrattaga sõita ainult õuealal.**

Jalgratas on hooaja sõiduvahend ning seda hakatakse kasutama juba kevadel. 2011. aastal juhtus jalgratturitega 59 liiklusõnnetust ja 7 jalgratturit hukkus.

Sõites pimedal ajal või halva nähtavuse korral peab jalgrattal põlema ees valge ja taga punane tuli. Mopeediga sõites peab igal ajal ees põlema valge tuli.

Alates 1. juulist 2012 peavad kõik Eesti teedel ja tänavatel liikuvad mopeedid (ka nn „säärevaristajad“,

„punnvõrrid“ jne) olema registreeritud, st kandma rohelist registreerimismärki ning neil peab olema kohustuslik liikluskindlustus. Selle nõude eiramise korral on ette nähtud rahatrahv. **Alkoholi juures jalgratta ja mopeedi juhtimine on keelatud.** Nende nõuete eiramine toob kaasa väärteprotokollini ning karistus võib ulatuda kuni 1200 euronini.

Jalgrattur või mopeedi juht on märgatav ja paremini nähtav kui kantakse erdavärvilisi riideid (neoonkollane või oranž), eriti kui liigeldakse pidevalt maanteel. Tuletan meelde, et jalgrattaga tuleb sõita paremal pool tee ääres. Jalgratas nagu ka mootorsõiduk peab olema tehniliselt korras:

- jalgrattal peab töötama esi- ja tagumine pidur;
- peab olema signaalkell;
- valgel ajal ees valge helkur, taga punane helkur;
- pimedal ajal ees valge tuli, taga punane tuli;
- ratastel oranžid helkurid.

Väga oluline on meeles pidada, et kahehatalise sõiduki juht on autoga võrreldes alati nõrgem pool – olenemata sellest, kes on liiklusõnnetuses süüdi, saavad reeglina raskeid vigastusi just kahehataliste sõiduvahendite juhid. Seega tuleb teedel liigeldes eriti tähelepanelik olla. Vaid vastastikune tähelepanu ja üksteisest hoolimine aitab vältida õnnetusi.

Autojuhid peavad jälgima, et väga oluline on sõita kinnitatud turvavõega. Turvavööd tuleb kasutada ka siis, kui see sõit on lühike. Olen tähele pannud, et paljud lapsevanemad ei kasuta ise turvavööd, kui nad hommikuti lapsi lasteaeda sõidutavad, rääkimata laste turvavarustusest. Lausa andestamatu on selline tegu, kus autojuht sõidutab last süles hoides.

Suvi on käes. Juba on käimas koolilõpupeod, ees on pikk puhkus ja suvised suurüritused. Politsei varasemad kogemused näitavad, et sageli tuleb sel ajal tegeleda alaealiste ja noortega, kes alkoholijoobes satuvad pahuksisse seadusega, panevad toime õigusrikkumisi ning mis veelgi kurvem – satuvad ise õnnetuste ohvriks.

Politsei esimene palve lastevanematele – suviselt üleemeelikuks muutunud lastele tuleb ikka ja jälle meelde tuletada, et tuleb hoiduda alkoholist ning et isegi valgetel suveöödel ei tohi alaealised ilma täiskasvanud saatjateta öö läbi ringi uidata. ALAEALINE EI TOHI TARVITADA MINGIT ALKOHOLSET JOOKI! Igapäevaelus leidub vanemaid, kes löövad käega ja ütlevad, et noh ... mis see paar siidrit ikka lapsele teeb.

Politsei pöörab ka tänavu tõsiselt tähelepanu alaealistele alkoholi tarbimisel

ja ostmisel. Alkoholiseadus keelab alaealistele alkoholi osta ja ka neile müüa, mõlemal juhul saab määrata rahatrahvi.

Juba sel aastal on Suure-Jaani konstaablijaoskonna territooriumil alaealistele alkoholi müünud müüjat väärteto korras karistatud rahatrahviga. Alaealise kallutamisele alkoholi tarvitamisele ja korduv alaealisele alkoholi ostmine toob aga kaasa kriminaalvastutuse, mille eest on ette nähtud kuni üheaastane vangistus.

Politseile on ka teada juhtumeid, kus lapsevanemad ise on ostnud alaealistele alkoholi – mida need vanemad selle juures küll mõtlesid, on raske arvata. Kindel on see, et oma laste ja nende kaaslaste tervis ning tulevik sellistele lastevanematele korda ei lähe.

Sageli kipuvad joobes alaealised avalikus kohas lõhkuma ning lõhutud asjade parandamine või asendamine tuleb vanematel kinni maksta. Eriti õnnetuks muutub asi siis, kui satuvad kokku alkoholijoobes alaealine ning veekogu. Alkoholi mõjul hinnatakse üle oma võimeid ujumises ning hüpatakse mõtlematult tundmatus kohas vette. Suviti katkevad sel viisil mitmed noored elud.

Suvisel ajal tagab suveüritustel avalikkude korda ka politsei ning alkoholijoobes alaealiste väljaselgitamisele

pööratakse tõsiselt tähelepanu. Igale poole politsei ei jõua ning seepärast ollakse tänulikud just nendele inimestele, kes kodanikujulgust üles näidates teatavad, kui alaealistele alkoholi ostetakse või juba kättesaadud alkoholi tarvitatakse.

Siit palve lapsevanematele – tundke rohkem huvi oma laste tegutsemise ja murede vastu.

Noortele soovituseks ja juhendumiseks 10 võimalust, kuidas vältida pahandustesse sattumist:

- **Ära tule üleemeelikus tujus tänavale Koit Toome „Mälestusi“ laulma!**
- **Ära viibi valem ajal vales kohas!**
- **Vali sõpru!**
- **Mõttele enne kolm korda, kui midagi Facebooki, Orkutisse või Ratsesse kirjutad!**
- **Usu lastevanemate, õpetajate ja õõvalvurite supevõimetesse!**
- **Kui julged teha, julge ka vastutust võtta!**
- **Tunnista vigu ja vabandada!**
- **Kanna helkurit!**
- **Ületa teed õiges kohas!**
- **Pöördu politseisse vaid siis, kui soovid saada abi!**

Tulemas on jaanipäev – Eestimaa kõige pikem päev ja kõige lühem öö aastas. Eesti teedel ja tänavatel on käesoleva aasta 5 kuuga liikluses hukkunud juba 42 inimest ning ca 450 on saanud

vigastada. Hukkunud on 2 mopeedijuhti, 3 jalgratturit, 10 jalakäijat. Sellises liiklusõnnetuses on hukkunud tänavu juba 13 isikut, kus üksik mootorsõiduk sõidab teelt välja ning selle tagajärjel hakkub juht või kaasreisija. Need on mõtlemapanevad numbrid.

Siinjuures soovitatan kõigil kodanikel, kes peavad kuhugi mootorsõidukiga liikuma, pidada silmas kaht soovitusi:

- **veendu, et oled kaine, enne kui rooli istud;**
- **veendu, et juht on kaine, enne kui autosse istud.**

Kui neid soovitusi järgida, siis usun, et kõik läheb hästi ning jõuad turvaliselt sihtkohta. Liituge kampaaniaga **“Sõida kaine peaga”**. Ole valmis vastutama nii iseenda kui oma sõprade eest, et jaaniöö mööduks kõigile meile lõbusalt, meelde jäävalt, kuid ilma pahandustega ja karistusteta.

Lõpetuseks lisan, et jätkuvate probleemide korral võite igal ajal helistada politsei lühinumbril 110.

Soovin kõigile elanikele, nii suurtele kui väikestele, ohutut liiklemist ja ilusat ning teguderohket suve!

Harry Andresson
Suure-Jaani
konstaablijaoskonna
politseileitnant
Piirkonnavanem

Aasta täis tantsu ja laulu, pillimängu ning muid ühiseid ettevõtmisi

Kevade saabudes lõppes kultuurikeskuses jälle üks tõine hooaeg, neljateistkümnes tegevusaasta selles majas. Aasta täis tantsu ja laulu, pillimängu ja muid ühiseid ettevõtmisi, mis ulatuvad linna piiridest välja. Palju elevust on toonud ka projekti „Connecting Stende and Võhma“ raames toimunud õppepäevad ja reisid Lätti ja loomulikult ka Läti sõprade võõrustamine Võhmas.

Aprilli lõpus tegid kokkuvõtteid mäluvärgurid. Novembris alanud Võhma mäluvärg selgitas välja parimad. Kaheksa kolmeliikmelist võistkonda alustas mälu ragistamist õigete vastuste leidmisel mängujuhi Mati Roosmaa koostatud küsimustele. Mängu lõpetas kuus võistkonda.

Võistkonnad olid: Mäluauk (Rein Alliksaar, Ilmar Roosileht, Raivo Ignatov);

Mälu (Luule Tiirmaa, Valdis Naaber, Karl Nõmm (asendajana Ingrid Vesik));

Oravad (Andrei Orav, Viktor Vahter);

Oisu (Aleksander Šmatov, Mihkel Kunila, Jana Šmatov);

Mummuke (Raivo Vares, Aare Alliksaar, Erik Veski);

Lõvid ja Jänesed (Maire Kaldma, Toomas Israel, Vahur Juudas);

Poistepunt (perekond Valo noormehed);

Juhulik (Ants Saluste, Milvi Pärn, Silvi Pihlak).

Voorude tulemused olid üsna tasavägised ja see lisas põnevust lõpptulemuste selgumisele. Siiski võttis esikoha võistkond Mäluauk 45,5 punktiga. Talle järgnes Oisu 45 punktiga, jättes kolmanda koha võistkonnale Mälu 41 punktiga. Lõvid ja Jänesed 38,5 punkti, Oravad 36,5 punkti, Mummuke 30,5 punkti.

Võistkondade kindel otsus oli sügisel mäluvärguga jätkata.

Üheks tähtsündmuseks sel aastal võib kind-

„Kuldne“ Mäluauk: (vasakult) Ilmar Roosileht, Raivo Ignatov, Aare Alliksaar.

„Hõbedane“ Oisu: (vasakult) Aleksander Šmatov, Jana Šmatov, Mihkel Kunila.

„Pronks“ Mälu: (vasakult) Karl Nõmm, Luule Tiirmaa, Valdis Naaber.

Juubelikontserdil võlusid Pilstvere Pillimehed oma instrumentid välja paar särtsakamat pillilugu. Fotod Luule Tiirmaa.

lasti pidada segakoor Leelo 140. juubelit. Kohtusid endised Leelo koori lauljad ja dirigendid. Juubelit tähistati kontsert-aktusega kultuurikeskuses. Koor oli ette valmistanud suurepärase kontserdi. Kaasa löid ka gümnaasiumi poistebänd ja muusikakooli õpilased.

Tervitati ja õnnitleti koori vilistlasi ja kauaaegseid koori lauljaid. Erilised tänusõnad kuulusid Leelo koori ajaloo kogujale ja säilitajale Milvi Rõugule. Kultuurikeskuse fuajees sai kroonikaga tutvuda.

Kiired päevad on aasta jooksul olnud ka teistel kultuurikollektiividel, näiteks tantsurühmadel. Noorte naiste tantsurühm Lilleke osales paljude esinemiste hulgas ka Teatetantsus, maakonna loometantsupäeval Paistus, Viljandi laulu- ja tantsupäeval Viljandis. Tantsurühm võõrustas mai alguses Läti tantsurühma, kus projekti raames toimunud neljal õppepäeval õpiti läti rahvatantse ja samas õpetati meie sõpradele eesti tantse. Õppepäevad kulmineerusid ühise tantsulavastusega, mida saame nautida Võhma linna päevadel.

Seenioride tantsurühm Tald ja Apsat tantsis 20. mail maakondlikul Memme-Taadi päeval Tärvastus ja nädal hiljem vabariiklikul Memme-Taadi päeval Põlvamaal Intsikurmu lauluväljal. Mõlemal üritusel esines ka rahvapilli ansambel Pilstvere Pillimehed ja memmed-taadid lauluansamblist Elulõng ja Laulurõõm.

Pilstvere Pillimehi ootab ees pikk ja huvitav reis Itaaliasse Paduasse, kus toimuvad kultuuripäevad Europeade raames. Kindlasti saame sellest reisist linnaleshes lugeda.

Kord kuus toimusid klubi Elulõng puhkeõhtud, kus on armsaks traditsiooniks saanud sünnipäevalaste õnnitlemine. Tähistatakse tähtpäevi, tantsitakse seltskonnatant-

se ja tantsusamme saadab alati lustlik kapell. Kena komme kohvilaua ümber kohtuda jätkub ka edaspidi.

Tublide Maarika laulusõprade edukad esinemised vabariiklikel ja maakondlikel laulukonkurssidel on Võhma linna mitmel korral esiplaanile toonud. Armsa ja südamliku kontserdi „Kingin Sulle kevade“ andsid nad ka kultuurikeskuses mai alguses.

Näitering Rassijad on sel hooajal lavalaudadele toonud kaks etendust. Neist ühte, „Opal otsib meest“ on Võhma rahvas juba nautinud. Teine, „Pisuhänd“ on esitamisvalmis.

Loomulikult ei saa mainimata jätta mõnusat Betti Alveri loominguga põhjal valminud luulekava esitust.

Käsitööring ootab 14. juunil Läti käsitöömeisterid, et neli päeva kestvatel õppepäevadel tutvustada Eesti käsitöökunsti. Ploaenis on tutvustada meie linna, külastada uisuväljakut ja küünlavabrikut, käia Olustvere käsitöökodades ja vahetada rahvakunstialaseid kogemusi.

Hooaja jooksul on käsitööringi liikmed õppinud palju uut ja huvitavat. Koos käiakse gümnaasiumi käsitööklassis kord nädalas.

Juba mitu aastat tegutses Päevakeskuse ruumides jooga trenn. Huvi selle vastu on tundma hakanud ka inimesed väljastpoolt Võhmat. Pean ütlemata, et leida oma kogukonnas joogatreener on suur õnn. Paljud on meid seepärast kadestanud. Tervis on meile kõige kallim ja osata iseennast suunata selle kalli hoidmisele, on väärtus omaette. Ja kui leidub inimene, kes pidevalt end sellel alal täiendades meid aidata soovib, on suurepärase.

Kultuurikeskuses oli sel hooajal võimalus õppida idamaiseid tantse ja osaleda aeroobika trennis.

Ees ootab jaanipäev 23. juunil, Kabala laulu- ja tant-

supäev 28. juulil, Võhma linna päevad 3.–4. augustil, sügisel toimuva Pilstvere kihelkonnapäeva korraldamine on seekord Võhma kanda. Ja kohe kindlasti on suvel esinemisi rohkem, kui mainitud sai, sest peaaegu ühelgi Võhmas toimuvatel linna üritustel ei puudu meie kultuurikollektiivid.

Kes siis on need nn „en-nastsalgavad“ tegelased, kes on enda mureks võtnud Võhma linna kultuurielu säramata panna läbi ühistegevuse? Loetlen ja tänan siinkohal kollektiivide juhte: Maire Reimann, Heli Tammai, Maarika Reimand, Olev Rass, Heli Lehis, Meeri Keen, Jane Paberit, Eevi Tabur, Regina Puusepp. Tänu kõikidele headele ja tublidele, suurtele ja väikestele lauljatele, tantsijatele, pillimeestele, sõnakunstnikele ja käsitöömeisteritele. Eraldi tahan veel tänada väikeste laululinnude vanemaid, kes pisikesed „laululinnud“ alati kenasti ja täpselt kohale transpordivad või siis eriliselt hoolimist toimuva vastu oma kohalolekuga näitavad, olgu see siis Võhmas või kaugemalgi.

Suvised tervitused kõigile linnaelanikele ja koostööpartneritele küünlavabrikust, Konsumist, Münditarest ja teistest linna ettevõtetest.

Päikeselisi suvepäevi ja rõõmsaid kohtumisi ka neile, kes seni Tšehhovi kolme õe kombel „oh, kui vaid oleks“ ja „miks ei ole“ pinnal veel muremõteteid mõtisklevad ja ei ole tihanud mingil põhjusel ühisüritustel kaasa lüüa. Suured asjad saavadki ju alguse väikestest ja vähestest saab palju, kui kõik on koos. Alati ei pea pelgama olemast uudishimulik.

Päikest soovides,

Riina Pakane
Võhma kultuurikeskuse
direktor

Mitmed kutseõppeasutused on avanud õppegrupid täiskasvanutele programmi KUTSE raames

Soovid omandada uut selukutset omaealiste, elukogenud inimeste grupis? Siin on sulle abiks programm KUTSE!

2012. aastal on 180 õppurit, kes on 25 või vanemad, omandamas kutseharidust eraldi õpperühmades 7 kutseõppeasutuses üle Eesti. Mitmed õppeasutused on valmis samuti õppegruppide avama just küpsemale õppijale. Seda võimalust saad

kasutada, kui Sinu hariduse omandamine jäi aastate taha ning on minetanud oma funktsiooni, kuid nüüd oled motiveeritud leidma uut rakendust läbi uue kvalifikatsiooni omandamise, aga Sa ei soovi asuda tavaõppesse koos noortega. Õppimine omaealiste, elukogenud inimestega, ühes grupis oleks meelepärasem? Programmi alusel õppimisele ei ole eelduseks

varasem sarnane haridus, töötamine antud erialal või töötuse staatus. Oluline on vaid tahe õppimiseks.

Samas on endiselt programmi KUTSE raames võimalik jätkata varem alustatud õpinguid.

Kui sa oled kunagi katkestanud õpingud kutseõppeasutuses ning tahaksid need nüüd lõpetada, siis on programm KUTSE just sinule!

Kas ka Sinuga juhtus nii, et majandusõitsengu ajal tundus töötamine mõistlikum kui õppimine ning praktilt tagasi kooli Sa enam ei jõudnud? Nüüd aga on olukord tööturul hoopis teine. Äkki kuluks lõputunnistus siiski ära?

See programm on suunatud Sulle, kui oled õppinud kutsekoolis ja ajavahemikus 01.01.2000–01.09.2010 selle pooleli jät-

nud. Katkestamise põhjused pole olulised. Huvi korral pöördu kutsekooli, kus sooviksida oma õpinguid jätkata.

Kui asud õppima programmi KUTSE alusel, siis on Sul võimalik taotleda õppijatele ettenähtud õppetunnet, sõidusoodustust ja koolilõuna toetust. **Õpe on TASUTA!**

Aivi Virma
Programmi juht

Kooli kontaktandmed leiad aadressilt www.hm.ee/kutse.

Uuri oma võimalusi kohe!

Lisainformatsiooni saad ka telefonil 735 0382 ja e-posti teel airi.virma@hm.ee või jatkukutse@hm.ee.

Ko²Likoorem

Juuni 2012

Kooli tegemised:
www.kool.vohma.ee

Seekord lehes

Imeline Sloveenia
Jalgratastega Veneverre
Kool on roheline?
Ja muudki

Väike vahe

*Kool on kohutavalt tihe,
õnneks on tal väike vahe,
ütle mata lahe aeg –
see on koolivaheaeg.
Kui ei oleks vahel vahet,
teab, kas jätkuiski siis tahet
õppida või õpetada,
kooli ära lõpetada.*

Kenno Kää

**Koolipere soovib lahedat suvevaheaega
koogu linnarahvale!**

Tänavused lõpetajad:

9. klass

Agnes Alas
Sirle Anvelt
Viktoria Kirpu
Karin Koort
Geti Kundla
Hanna Kata Norma
Kristiina Orgusaar
Kristo Paju
Argo Ploom
Mirko Porsin
Karl Raaga
Eleri Roosman
Karmen Roost
Kevin Tiitus
Marko Tõnisson
Andri Vaher
Klassijuhataja
Silva Murik

12. klass

Valdo Essmann
Liis Hunt
Brenda Ilmjärv
Kevyn Mäekivi
Martin Männik
Siret Müür
Kermo Paju
Raili Pettai

Elmar Pärs
Manuel Riga
Kenno Soo
Magnus Tiitus
Marek Tõnisson
Mart Vingissar

Klassijuhataja:
Pilvi Ailt

Sloveeniat avastamas

6.-12. maini osalesid Võhma Gümnaasiumi õpilased Aivar Jaanus, Andris Sild ja õpetajad Eve Jaanus ja Ly Udikas Comeniuse koostööprojekti „Folkloor ja tants tõkestamiseks kiusamist ja vägivalda“ kolmandal kohtumisel Sloveenia linnas Sloveni Gradetsis.

Olime põnevil, sest sõit sinna toimus lennukitega ja pidime lendama läbi Pariisi. Muidugi uurisime eelnevalt Sloveenia kohta, õppisime mõned sõnadki ära.

Natukene Sloveeniast. Sloveenia on üks väiksemaid riike Euroopas nii pindalalt kui ka rahvaarvult. Pindalalt on 20256 ruutkilomeetrit ja elanikke on umbes kaks miljonit. Sealne loodus on mitmekesine ja ainulaadne, sest paikneb ju Sloveenia Euroopa nelja piirkonna keskel. Seal on mägesid, künkaid, madalikke ja pikki jõgesid.

Alustasime oma sõitu 6. mai hommikul kell 4.30, et jõuda Tallinna lennujaama. Sealt edasi Pariisi. Lendasime 3 tundi ja 40 minutit ja jõudisime Pariisi Charles de Gaulle lennuväljale. See oli nagu suur võimas linn. Hea, et järgmise lennuni oli aega piisavalt ja jõudisime rahulikult järgmisse terminali. Pidime sõitma metroo ja rongi ning lõpuks bussiga. Andris tundis end nagu kala vees ja järgmise sihtpunkti jõudisime ilma äpardusteta. Pariisis oli meil aega 3 tundi, saime lennujaamas ringi vaadata ja mõned suveniirid osta – ega iga päev Pariisi satu. Aeg möödus kiiresti ja varsti lendasime juba Ljubljanasse. Tuli läbida jär-

Andris Sild ja Aivar Jaanus Sloveenias.
(Foto Ly Udikas)

järgne turvakontroll. Seekord pidime ka kingad jalast võtma.

Lendasime ainult tund ja 40 minutit. Ljubljana lennujaamas kohtusime türklastega, et koos edasi sõita. Edasi sõitsime juba sihtpunkti Sloveno Gradetsisse.

Kell 16.30 olime jõudnud imearmsasse linna, ümber ringi mäed. Sloveenia linnad on väikesed, saime teada, et rahvas eelistab elada maa-kohtades, kus nad saavad maad harida ja omaenese majapidamises toimetada. Suuri maju selles linnas ei olnudki. Kõikjal, kuhu vaatasime, olid imekaunid moodsad majad ilusate aedadega ja kaugemalt mäejalamilt paistis kirik. Kirikuid oli palju, poisid püüdsid kõik kirikud, mis tee äärde

jäid, üle lugeda, aga arvepidamine läks sassi.

Esimene reisisipäev hakkas õhtusse jõudma, võõrustajad juba ootasid meid, poisid läksid peredesse ja meie hotelli. Natukene puhkasime ja siis tutvusime linnaga. Sirelid õitsesid, inimesed naeratasid ja kirikukellad löid täistunde. Linnas oli kaks kirikut, palju lilli ja linn ise väga rahulik ja puhas. Me ei näinud ühistransporti. Inimesed jalutasid või istusid välirestoranides ja muusika mängis. Peaegu nagu muinasjutus.

Sel õhtul saime teada, mida tähendab „aeglane toitlustamine“ – see on sloveenide tüüpiline lõuna kodus kui ka restoranis, kus pakutakse kuni üheksast roost koosnevat lõunat. Kindlasti kuulub sinna supp ja salat. Meie palusime praadi, kelder naeratas ja tõi alustuseks seenesupi, siis järgnes salat ja siis praad. Arvasime, et olime midagi segi ajanud, aga juba lähenes kelder koogitaldrikuga. Tuligi toitu nautida – kiirustamata, hästi aeglaselt.

Veidi Sloveenia haridussüsteemist. Sloveenias kehtib koolikohustus lastele vanuses 6–15 aastat. Algkool on nagu meilgi 4 aastat ja siis

järgneb meie mõiste järgi põhikool, mis lõpeb eksamitega ja edasi järgneb keskkool, kus õpilane saab valida kolme- või nelja-aastase kursuse või üldharidusliku jätkuõppe mõne spetsiaalse suunaga. Meil on sarnased kutsehari- duskoolid. Sellist jätkuõpet andvat kooli me külastasimegi. Koolis õpetati logistikat, ökonoomiat jne.

Külalisi võtsid vastu sloveeni rahvariides noored ja pakkusid traditsioonilist soola ja leiba. Seejärel tervitasid külalisi kooli direktor ja õpilased. Pärast vastuvõttu külastasime õppetunde. Koos õppisime sloveenia keelt. Meie jaoks ei olnud keel väga võõras, sest sarnaneb ta ju lõunaslaavi keelele. Andrisel tulid sloveeniakeelsed sõnad päris kenasti välja.

Pärast lõunat külastasid õpetajad kohaliku kunstniku, kes valmistab meest küünlaid, energiajooke ja kõikvõimalikke esemeid. Tootmisega on väga kaua tegeldud ja äris osaleb kogu pere. Selle kunsti saladus jääb perre, selle alaga oli tegelnud juba meistri vanavanaisa.

Õpilased õppisid samal ajal koos sloveenia tantse. Kuna noored olid juba eelnevalt kirjavahetust pidanud, siis tutvumine käis kiiresti. Noored olid hästi sõbralikud, neil oli nii palju rääkida.

Järgmisel päeval külastasime Bledi kindluslossi, mis asub 123 meetri kõrgusel kaljul, kust avaneb kaunis vaade Bledi järvele ja saarele järve keskel. Oma vee saab järv peamiselt mägede tippudest sulanud lumest ja seepärast pidi vesi kaua väga külm olema. Ujuma saab minna alles juulis, augustis.

Külastasime kindluse muuseumi ja nautisime kaunist vaadet. Toidupakid olid kaasa võetud ja meil oli võimalus keha kinnitada. Edasi jätkus meie päev Ljubljanas.

Ljubljana on ilus roheline linn, mille sümboliteks on sillad, draakonid, mets, pargid, läbi linna looklev jõgi, millel on seitse nime. Linn on segu vanast ja uuest: kohati Rooma linna meenutav hoonestus, pikad sammaskäigud, loss ja kindlus, välikohvikud ja suur turg. Muuseas on tegemist ühe vaiksema ja rahuliku ma pealinnaga Euroopas. Õhtuks muutus ilm järsku palavaks. Tundsime sellest rõõmu. Kui tagasi jõudisime, läksid noored peredesse, õpetajad Apatzi pubisse õhtust sööma. Tean, et noored kogunesid hiljem ka jälle palliplatsile. Arvan, et meie poisid kirjutavad ja räägivad kindlasti ise oma tegemistest, sest neil oli nii palju muljeid. Päevad möödusid nii kiiresti, et kui me hommikul Aivari ja Andrisega kokku saime, ohkasid nad raskelt, sest sõpradega koos olla oli jäänud paar päeva.

Järgmisel päeval harjutasid noored veel tantsu ja õhtupoolikul sõitsime koos mägedesse piknikule. Seal toimusid pallilahingud – jalgpalli ja võrkpalli mängiti koos õpetajatega. Pikniku- plats asus mägedes, paari kilomeetri kõrgusel.

Ja käes oligi viimane päev. Sel päeval tutvustasime kodutööd. Meie kodutöö teemaks oli „Rahvatraditsioonid“. Teema oli igati vahva, avastasime, et erinevatel maadel on päris pal-

ju sarnaseid traditsioone. Meie alustasime igivanast suitsusaunas käimise traditsioonist. Saime uhkeldada oma linna küünalde ja linnapäevadega. Lõpetasime laulupeoga. Arvan, et meie kodutöö oli huvitav ja see võeti hästi vastu. Sloveenia noored olid lahendanud töö läbi huumori. Itaallastel ja türklastel oli palju traditsioone seotud kiriku ja usuga. Rumeenia noored näitasid oma rahvatantse ja -laule. Ka poolakatel oli palju kirikupühadega seotud traditsioone. Tööd olid toredad ja meie poistel läks esitlus ilma tõrgeteta. Peab ütleva, et meie noored said ka inglise keelega hästi hakkama.

Oligi käes viimane õhtu, õpetajad said veel kord kokku, et arutada Rumeenia programmi ja õpilased valmistusid õhtuseks esinemiseks. Kogunesime suurde MA NOVAS kaubanduskeskuses olevasse restorani, et vaadata noorte ühist tantsu ja tänada võõrustajaid, jätta hüvasti sõpradega ja teha uusi plaane.

Õhtul oli kohal ka kohalik televisioon ja ajakirjandus. Itaallased ja kohalikud noored muusikud moodustasid kiiresti noortebändi ja laulu jätkus hommikuni.

Hommikul jätsime hüvasti, oli pisaraid ja kallistusi. See oli tore nädal, saime toredaid sõpru, kogemusi ja kindla teadmise, et keeli tuleb õppida.

Täna kõiki, kes meid sõidu ettevalmistamisel aitasid ja muidugi toredaid reisikaaslasi!

Ly Udikas

4. klass jalgrattamatkal

Oli ilus päikesepaisteline päev. Tavaliselt tahaks hommikul ikka veel magada, aga sel päeval ärkas in kehe, sest ees ootas klassi jalgrattamatk õpetaja Maretit tallu Veneveres. *Rauno*

Kui kõik olid kohal, alustasime matka. Õpetaja sõitis kõige ees. Nii tuli läbida 15 kilomeetrit, aga iga 5 km tagant tegime peatuse. Teate, kui uhke on sõita pikas reas, helkurvestid seljas! Kokku oli meid koos saatja Indrekuga 23. *Marit*

Koksveres tegime väikeste peatuse, et juua ja puhata. Tee peal nägime nii palju lehma kui ei kunagi varem. Nägime ka talusid. Ühes sellises peatusime. Seal näidati, kuidas töötab kooguga kaev. Vesi oli väga hea maitsega, külm. Täitsime oma tühjaks joodud pudelid värsket kaevuveega ja sõitsime edasi. *Robin*

Kui telgid üleval, kogunesime kaevu juurde, mis saigi me kogumispäevaks. Kui õpetaja tahtis, et me telkidest välja tuleksime, helistas ta 1800. aastast pärit koolikella, mis oli väga heleda kõlaga. *Birgit*

Järgmisel päeval andis õpetaja kogunemiseks märku pisikese jahipäsunaga, mis oli veel valjem kui koolikell. *Vaido*

Sööök värskes õhus oli väga hea! Koolist kaasa võetud toit ei maitse koolisööklas kunagi nii hästi kui matkal olles. Aga edasi hakkasime tööle. Poisid ladusid

Ornitoloogiga linnujuttu puhumas. (foto Maret Lina)

kiviaeda, tüdrukud rohisid. Me rohisime palju. *Äli*

Hakkasime kiviaeda laduma. Töö oli väsitav, aga lõbus. Õppisime kaht kivi eraldama – pae- ja raudkivi. Algul korjasime sealt samast lähedalt põllult, aga pärast käisime kaugemalt kive juurde toomas. *Rauno*

Kive kärü peale laadides avastas Timo hiirepesa. Algul jooksid ringi vanad hiired, aga kui veel kive kangutasime, olid seal roosad hiirepojad, kellel polnud veel karvugi. Poisid tahtsid need õpetaja juurde koju viia, aga õpetaja soovitas nad sinnapaika jätta. Panime siis pojad puujuurte vahele maha, et vana hiir nad sealt leiaks. *Diia*

Möödamines õppisime taimi tundma, näiteks sai selgeks, kuidas näeb välja mailane või kortsleht. *Rauno*

Kõige rohkem meeldis mulle Venevere järv, ujuda oli mõnus! Esialgu tundus vesi külm, aga jooksin vette ja hüppasin. Ujuda oleks tahtnud veel ja veel, aga õpetaja ei

julgenud meid kauaks vette jätta. *Kristi*

Kui tallu tagasi jõudsi- me, olid kõhud üpris tühjad. Ajasime grilli kuumaks ja panime vorstid peale. Õpetaja tegi meile ka salatit, aga ise ei jõudnudki meie kõrvalt süüa, kogu aeg oli tegemist. Marit oli ette valmistanud viktoriini, kus oli päris palju huvitavaid küsimusi. Sain ka diplomi ja auhinnaks kleep- su. *Kaisa-Mari*

Tuliste süte kohal tegime veel krõbedaid leivaviile ja õpetaja antud kartulitest kartulikrõpse. Raputasime maitsesoola peale ja söime! *Timo*

Grillida oli hea, aga tööd on vaja ikkagi ära teha. Tiigi ääres ootas suur puudehunnik. Kuidas see viimases eesti keele tunnis õpitud vanasõna oligi: „Töö kiidab tegijat.“ Hakkasime laduma ja kahekümnekesi edenes töö silmnähtavalt. *Raiko*

Õhtul külastasid meid Martini isa Indrek, kes on niisama loodusuviline, ja

ornitoloog Jaanus Aua. Algul toimus õuetund, kus arvutist nägime igasuguseid linde. See oli teooria. Meile jagati aasta linnu kleepse ja pärast läksime retkele. Küll oli vahva binoklist linde vaadata! *Danil*

Tüll on 2012. aasta lind ja Jaanus Aua uurib neid. Mina olen tülli tibu käes hoidnud. *Martin*

Saime teada, et on olemas väike tüll ja liivatüll. Saime vaadata ka igasuguseid värvilisi linnuraamatuid. Jaanus Aua rääkis ka lindude märgistamisest ja näitas, millised on rõngad, mis linnule jala ümber käivad. *Äli*

Tüllidel on lahe pesast eemale meelitamise moodus. Nad mängivad, et neil on tiib vigastatud. *Lorett*

Oh see öö oli vapustav! Käisime hilisõhtuni õues, aga kell 11 oli öörahu. Peaaegu kõik tahtsid telkidest välja minna, aga õpetaja oli märkamatuks ilmunud telkide vahele, seisis seal öösärgi vael ja teatas, kui öörahu ei tule, jääbki sinna seisma! *Abigail*

Järgmisel hommikul sõitsime ratastega Venevere küla lõpus asuva kivilalme juurde. Selle kohta käib muis- tend vanapagana kividest. Ta olevat kukelaulu peale kivid maha visanud. Kive oli seal palju, aga ammu maa alla vajunud, ainult pealmine kül- paistab maa seest välja. Mõned käisid veel veidi eemal olevat Navesti jõge vaatamas, aga mina ei läinud ka- sest märja rohu sisse. *Birgit*

Kivikalme asus nii kõrge mäe otsas, et andis üles sõita. Tee äärde jäid astelpaju

istandused, nüüd teame, kui- das need välja näevad. Taga- si tulles oli hea kõrgest mäest alla sõita. *Vahur*

Õpetaja talu oli ilus. Ta armastab lilli ja igasuguseid kive. Ma tean, et ma toon tal- le viimasel koolipäeval kooli põneva kivi. *Timo*

Panime padavai kodu poole sõitma. Ma olin vä- hemalt kolm dressikat selga unustanud. Seepärast oli väga raske sõita. Õnneks tehti vahepeatusi ja ma sain riideid vähemaks koorida. *Kelly-Riaana*

Viimases vahepeatuses õppisime liiklust, sest lähe- nesime suurele teele enne Võhmat. Martini isa Indrek õpetas, kuidas jalgrattaga õi- gesti teed ületada. *Abigail*

Enne Võhmat sõitsime mööda kollastest rapsipõl- dudest, mille lõhn ei olnud mulle meele järgi, aga elab üle. *Mihkel*

Kollased vestid meeldisid ühele põllumehele, kes auto kinni pidas ja pakkus end meile rääkima rapsist. *Vahur*

Saime teada, et rapsist toodetakse toiduõli, masi-

nakütust, ravimeid ja parfū- meeriatooteid. Põllu ümber on riba, mida täis ei külva- ta, sest seal elavad ja teevad pesa linnud. *Brita*

Mulle meeldis tööd teha. Tahaks veel õpetaja juurde ööseks. *Matthias*

Minul oli tore ja lahe. Va- nemad arvasid, et mul läks hästi ja see matk oli mulle õpetlik. Kui tagasi jõudsin, siis küsisid kõik mu käest, kuidas läks. Vastasin, et need olid minu lemmikpäevad. *Kristi*

Mu isal oli hea meel ja ta arvas, et oleks ka ise pidanud kaasa tulema. Mulle meeldis väga, olid lähedad päevad. *Brita*

Järgmine kord tahame jalgratastega minna binokli- ga linde vaatama, aga kuhu- gi kaugemale, umbes 20–25 kilomeetrit. Jaanus Aua lu- bas meile veel linde õpetada. Rääkis emale-isale ka ja nad arvasid, et meil oli väga tore. Meil oligi väga-väga tore!!! *Danil*

Väljavõtted 4. klassi õpilaste kirjanditest

Roheline kool

Saatega „Püramiidi tipus“ (teadussaade, mille ees- märgiks on tutvustada Eesti või Eesti juurtega teadlasi/ insenere, kes oma avastus- te ja mõtetega on maailma muutnud või muutmas) se- ses toimus gümnaasiumi ja põhikooli õpilastele mõeldud viktooriin „Roheline kool“. Iga saate kohta esitati kolm kü- simust, kokku 16 vastamis- vooru. Kolmest küsimusest

seks. Sellele õnnestus õigesti vastata vaid kahel osavõtjal, sealhulgas ka meie klassil.

Viktoriini lõpuks oli võimalik koguda kokku 96 punkti. Maksimum punkti- summa, mis koguti, oli 93. Selle summa kogusid esimest ja teist kohta jagama jäänud osalejad – Orissaare Gümnaasiumi õpilane ja Võhma Gümnaasiumi 11. klass. Au- hindade jagamisel peeti kol- lektiividele eraldi arvestust. Selles tuli meie kooli 11. klass esimeseks ning auhinnaks on ekskursioon Ahhaa keskuses- se, mille võtame ette juba uue õppeaasta sügisel.

Minu arvates on tore, et me sellest viktooriinist osa võtsime. Need õpilased, kes tegelesid ise vastuste otsimi- sega ega elanud ainult teiste õlgadel, said juurde palju hu- vitavaid teadmisi. Siinjuures tänan meie bioloogiaõpetajat Pilvi Ailti, kes soovitas meil osa võtta, utsitas meid vas- tuseid otsima ning oli igati abiks.

Kel on soov saada rohkem sellest viktooriinist teada või tutvuda küsimuste ja vastus- tega, saab seda teha interneti leheküljel veebiakadeemia.ee.

Teele Vahtra
11. klass

Lemmikloomapäev

1. juuni oli Võhma Gümnaa- siumi 1.–4. klassile põnev päev, kus ei toimunud ta- valised koolitunnid, ja maja ümber oli sagimas hingelisi, keda koolis muidu ei kohta. Toimus lemmikloomapäev ja neil, kellel on kodus jul- ge, sõbralik, ilmastikukindel loom, võis oma lemmiku teis- tele tutvumiseks kaasa tuua.

Näha sai pisikest vee- kilpkonna, jänest, merisiga, kassi ja kahte koera. Selgus, et loomad olid uudse olukor- raga täiesti rahul. Kilpkonn ukerdas oma akvaariumis omasoodu edasi, jänes no- sis rahulikult süüa, selgus, et merisiga on õues olemise ja uudistajatega harjunud, koe- rad suuremal või vähemal määral õpetatud ja ennast näitama toodud kass jalutab regulaarselt rihma otsas.

Lemmikloomapäeva tuli uudistama ka Viljandi Män- nimäe loomakliiniku juhata- ja loomaarst Riina Jõgila. Ta kiitis õpilasi heade teadmiste eest, sest kuulates, kuidas tutvustati teemal „lemmik lemmikloom“ asfaldile tehtud joonistusi, teadsid nad päris hästi kirjeldada, kuidas ühe või teise looma eest hoolit-

sema peab. Pärast lõunasöö- ki pidas loomaarst lühikese loengu ja igapäev oli võimalus loomaarstilt nõu küsida oma looma kohta. Näiteks saime teada, et kassi- ja koerapojad saavad ussid emalt ja seega tuleb neile ravikuur teha juba üsna pisikesena. Kui kee- gi imestas, miks hamstrid, deegud või muud pisikesed lemmikud pidevalt midagi närida tahavad, siis tegelikult kulutavad nad sedasi oma hambaid, mis närilistel pide- valt pikemaks kasvavad. Kui närilisel hambad liiga pikaks kasvavad, ei saa ta enam süüa ja tuleb väga kiiresti pöörduda loomaarsti poole, kes hambad lühemaks lõikab või viilib. Sõömata peab selline pisike loom vastu kõige roh- kem mõne päeva. Selleks, et kodus töbist närilist turguta- da, tuleb teda hoida soojas. Kuna päris paljudel Võhma lastel on kodus deegud, rõ- hutas loomaarst, et looduses elavad need loomad nii kõr- gel mägedes, et nad kuna- gi ühtki marja ega puuvilja ei söö. Seepärast ei ole nad võimelised ka neis leiduvaid suhkruid seedima ja neile ei tohiks kunagi midagi magu-

sat anda – isegi õunad võivad sellise looma lõpuks tappa. Üks huvitavaim fakt oli see, et merisea puuri ei tohigi lii- ga usinalt puhastada, sest sel- leks, et seedimine korras pü- siks, peab merisiga aeg-ajalt oma kakat sööma.

Päeva teises pooles käis politseinik Taavi Idavain oma tööd ja teenistuskooera tut- vustamas. Saime teada, et on olemas kahte sorti politsei- koeri: nn narkoerad, kellele võib õpetada ka teiste lõhna- de tundmist, ja patrullkoerad, kes ajavad pätte taga. Narko- koeraks valitakse rahulikud kutsikad, sest nad peavad rahvarohketes kohtades ja keerulistes oludes suutma ra- hulikuks jääda. Patrullkoer- teks saavad julged, veidi isegi agressiivsed kutsikad, sest nad peavad lisaks jälleajami- sele olema vajadusel valmis ka pätti peatamiseks ründa- ma. Võhma Gümnaasiumis käiski külas patrullkoer.

Politseikoerad viiakse oma tulevase peremehe juur- de võimalikult vara (umbes 2-kuuselt), et neil tekiks tu- gev omavaheline side. Kohe tuleb alustada ka koera tree- nimist. Taavi Idavain selgitas, et jälle otsimise õpetamiseks sõtkub peremees muru sisse

esimalt väikse ruudu ja paneb sinna toitu. Kui kutsikas on hakanud seda ala seostama toiduga ja enam ruudust välja ei eksi, hakkab peremees ruu- du küljest tegema üht rada, algul lühemalt ja hiljem see pikeneb. Kui koer ka rajalt enam ei eksi, on jälleajamise oskus omandatud. Muidugi tuleb seda oskust veel hoo- lega edasi arendada ja poli- tseikoerale tuleb õpetada veel palju muudki. Koera koolita- mine nõuab palju vaeva, aga tulemus on seda väärt – poli- tseikoer Toomas on oma lü- hikese tööaja jooksul aidanud leida juba väga mitu varast.

Kooli staadionil näitas politseikoer oma oskusi. Tal tuli sooritada erinevaid kuu- lekusharjutusi ehk kõndida ja roomata, nii nagu peremees käskis, ning otsida huvijuhi jälgi ja maha peidetud riide- ribasid.

Kokkuvõttes oli see üks lõbus päev, kus õpilased said teada palju uut ja põnevat. Siiski on kõige olulisem see, et igaüks, kellel kodus juba olemas või alles plaanis loom võtta, oma lemmikut hoolega hoiaks.

Tiina Tart
huvijuht

 TEATED

Vastuvõtt 10. klassi

Dokumentide vastuvõtt 2012/2013 õppeaastal Võhma Gümnaasiumi 10. klassi astujatelt toimub 25.–29. juuni kell 9.00–13.00.
Täpsem info <http://www.kool.vohma.ee/> või tel 437 7552.

Lõõtspill tõmbab suure mõnuga viise vägevaid... (Memme-taadi polka)

Kevadel oleks nagu jälle jõulud tulnud: pidu peo järel ja ei lõpegi otsa. Eks enne suurt suve tahavad isetegijad ka teistele näidata, mida talvel õpitud ja tehtud.

Ei jää sellelt karusselliit maha ükski vanuserühm. Peod lastaia ja koolis, siis saadakse kokku maakonnapiiridel ja lõpuks mitme maakonnaga.

20. mail osalesid Võhma tantsurühm Tald ja Apsat, lauljad ja Pillistvere Pillimehed Tarvastus toimunud memme-taadi maakonnapeol. Ühtlasi sai sellest peost proov nädal hiljem (27. mail) Põlva Intsikurmus toimunud nelja maakonna memmede-taadi peole.

Pillistvere Pillimehed enne peo algust ootel.

Seal kohtusid Võrumaa, Valgamaa, Põlvamaa ja Viljandimaa tantsijad, lauljad ja pillimehed. Ilus ilm soosis tegijaid mõlemal korral.

Kuigi üritused memme-taadi peoks nimetatud, on taate pidudel siiski väga

vähe näha. Vaid mõned tantsurühmad, kuhu taate on sattunud. Lauljate ja pillimeeste seast ikka leiab.

Et Eestimaa väike on, see on ennegi teada. Juhtus nüüd nii, et Intsikurmus kohtusime Mõniste Rahva-

maja eakate tantsurühmaga Mehkarid. Selle rühma tantsijad on käinud meie linnas küünlavalguslaadal. Neilt sai tervitusi ka siia-poolse kaasa toodud.

Ega muidu teakski, aga olin selles kuus ise ka memmeks. Tald ja Apsati tantsijad on mõnelgi korral Lillekese tantsurühma toetanud, nüüd oli võimalus neid aidata.

Aitäh seltskonna ja toredate ürituste eest! Tore, et meie linnast jagus osalejaid nii tantsijate, lauljate kui pillimeeste hulka. Olgu edaspidigi okas kurgus, pind päkas ja pillikeeled krussis!

Luule Tiirmaa

Naisrahvatantsurühm Tarvastus ...

... ja Intsikurmus.

Suvine ujuja ülehindab iseennast ja alahindab veekogu

Päästeamet alustas juuni algul veeohutuskampaaniat „Ära lase purjus sõpra vette!“, mis tuletab inimestele meelde, et alkoholi-joobes vette minek on eluga riskimine.

Reklaam inimest suplema minekul ei peata, seda saab teha hooliv inimene, kes takistab parimal võimalikul moel napsitanud inimese vette minekut.

Statistika näitab, et möödunud suvel oli iga viies uppuja alkoholi-joobes 20–30-aastane meesterahvas. Hoolimata sellest, et ollakse teadlikud joobes vette mineku ohtlikkusest, kaob alkoholi mõjul ohutunde ning inimene läheb veekogusse oma võimeid proovile panema. Lisaks alkoholi-joobest tulenevatele koordinatsioonihäiretele aitab uppumisele igati kaasa ka ebapiisav ujumisoskus. Eesti inimene hindab selgelt üle oma ujumis- oskust ja ka võimet –

täisealisest elanikkonnast 50 protsenti ei oska üldse ujuda või suudavad teha seda ainult vaid kuni 25 meetrit. Alkoholi-joobes vette minek on eluohtlik ka väga hea ujumis- oskusega inimesele.

„Paljudel juhtudel oleks kaaslastel saanud veeõnnetuse ära hoida, kui oleks sõbral silma peal hoidnud ja õigel ajal sekkunud. Igaüks meist peaks tegema endast oleneva, et keegi alkoholi-joobes vette ei läheks,“ leiab Päästeameti ennetustöö osakonna juhataja Indrek Ints.

Päästeamet tegeleb veeohutuse temaatikaga paar viimast aastat ning töö esimesed tulemused avaldusid 2011. aastal: 2010. aastal uppus 97 inimest, 2011. aastal 55 inimest.

Kampaania „Kui jood, ära uju!“ loovlahendused leiab <http://veeohutus.ee/et/kampaania-2012>.

Annika Koppel
Päästeameti pressiesindaja

Päästeteenistuse soovitused ohutuks jaaniõhtuks

Päästeteenistus tuletab meelde ohutu peopidamise põhitõed ning soovib turvalisi pühi.

1. Kodust emale suunduvat pidulist tuleks kaasa võtta laetud mobiiltelefon, millega saab vajadusel abiteadet edastada.
2. Loodusesse minnes tehke endale selgeks oma asukoht, sest abi kohalesa-

bumise kiirus sõltub suu- resti täpsetest teejuhustest.

3. Looduses tohib lõket teha üksnes selleks ettenähtud ning RMK poolt märgistatud kohas. Kodu-aias lõket tehes tuleb valida selleks tuulevaki- ilm, tuule kiirus ei tohi olla suurem kui 1,5 m/s.
4. Kaugus hoonetest peab olema vähemalt 15 meet-

rit ning metsast 30 meetrit.

5. Lõket ei tohi jätta järelevalveta, käepärast peaksid olema esmased kustutusvahendid.
6. Ärge minge joobeseisundis ujuma! Ka kaaslastel tuleb keelata purjus- päi ujuma minna.
7. Ja lõpetuseks – viimane kustutab tule. Peoplatsilt

lahkudes tuleb tulease hoolikalt kustutada.

Päästjad kutsuvad inimesi üles mõistlikkusele ning paluvad hoida silm peal ka oma kaaslastel! Õnnetuse juhtudes tuleb koheselt helistada hädaabinumbri 112.

Turvalisi pühi!

Head vaatamist!

Sihipärane tõuaretus on Eestis kestnud üle 150 aasta. Eesti Tõuloomakasvatuse Liidu presidendi, EMÜ emeriitprofessor Olev Saveli sõnul on Eestlase ettevaatlikkus ja järjekindlus ning sidemed arenenud loomakasvatusega on võimaldanud järgida kindlalt oma eesmärke, rikastatud on loomatõugude genofondi. Eesti tõuloomad on populaarsed väljaspool vabariiki, nende korralik müügihind on kergendanud ettevõtete majandamist.

Film „Eestimaa kaunimad tõuloomad ja parimad kasvatajad Ülenurmel 2011“ kätkeb endas ülevaadet eelmise aasta seisust kodumaisest tõuaretusest. Põhimaterjal piirneb 20. tõuloomade näitusel Ülenurmelt, kus olid kohal konkursi võitnud kaunimad tõuloomad ja tunnustatud parimad tõuaretajad. Käesoleva aasta 18. mail Kehtnas esilinastunud filmi tootja on OÜ Lõunamedia, toimetaja Olev Saveli ja autor Imre Annus.

MTÜ Võhma Ekraan näitab seda filmi kolmapäeval, 27. juunil kell 18.00.

23. juunil kell 18.00
Võhma kultuurikeskuse ees
JAANITULI

Jaanipäeva kontsert
Võhma kultuurikeskuse isetegevuslastelt

Tantsuks mängib Mait ja Margus Bänd

Võhma jäätmejaam

Võhma jäätmejaam asub Kirsi tn 3 ning on avatud kolmel päeval nädalas: neljapäeval ja reedel kell 15.00 – 18.00 laupäeval kell 10.00 – 14.00. Jäätmeid võetakse vastu Võhma linna elanikelt ning seda teostab vastava väljaõppe saanud töötaja (Dii Ehitus OÜ).

Jäätmejaamas võetakse vastu:

tasuta:

- kodumajapidamises tekkinud ohtlikke jäätmeid (värvid, lakid, vanaõli, ravimid, kodukeemia, akud, patareid jne)
- vanapaberit ja pappi,
- pakendijäätmeid,
- metallijäätmeid,
- vanarehve,
- olmeelektroonika jäätmeid.

Tasu eest:

- klaasjäätmeid,
- suurjäätmeid (mööbel),
- ehitusjäätmeid (aknad, kraanikausid, kivid jne).

Muude sorteeritud jäätmete osas palume helistada ja täpsemalt küsida jäätmejaama töötajalt. Eesmärk on leida igale jäätmele õige koht ning seda Võhma inimesele võimalikult odavalt ja mugavalt, et meie ümbruse metsad ja nurgatagused ei täituks prügi- ga.

Segaolmejäätmeid vastu ei võeta, sest nende kogumine ja vedu toimub otse kodumajapidamistest AS Veolia Keskkonnateenused ja jäätmevaldajate omavahelise lepingute alusel.

Täpsem info jäätmejaama töötajalt telefonil 5697 1355.

Mõne linna külastamine võib anda tugeva tõuke iseenda soovidest arusaamisele ehk "Julgus põigata ühe Kesk-Eesti väikelinna Võhma lastekaitsepäeva raames korraldatud perepäevale"

Kui minu väga lähedane ja hea sõber rääkis mõne aja eest, et tema vedada on väikelinna Võhma lastekaitsepäeva raames korraldatav perepäev ning kas ma oma pisikese tütrega tahaksin sellele osaleda, ei osanud ma esialgu mingsugust põnevat seisukohta võtta. Pigem teatav tundmatuse moment ja sisemine hää keelitas "no mis seal ikka nii eralist olla saab?!"

Kuna minu elutempo pealinna virrvarris on suhteliselt kiire ja töökoormus suur, otsustasin siiski, et vastan kutsele positiivselt ning eks näis, milliseks päev kujuneb.

Juunikuu esimese pühapäeva hommik. Pealinnast kodust sõitma hakates oli ilm suhteliselt sobune. Samuti minu tuju, kuna viieaastane tütar oli hommikul võtnud seisukoha, et tema kuskile minna ei taha ja pisike intsident lõppes kümnenimelise „aeg-maha“ mõtlemisega "paha lapse pingikesel" Ühesõnaga algus päevale polnud paljutõotav.

Ainuke optimist oli sel kurjakuulutataval hommikupoolikul tööpoolest minu armas mees, kes pahura pesakonna auto peale pani ja „rahu-ainult-rahu“ olemisega teed alustas. Hämmas-tav, kuidas ta suudab selline olla, mõtlesin endamisi.

Ligikaudu paar tunnikest rahuliku autosõitu ning sihtkohta jõudes avanes üpris armas vaatepilt. Uisuväljaku angaari uksele tervitasid meid Võhma küünlavabriku ning ka parafiinist uisuväljaku omanikud Elke ja Peter. Kätlesime viisakalt ning esimene emotsioon oli armas ning sõbralik. Lihtsad ning ütlemata rõõmsad inimesed. Tundsin, et olime oodatud.

Kuna kohale jõudsin veidi enne algusaega, oli perepäeva toimumispaik üsna rahvatühi. Meid see ei heidutanud ning otsustasin pisikese tütrega järele proovida uisuväljaku, mille varasemalt korraks proovi mõttes käinud olin ja siis õnnetusse olukorda jäin. Tallinnas jäähallide pideva külastajana olin kindel, et parafiinil liuglemine sama kerglusega tuleb. Võta näpust – uiskudel püsimine siin on vaat et keerulisemgi.

Lapse suhtes jällegi positiivne moment see, et kui uisuterasid eelnevalt kuumaks ei lase, on algajal uisutamine tunduvalt lihtsam. Vastupidine variant teeb selle oskuse aga veelgi keerulisemaks.

Õige pea hakkasid kogunema ka perepäevast osavõtjad. Emmed, issid, vanaemad, vanaisad ja loomulikult võsukesti väiksemaid ja suuremaid. Käsikäes ning rõõmsatujuliselt. Hommikune tume taevast hakkas tasapisi taanduma ning ilmgigi töötas pilve tagant piiluva päikese näol armuline olla.

Perepäeva juhtimise oli enda õlule võtnud Võhma abilinnapea Aare Järvi, kellel see minu arvates mängleva kergusega välja tuli.

Päevakavas oli planeeritud erinevaid mängu- ja võistkondade vaheline jäähoki või õigemini oleks seda nimetada parafiini-hokiks. Lisaks batuut, kus pisemad hüpata said. Kardiautod suurematele kui ka pisematele ning mängunurk, mis päeva kulgedes minu pisikese printsessi vaieldamatuks lemmikuks kujunes.

Pidulisi tervitas Peter isiklikult ja minu üllatuseks vahva värvilise rongiga! Kergitas vedurist laial naerataval suul muhedalt mütsi ning rahvas paluti rongiga linna tutvustavale lõbusõidule. Rong oli küll rahvast täis, aga ruumi jätkus kõigile. Tee peal võtsime peale ka veidi hilisemaid tulijaid. Maha ei jäetud kedagi ning samuti ei pidanud rongijuht Peter paljudeks masin kinni pidada ning rõõmsa käeviipega möödujaid peale kutsuda.

Pildid, mis meile (minule kui Võhma linna paaril korral vilksamisi külastanud kõrvaltvaatajale) linna-panoraamist avanesid, olid ilusad. Korras aiad, niidetud murulapid, kraaviäärred ja park. Majad enamjaolt renoveeritud ning lehitavad inimesed möödumisele lõbusõidurahvale rõõmsaid tervitusi hõikamas.

Eelmainitud märkas ka ilmselt minu väikene tütar, sest oli esitanud mulle ootamatut küsimust: "Emme, kas me müüme nüüd Tallinna kodu maha ja kolime siia elama?" Täna julgen mõelda, et see lapse väljaõeldud lause polegi nii paha mõte.

Tagasi pidukohta jõudes tervitas meid jällegi Aare Järvi, kes kohe vahva mänguga algust tegi. Pudeli läbi suka ajamisega aja peale. Et inimesed mängu kaasata, võttis esimese võistlejana ohjad kohe enda kätte Peter, kes ka meeste kõige kiirema aja sooritas. Ega minagi aega raisanud, ning esimese naisvõistlejana kohe Peteri järel õnnestus minulgi parim (nais)tulemus saavutada. Hea algus!

Nagu igal sünnipäeval tavaks, oli peo maiuspalaks uhke tort.

Järgmisena suundusime halli, kuhu oli planeeritud, nimetama seda siis parafiini-hoki, milles osalemiseks oli vaja koostada võistkonnad. Raskusi see ei valmistanud, sest soovijaid oli palju. Samuti võtsid osa Elke ja tema pojad, kellega minul vastasmeeskonnas mängida tuli ja tunnistan ausalt: vastast meist neile ei olnudki. Pereemale ja tema poegadele tuleb au anda ning tunnistada, et "koduväljaku eelised" ning märksõna "Ei karda!" pidas nende puhul imehästi paika.

Hokiturniiri võitjateks osutusid võistkond Terminaator, kellega võistkond Kolm küsimärki suhteliselt tasavägiselt rinda pistsid. Kaasahaarav vaatepilt. Mängu lõppfinaali filmides ja kaasa elades hakkas peas keerlema pisike pinisev idee, et huvitav, kas linnal on olemas nt oma naiskond, kes parafiinihokit mängivad? Hiljem Elke käest uurides selgus, et mitte. Kahju siinkohal, et ma Võhma linna elanik ei ole – paneksin kindlasti taolise tiimi kokku, sest usute või mitte, aga minul kui mitmel küll jalgratta- ja suusamaratonil osalenule, suhteliselt aktiivsele spordiinimesele oli võistluste käigus suhteliselt raske võhma hoida. Selg oli märg ja tugevatega sammu pidada keeruline. Selle ehtsusest annavad hetkel märku veel veidi tuikavad reielihased. Seega, trenn oleks kindlasti tõhus ja tulemusiandev.

Märgin siinkohal ära, et ilmselgelt ei ole nii vahvast parafiinirajast paljud ümbriuskadsete valdade elanikudki kursis, sest Facebooki toredast päevast üleslaetud fotode põhjal tundis huvi Rapla maavanemgi, kas tegu ehtsa jääga või parafiinirajaga. Valgustasin teda heal meelel ning jagasin kogetud elamust.

Meelepärase tegevuse olid leidnud endale kõik

Vedurijuht Peter ja tema värviline rong.

perepäeva külastajad. Kes sõitis kardiautoga, kes kargas batuudil, kes mängis lauajalgpalli, kes koroonat ja kes oli koha sisse võtnud mängunurgas. Lisaks veidi eemal toimetav hubane kohvik, kus pidulistele tasuta pannkooke küpsetati ning mida (nagu hiljem selgus) külastas rohkem kui sada inimest. Märkimisväärne number tagasihoidliku ürituse kohta!

Kõrvuti suur ja väike, noor ja vana. Tegevust jagus kõigile. Saalis ringi jalutades, inimesi jälgides, fotosid ja videosalvestisi üles võttes leidsin end mõttelt, et kindlasti on minu elu enne ja ka pärast tänast päeva väga sisutihe, aga tegelikult ei olnud ma varem leidnud end mõttelt, et olen end neid tegevusi tehes sageli ära kaotanud – ma justkui teen kõike, aga tegelikult ei tee ka. Mõtlen siinkohal hingekosutavat. Võhma perepäev õpetas mulle, et ka pisikestel üritustel osalemine võib olla päris tore ning kuidas saab ja on vaja väärtustada mõningaid hetki elus. Siis seal saalis ringi jalutades, pilte klõpsides ma mitte ainult ei vaadanud,

See maitsev oivaliselt ja sai väga kiiresti otsa.

vaid ka nägin seda. Julgesin naeratada, kui väike laps sikutab käsivarrest ema ja vana mees söidab endast 60 aastat nooremaga kõrvuti uiskudel. Julgen naeratada ja mitte ainult sisemiselt! Mul ei ole vaja söösta linnaummikusse, kiirustada, sest elu on niigi kiire – mul on olemas need kolm minutit, tundigi aeg maha võtta ja lihtsalt nautida, kuidas inimesed mu ümber armsalt toimivad.

Tagasiulatuvalt tolele päevale saan täna öelda, et suudan oma elu virrvarris koguda iga päev neid pisikesti hetki, mil kõik justkui tardub, mu silmad avanevad ja ma vaatan maailma. Samuti ma kuulan, mitte lihtsalt ei kuule. Väärtuslik oskus, mida kõik arvavad oskavat, aga tegelikult ...

Ja siis päeva nael! Saali toodi ilmatu suur tort, millel ilutses kondiitrimestrite kätetööna valminud kaunis parafiiniraja pildiga vapp. Torti jagas jällegi Elke, kes selgitas, et ühtlasi oli uisuväljaku asutamise aastapäev. A la carte restorani kokana tahan kondiitrit kiita – see oli tööpoolest maitsev. Kõike parasjagu!

Tõsiselt hinge läks seik, kus keegi hõikas, et kas sünnipäevalaulu ka laulame? Mispeale rahva seest hakkas helisema vaikne lapsehää: "Kus on minu koduke, koduke nii armsake..." Tööpoolest pisike, ent armsake.

See päev Võhma linnas valgustas ja kosutas mu südant rohkem kui tihedalt broneeritud tegemisterohke päev minu elus. Miiks kiirustatakse ja ei võeta rohkem vaba aega koosolemiseks? Kui vaba aega viis minutit tagasi ju oli? Pidev enese eest võitlemine on ju väsitav ja meile, väikestele eestlastele, mitte väga omane. Seega hoiame kokku ja olgu siis selleks tegevuseks ükskõik mis, peasi, et õpime seeläbi iseendaks saamist. Tõukeks ei ole ju tegelikult muu kui ühtekuuluvustunne, see miski meie endi sees, mis aina tugevamalt pead tõstab? Miski, mis tulevikku heledalt valgustab ja miiks mitte pretendeerida neid mõtteid edasi arendades eesti rahva valguspealinnaks? ☺

Tekst ja fotod
Ingrid Hurt

On aasta 2042. Kõrvu kostavad kõigile tuntud sõnad ühest muusikapalast... Üks endine lasteaiaõpetaja, kes on naasnud pensionäride rattamaratonilt, jõuab väsinult koju. Pärast väikest teepausi leiab ta endas jälle jõudu pisut kodu kraamida. Pühkides raamitud fotodelt tolmu, hakkavad aga mõned ammuõudunud sündmused taas elama ning viivad õpetaja tema armsate kasvandike, 30 aastat tagasi toimunud Veskisellide rühma koolieelkute lõpupeole Võhma lasteaia Mänguveski. Unistust sellest, et võiks jälle kõiki oma kunagisi kasvandikke päriselt kohata ning uurida, mis neist saanud on, aitab täide viia Markus.

Nii ongi õpetajal, nagu muinasjutus, võimalus viibida taas lasteaia saalis koos oma armsate laste, nende vanemate ja töökaaslaste seltsis sügisel kooliminevate laste pidulik lõpetamise päeval 25.mai 2012.

25. mail 2012 nähtud laste poolt esitatud ja õpetaja Maire kokkukirjutatud ning lavastatud näidendi põhjal üles tähendanud.

Asta Laas, direktor

Käimata teed on ootamas veel meid...

I rida vasakult: Markus Koks, Tõnis Lindau, Sten-Henrik Sillat, Sergo Ivantšik, Jakko Püvi, Egert Sarv, Mariliis Soo, Corin Elizabeth Brereton, Heleri Kiik, Rico-Rasmus Luts, Gert-Marten Kaup, Guido-Kevin Paju, Mihkel Koitmäe.
II rida vasakult: direktor Asta Laas, õpetaja Maire Kaldma, liikumis- ja muusikaõpetaja Mari-Liis Krass, õpetaja abi Kätlin Ohtla, õpetaja Lia Ots, õpetaja Ülle Helü, õpetaja Marika Niine.

SPORDIST

Koroonast

Koroonahuvilised lõpusirgel. Vasakult Jaan Voll, Arro Ailt, Ando Saar, Rainer Ahjupera, Tiia Sepp, Heiti Pent ja võistluste eestvedaja Vello Lehtla.

Sügisest kevadeni toimunud Vello Lehtla eestvedamisel Võhma Gümnaasiumi koroonatoas linna meistrivõistlused koroonas üksik- kui ka paarismängus. Kuna kõikide osalejate töökohad ei ole Võhmas ja kogu elukorraldus oli muutumises, ei saanud kõik osalejad omavahel läbi mängitud. Kuid parimad selgusid siiski.

Vello Lehtla poolt välja pandud rändkarika ja ühtlasi ka Võhma linna meistritiitli üksikmängus pälvib Rainer Ahjupera, kellele

järgnesid Vello Lehtla ja Tiit Pari.

Ka paarismängus saavutas meistritiitli Rainer Ahjupera koos Heiti Pendiga, kellele järgnesid Jaan Voll – Ando Saar ja Tiia Sepp – Vello Lehtla.

Järgmised võistlused koroonas toimuvad 4. augustil Võhma linna päevadel, kus peakohtunik Vello Lehtla viib läbi paarismängu võistlused.

Seniks kõigile head harjutamist!

Aare Järvik
SK Võhma

Selle suve petangitulemused kruvivad juba pinget

Loositavatele võistluspaaridele on sel hooajal toimunud kolm etappi. Neist esimesel olid parimad Ilmar Roosioks ja Mati Tiirmaa, teiseks tulid Aare Alliksaar ja Raivo Vares, seda Ando Saare ja Vello Lehtla ees.

Teise etapi võitsid Heiti Pent ja Mati Tiirmaa, teiseks tulid Ilmar Roosioks ja Ivan Ignatov, seekord Andres Kauri ja Raivo Ignatovi ees.

Kolmas etapp tõi võidu Raivo Ignatovile ja Andres Kaurile, teiseks jäid Ruve Koska ja Mati Tiirmaa ning kolmandaks võitlesid end Ilmar Roosioks ja Ando Saar.

Kuna enamus etappe on veel ees, siis kokkuvõttes on igalvõimalus võita.

Ka koolinoored on jõudnud esimese võistluse ära pidada. Selle võitis Jorgen Vösa Targo Tiirmaa ees. Tihedas võistluses Markus Oderi ja Sven Lindauga õnnestus end kolmandaks suruda Erlend Ohnol. Rõõm on julgete noorte üle, kellel vanusevahest hoolimata jätkub visadust võidelda parimate kohtade nimel. Koolinoorte järgmine võistlus toimub juba 8. juulil.

Teadmiseks kõigile, et mänguväljakud on treenimiseks soovijatele alati avatud ning visa harjutamine vormib meistri, olgu ta siis suur või väike, noor või vana...

Petankarite nimel Mati Tiirmaa

Laupäeval, 7. juulil
kell 12.00
korvpalli välisväljakul toimub
KORVPALLITURNIIR

Osalevad:
Suure-Jaani,
Põltsamaa,
Kõo ja Võhma meeskonnad.

Ootame rohkelt kaasaelajaid.

23. juunil 2012 Suure-Jaanis Viljandimaa Maakaitsepäev

- 10.00-13.00** LAULUVÄLJAK - Relvanäitus Eriorganisatsioonide, politsei, Päästeameti ja Punase Risti esitlused
- 10.00** KESKLINN - Laat
- 10.00** LAULULAVA - Isetegevuslased Suure-Jaani valla koolidest ning rahva- ja kultuurimajadest
- 11.00** KIRIK - Jumalateenistus
- 12.00-13.30** LAULUVÄLJAK - TASUTA sõdurisupp
- 12.00** Kaitseliidu demonstratsioon Politsei demonstratsioon Päästeameti ja Punase Risti demonstratsioon
- 13.00** KIRIK - Jaanipäevakontsert „Tuljak džässivõtmes“ – pilet 8 €/5 € www.muusikafestival.suure-jaani.ee
- 14.00** LAULUVÄLJAK - Pidulik marss Lembitu platsile
- 14.15** LEMBITU PLATS - Rivistus, Viljandimaa Omavalitsuste Liidu politseipreemia üleandmine, Vabariigi Presidendi poolt süüdatud Võidutule pidulik vastuvõtmine ja üleandmine Viljandi maakonna omavalitsusjuhtidele
- 17.00** LAULULAVA - Untsakad – pilet 8 €/5 €
- 21.00** LAULUVÄLJAK - Jaanituli – TASUTA

OOTAME KÕIKI!

Võhma lasteaed
Mänguveski pere
õnnitleb
juuniku juubilare.

Eda ja Ülle!

Las olla Te elus vaid
rõõmsad värvid,
et säraksid
Te silmad
kui sinipärlid.
Et Te naer
heliseks-kajaks,
et Teid
vajaksid need,
keda Teiegi vajate!

OÜ Prenton ostab
põllu- ja metsamaad.
Ago Vingissar 505 1303

OÜ TM Energy teatab:
Müüa lõhutud küttepuid,
30 ja 50 cm, lehtpuu,
metsakuiv kuusk.
Info 523 5877.

Müüa küttepuid:
lepp, metsakuiv kuusk.
Info 526 3881.

Müüa lõhutud küttepuid.
Info 5336 3931.

Müüa küttepuid, lõhutud
30 ja 50 cm, kuiv, märg.
Info 775 2018, 5191 8165.

OÜ Kõo Agro ostab
põllu- ja metsamaad.
Tel. 509 2241; 5345 9512

28. juuli Kabala pargis KABALA 46. LAULU- JA TANTSUPIDU

kell 17.30 rongkäik
kell 18.00 kontsert
kell 21.00 simman ansambliga „Nukker Kukeke“

Kontserdil astuvad üles tantsurühmad, koorid, ansamblid ja orkestrid. Esinevad viiastlasorkester Kutter ja Kabala rahvamaja isetegevuslased.

Pääse: 2 €; sooduspilet 1 € (pensionärid ja lapsed), eelkooliealised tasuta.

Lisainfo tel. 5300 3987

HIINA VANASÕNA	Ilmakaar	Kreeka laulik	Konstrueerimisbüroo	Liim	Jood	Germaanium	Jeesuse emakeel	Saksa art	Joosep Tootsi koolivend	Kiru	Rooma 500
Pagun				Liim							Rooma 500
Suursugune					Era- valduses maad lialgi						
Maletaja			Mere- märk Kaalukam			Positsioon					Noot
	Ravimi- toore Mina					1000. Vesinik		Poliitik			
Mantra		Aar Täienda- ma		Soolane Arseen			Jood Aabrami naine			Telluur Sumeri linn	
Mineraal- vesi						Eoskott Tulemus					Vene mehe- nimi
	X Lootuse sümbol				Sidesõna Paiguta- ma		Aar Titaan		Kala Rooma riigimees		
Riisiviin				Rajas Virk						Megavott	
Suurem osa					Õhuke Tantaal					Raadium Põhi- lause	
Endine			Sade Laplane			Rändrahva liige Ajakirjanik, näitleja		Õpetama Lehekülg Balti riik			Arv
Töste- masin					Amper	Kuulme- luukeses Trooja kangelane					
Ei 92	Mina Laeva kodu			Maavara La- bemoll						Vanus	
Kodumaa					Tavatus Harjumus					Kaun- vijad	
		Aar Teise nimega	Pindala Liikuv kujutis		Linna- valitsus Kestus					Malend Toidu- aine	
Tasku- kohane				Siiras			Fantastika Terrass				Amper
Huumor				Sidesõna Selge		Mi		Jood Endine		Samuti Pämu- maa vald	
											Räni
		Möla			Jood	Daidalose poeg Jood					
		Lämbe			Lõnga- kerimis- pulk				Tööloik		

Swedbank

Pangabuss

Kõik oma rahaasjad saate korda ajada pangabussis!

Pangabuss peatub:

Laeva kultuurimaja juures kell 9.00-10.00	III kvartalis 2. ja 16. juuli 6. ja 17. august 3. ja 17. september
Kabala rahvamaja juures kell 11.30-12.30	
Võhma linnavalitsuse juures kell 13.00-14.00	
Suure-Jaani Konsumi kaupluse parklas kell 15.30-18.00	

Bussis saate nõu pangateenuste kohta, tellida ja kätte pangakaardi, makseautomaadist oma kontole sularaha kanda ja välja võtta, teha arvuti abil makseid, sõlmida hoiuseid ja muid erinevaid lepinguid.

Tutvuge pangabussi sõiduplaani ning finantsteenuste tingimustega www.swedbank.ee. Lisainfo pangabussi teenuste, kellaegade ja peatuste kohta saate 24h telefonilt 6 310 310.

Õnne pole otsida, leida ega anda – õnne tuleb hinges ja südames kanda!

ÕNNITLEME JUUNIKUU SÜNNIPÄEVALAPSI!

92	03.06	AUGUST KIRSIPUU
85	25.06	ANNA-MARIA LENSMANN
84	13.06	LINDA OSKAR
83	10.06	LIDIA SILLAT
	17.06	GEINA SÄDE
82	20.06	LINDA ARRO
81	03.06	IVO-ENDEL REMMER
75	19.06	HELGI-MAIGI LUUTRE
70	21.06	OSKAR SARITS
65	22.06	HEINRICH JÜRNA
	24.06	ASTA KAASIK
60	20.06	ALEKSANDR GUBITŠEV

Tänuavaldus

Siiras tänu pereõde Leida Kullale, sotsiaalnõunik Lea Ibrusele ning kõigile, kes aitasid ja toetasid mind abikaasa Harri haiguse ajal ja tema lahkumise järel.

Lugupidamisega Vaike Tults

Ristsõna

Ristsõna vastus tumedalt ääristatud ruutudes.
Koostas Heino Laagus.

Eelmises numbris ilmunud ristsõna vastuseks oli: "Võhma Linna Aukodanik Tiiu Nõmm". Õigeid vastuseid laekus 34. Loosiõnn naeratas Elle Kaljurale. 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. 169
VASTUS:

NIMI ja ADDRESS:

Suvekohvik "Ingel"

avatud ilusa ilmaga 12-21

* kohvi- ja kohvikjoogid
* jäätis- ja jäätisekokteilid
* veetraktsioonid
* suvised terrassikontserdid

KODANIKUÜHISKONNA TOETUSEKS

Mälestame

ÜLO KANDLA
17.07.1932 – 20.05.2012

HELMİ LEHTLA
09.08.1918 – 11.06.2012

PILISTVERE KOGUDUSE TEATED

19. juuni, T Pilistvere kihelkonnaraamatu avalik esitlus kell 16.00 pastoraadis

21. juuli, L Avatud külavärv. Liikumise kodukant üle-eestiline külaelu tutvustav päev. Avamine Pilistveres kell 12.00

29. juuli, P Kalmistupüha. Arussaares kell 11.00 Pilistveres kell 13.00

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

Kontakt: Hermann Kalmus 55 32 789
hermann.kalmus@eelk.ee

Kõik on kutsutud, kõik on oodatud.
Pilistvere kogudus