

Laul teeb rinna rõõmsaks

Grete, Anete, Jack, Rimo, Egert (taga), Merilin, Vaiko, Kaja, Vahur, Helen, Kaile, Herta, Deivi, Sanna, Kristiina ja esireas vasakult paaris Kati-Lii ja Pihla, Heidi ja Nora...

..., Otmar, Katrina Merily, Kaisa-Mari, Vanessa, Eve-Liis. Lauljate rivist puudub Taavi.

*Ilma laulma hakkamata ei saa undki silmast,
lööme laulu lakkamata aina maast ja ilmast.
Rõõmsaks end ja rõõmsaks teisi püüan muuta lauluga ...*
(Priit Aimla)

Maikuu 1. päeval, kevadpühal laulsid Maarika laulusõbrad kevade rõõmsaks. Kultuurikeskuse lava oli taaas pisikeste laululaste päralt, üles astusid nooremad ja vanemad poisid-tüdrukud nii Võhmast kui Viljandist ja ka ümberkaudsetest valdadest.

Lauldi kevadest ja kündmisest, vihmast ja kummisäärrikust, emast ja murest, miks lapsed oma vanemaid nii vähe näevad, lohe lennutamisest ja naabronust-muusikust, pillerballist ja saladusest, sõprusest ja unistusest...

Laululaste sekka oli ära eksinud ka üks vahva väike nõid – ju ta oli alles eelmise õhtu nõidade pillerkaaritamise õõ ehk volbriöö pidutsemisest veidike segaduses. ☺ Samuti sibas laste seas ringi üks pisipisikene hiiretüdruk.

1. mai kontsert „Kingin Sulle kevade“ oli tõeliselt rõõmus kontsert! Laps ja laul kuuluvad kokku! Ilusat kevade jätku kõigile! Palju armastust ja südamesoojust!

**Toimetus, laulu ja laulmise austaja
Fotod Peedu Pöld ja Luule Tiirmaa**

Karussellitajad

6. mail oli Viljandi muusikakooli orkestrimajas võistluse «Laulukarusell» Viljandimaa eelvoor. Osales ligi 80 last. Igas vanuses oli kuus auhinnakohta, kaks esimest karussellitavad televoorus edasi.

Võhma Muusikakooli lastest olid parimad:

8–10-aastaste vanuserühmas tuli teiseks Eve-Liis Oolo ja kolmandaks jäi Vaiko Aasaküla.

11–13-aastaste vanuserühmas saavutas kolmanda koha Kaisa-Mari Lehis.

(Allikas: Sakala)

*Jälgige reklaami, millal Laulukarusell teles
keerlema hakkab!*

Kultuuriinfo

9. juunil kell 19.00 Võhma kultuurikeskuses
**Eduard Vilde „Pisuhänd“
Võhma näiteringi Rassijad
ESIETENDUS.**
Pilet 2 eurot

25. mail kell 14.00 kultuurikeskuses
**eakate klubi Elulõng
PUHKEÕHTU.**

Opal otsis meest

... emadepäeva eelõhtul, 12. mail kultuurikeskuses.

Kas ka leidis, teavad asjaosalised näiteringist Rassijad ja need, kes kohal käisid. Teistele jäägu avastamisrõõm, kui lavastust mängitaks hiljem veel kord. Siinkohal vaid põgus visuaalne ülevaade etendusest, miks mitte ka huvi tekitamiseks.

Kaks eluehidikust naist, mõlemad üle 60, sellised turumutilikud ja küllalt kesise välimusega vaesed naised. Opal (Maaja Vaaks, pildil vasakul) otsustab sõbrannale (Helvi Mihno, pildil paremal) mehe leida, sest sõbranna räägib kogu aeg surmast. Näeb kogu aeg kõigi surma unes, kaardid näitavad kogu aeg surma ... ja Opal leiab, et sõbranna tuju aitab tõsta ainult mehele saamine. Opal vastab lehe tutvumiskuulutuse peale ja kohale ilmub 97-aastane mees (Olev Rass, istub), kelle varjunimi lehes oli „Ilus poiss“.

Peagi on „Ilusa poisi“ kannul kohal ka tema tütar (Natalja Remmer, istub laua taga) ja tütremees (Aino Volt, istub diivanil), kes jahivad isa varandust. Vanamees (vaata laua alla!) postitas lehte tutvumiskuulutuse sellel eesmärgil, et saaks abielluda ja oleks keegi teine (ometi mitte enda perekonnast!), kellele oma varandus jätta.

**Linnalehe toimetus, kirja pannud teatri-
külastaja muljete ja meenutuste põhjal
Fotod Luule Tiirmaa**

Linnapäevade eelinfo

Olen mitmes linnalehes juba teada andnud, et XVI Kesk-Eesti laat ja Võhma linna päevad toimuvad 3.–4. augustil 2012. a. Nüüdseks, kui kultuuriprogramm veel lõplikult paigas pole, võin siiski kirjutada sellest, mis kindlasti üritusel toimuvad.

Eelkõige huvitavad linnaarahvast peaesinejad, kellega sel aastal on ans Singer-Vinger ja Ott Lepland oma bändiga. Kuna tegemist on kontsertbändidega, siis tantsuks mängivad meile taas Võhma noortele populaarseks saanud Freddy Tomingas ja RIFF, kus soolokitaristina esineb meie oma poiss Ivar Lints, ja ans Elumees.

Kuna projekti *Connecting Võhma and Stende* raames on külas meil sõbrad Lätist, toimuvad ka Läti päevad siin, kus lavalaudadel võib näha Stende isete-

gevuslasi üheskoos Võhma isetegevuslastega lauldes ja tantsides nii Eesti kui ka Läti laule-tantse.

Kõik traditsioonilised võistlused toimuvad ka ja loodan, et tuleb veel ideid, kuidas meie suve suurüritust veelgi atraktiivsemaks teha.

Erinevalt eelnevatest aastatest anname linnarahvale võimaluse osta üritusele pääse eelmüügist, kus pileet on odavam, kuid eelnev piletiost vajab veidike oma aja planeerimist. Eelmüük toimub 16.–20. juulini linnavalitsuses. Täpsemat infot selle kohta annan juba järgmise kuu linnalehes.

Kena suve ja meeldivat linnapäevade ootust.

Aare Järvek
Abilinnapea
Korralduskomisjoni
esimees

Kodakondsus- ja migratsioonibüroo soovitab dokumentivahetust mitte jätta viimasele minutile

Lõuna-Eestis on ligi 90000 linimest, kellel 2012. aastal dokumendid aeguvad ning seetõttu soovitab Lõuna prefektuuri kodakondsus- ja migratsioonibüroo mitte jätta dokumentivahetust viimasele minutile. Soovitavalt tuleks uut dokumenti taotleda vähemalt kuus kuud enne olemasoleva dokumendi kehtetuks muutumist Samuti tasuks enne suvepuhkust üle vaadata laste isikut tõendavate dokumentide kehtivusaegad.

Inimestel, kel on vaja vahetada ainult ID-kaart (s.t korduv ID-kaart), edastada taotlus posti teel, digitaalselt või panna täidetud taotlus kinnises ümbrikus teeninduses olevasse postkasti.

Uue biomeetriste andmetega passi ja uue ID-kaardi taotlemiseks tuleb siiski ise teenindusse pöörduda, kuna passi kantakse dokumendi kassutaja sõrmejälged. Dokumendi saab kätte teenindusest.

Kõikides Lõuna-Eesti teenindustes on nüüd olemas fotoboksid

Viljandi teenindus
asub Vabaduse plats 6,
Viljandis
Avatud E–R
kell 9–17
Teenindus on iga
kuu viimasel reedel
klientidele suletud.

Aprillikuu paigaldati ka Viljandi teenindusse fotoboksid, mis hoiab kokku klientide aega, võimaldades teha tasuta dokumendifoto kohapeal. Pildistada ja taotluse esitada võib ka erinevates teenindustes, fotot säilitatakse fotoboksi arvutimälu 14 päeva.

Taotlemine posti teel:

- Täidetud taotlusankeet
- Foto
- Riigilõivu tasumist tõendav dokument või kirjalik märgeme kuupäeva ja maksja nimega

- Riigilõivumäärade vähendamist tõendava dokumendi koopia omakäeline kinnitus
- Taotlus saata aadressile: Poliitsei- ja Piirivalveamet, Sõle 61a, 10313 Tallinn

Teeninduse postkast:

- 4 esimest punkti samad
- saatmise asemel tuleb taotlus koos lisadokumentidega panna kinnisesse ümbrikusse märksõnaga „taotlus“ ja lasta teenindussalisse olevasse postkasti

Taotlemine e-posti teel:

- Kehtiv ID-kaart
- Digitaalne värvifoto ja allkirja kujutis.jpg formaadis
- Täidetud taotlusankeet
- Riigilõivu tasumist tõendav dokument või kirjalik märgeme
- Riigilõivumäärade vähendamist tõendava dokumendi koopia omakäeline kinnitus
- Kõik taotlemiseks vajalikud dokumendid peavad

olema ühes konteineris ja digitaalselt allkirjastatud

- teeninduskeskus@politsei.ee + märgeme pealkirjas „Passi/ID kaardi taotlus“

Riigilõivud:

ID-kaardi väljaandmise taotluse läbivaatamine 6,39 eurot

Biomeetriste andmetega reisdokumendi (pass) taotluse läbivaatamine 14,38 eurot

ID-kaardi ja passi koos taotluse läbivaatamine 19,17 eurot

Täpsemat infot dokumentide taotlemise kohta saab Poliitsei- ja Piirivalveameti koduleheküljelt isikut tõendavate dokumentide rubriigist, samuti Poliitsei- ja Piirivalveameti kliendiinformo telefonil 612 3000.

Kerly Peitel
Pressiesindaja

*Täname kõiki
Teeme ära talgutel
osalejaid!*
Võhma linnavalitsus

Tähelepanu!

Võhma
Linnaraamatukogu
on
4. juunist kuni
31. augustini avatud
esmaspäevast reedeni
9.00–16.00.
Suletud laupäeval ja
pühapäeval.

*Täname kõiki
tublisid kätepaare ja
nende juhendajaid,
kes olid abiks
Võhma linna
heakorratööl,
mis oli korraldatud
koostöös Töötukassa
ja
OÜ Puhastus-
eksperdigaga.*

*Soovime teile kõigile
päikeselist suve ja
uusi väljakutseid!*

*Südamlike tänudega
AS Võhma ELKO*

Inimesed, olge ettevaatlikud! Kallis veefilter on kasutu

Agressiivne veepuhastusseadmete müük on tekitanud olukorra, kus paljud pered kasutavad joogiks nõ surnud vett, millest on eemaldatud kõik organismile vajalikud mineraalid. Libatesti abil meelitatakse inimesi ostma ca 1000 eurot maksvat filtersüsteemi, millega puhastatud vee pikaajaline tarbimine võib kahjustada tervist.

„Viimastel nädalatel on üle Eesti mitmete vee-ettevõtete poole pöördunud kliendid, kelle ukse taha ilmunud müügimehed on andnud mõista, justkui oleksid nad vee-ettevõttest ja soovivad veeproove võtta. Edasi läheb aktiivseks müügitööks – kiire võrdlusest abi laidetakse kraanist tulev vesi maha ja soovitatakse oma tervise säilitamiseks osta hirmkallis, kuid tegelikkuses tarbetu filtersüsteem,“ selgitas tekinud olukorda Eesti Vee-ettevõtete Liidu tegevdiriaktor Vahur Tarkmees.

Tarkmehe sõnul tasub esimese ohumärgina võtta seda, et vee-ettevõtte ei saada kunagi kliendi juurde vett testima oma inimest – joogivee proove tohivad võtta üksnes vastava kutsetunnistusega spetsialistid ning proove uuritakse selleks volitatud laborites.

„Kohapeal tehtav kiirproov ei anna teaduslikku garantiid ja suure tõenäosusega näitab see lihtsalt erinevate ainete sisaldust vees – sealhulgas organismile kasulikke rauda, magneesiumi, kaltsiumi jm, mida joogivee peabki sisaldama. Kui võrrelda seda nüüd kõiki-dest ainetest puhastatud ehk destilleeritud veega, siis loomulikult saab sealt filtrimüüjale sobiliku tulemuse,“ selgitas Vahur Tarkmees.

Enne kalli seadme soetamist soovitab Tarkmees hästi järgi mõelda, sest läbifiltreeritud vett ei ole kontrollitud ja kui filtrid puhastavad vee nii puhtaks, et tegemist on sisuliselt destilleeritud veega, võib selle pikaajaline joomine tervist kahjustada – destilleeritud vesi ei sisalda mineraalaineid ja rohkel joomisel viiakse paigast ära rakkude vedelikutasakaal.

Eesti Vee-ettevõtete Liit soovitab enne kuluka veefiltri soetamist võtta paar päeva mõtlemissaega ja uurida toimingute tausta. Kui on kahtlusi vee kvaliteedi osas, tuleks võtta ühendust kohaliku vee-ettevõtjaga või pöörduda Terviseameti piirkondlike talituste poole, kes selgitavad, millal viidi läbi viimane veekontroll ja milliseid tulemusi saadi. Vee-kvaliteedi andmed on saadaval ka vee-ettevõtete veebilehtedel.

Samuti võiks eelnevalt uurida filtrimüüjafirma tausta – näiteks ühe säärase ettevõtte vastu on esitatud kaebusi ka Tarbijakaitseametile.

ASi Põlva Vesi juhataja Olev Elmiku sõnul kasutavad filtersüsteemide müüjad ära nõukogude ajast pärit kuvandit vee halvast kvaliteedist. Tema sõnul ei teadvusta inimesed endale ikka veel seda, kui range on tänapäeval vee-ettevõtelt nõutav kvaliteedikontroll. „Iga vee-ettevõtja on kohustatud kooskõlastama piirkondliku Terviseameti talitusega joogivee kontrolli kava kolmeks aastaks. Reeglina teevad atesteeritud proovivõtjad joogiveeproove neli korda aastas ja tulemus peab mahutama kindlatesse normidesse – vastasel juhul järgnevad sanktsioonid ja peame oma ukseid kinni panema,“ rääkis Elmik.

„Kui probleeme siiski esineb, on mõistlik lahendada otsida koostöös oma vee-ettevõtjaga, kellega koos selgitatakse välja põhjused ja võimalused olukorra lahendamiseks – võib-olla piisab üksnes torustiku läbipesust. Sageli tekitavad filtrid ise probleemi, kuna neid ei osata süsteemselt hooldada ja vesi saastub nimel filtris,“ märkis Olev Elmik. „Räägin ilmselt kõikide vee-ettevõtjate eest, kui ütlen, et enamikel juhtudel on filtersüsteemi kasutamine tarbetu ja tegemist on lihtsalt raha väljapressimisega heausklikest inimestelt.“

Vahur Tarkmees
Eesti Vee-ettevõtete Liidu
tegevdiriaktor

Swedbank

Pangabuss

Kõik oma rahaasjad saate korda ajada pangabussis!

Pangabuss peatub:

Kabala
rahvamaja juures
kell 10.00–11.00
Võhma
linnavalitsuse juures
kell 11.30–13.30
Suure-Jaani
Konsumi kaupluse parklas
kell 14.30–17.30

II kvartalis
21. mai
4. ja 18. juuni

Bussis saate nõu pangateenuste kohta, tellida ja kätte pangakaardi, maksuautomaadist oma kontole sujaraha kanda ja välja võtta teha arvuti abi maksiseid, sõlmida hoiuseid ja muid erinevaid lepinguid.

Tutvuge pangabussi sõiduplaani ning finantsteenuste tingimustega
www.swedbank.ee. Lisainforot pangabussi teenuste, kaaluteguride ja peaturuste kohta saate 24h telefonil 6 310 310.

Ko²Likoorem

Mai 2012

Kooli tegemised:
www.kool.vohma.ee

Seekord lehes

Põnev päev lennuväljal
Tantsutuurid võeti üles
LOM lustis Rakkes
Ja muudki

Koolide- vaheline online kabeturniir

Eesti Mõttespordi Liit, Eesti Kabeliit ning Eesti mõttespordi portaal Vint.ee korraldasid 2012. aastal esimest korda koolidevahelist meistrivõistlust kabes interneti vahendusel. Samalaadset turniiri korraldati sügisel ka males. Ka meie kool võttis sellest osa, aga kahjuks jäi tehniliste viperuste tõttu Võhma võistkonnal malevõistlus pooleli.

Online kabeturniiril osales kokku 18 kooli 94 õpilasega üle Eesti. Aprilikuu jooksul toimus kaks poolfinaali ja finaali ning mängiti iga kord 11 partiid. Võhma Gümnaasiumi eest mängisid Raiko Valo, Rauno Valo, Rainer Valo ja Teele Vahtra. Võhma võistles poolfinaalis koos kuue teise kooliga, kokku 31 õpilast. Poolfinaalis kogusime võistkonnaga 72 punkti ning jäime kolmandaks. See tagas meile edasipääsu finaali, kus osales 10 kooli 71 õpilasega. Võhma Gümnaasium jäi seitsmendaks.

Minu arvates oli see esimene korra kohta väga hea tulemus. Arvestades seda, et mingit otsest ettevalmistust võistluseks ja kabetretni ei ole. Sellist turniiri on plaanis korraldada ka järgnevatel aastatel ning siis saame loodetavasti koolist panna juba ka suurema võistkonna välja.

Vint.ee keskkonna kaudu saab teha ka koolisiseseid võistlusi. Suvi on tulekul ja aega on rohkem, just paras aeg harjutada erinevaid mõttemänge puhkamisele lisaks. Uuel õppeaastal saame siis korraldada ka koolisiseseid võistlusi.

Teele Vahtra
11. klass
maleringi juhendaja

Kallakuga kool

Inimene on vist niimoodi loodud, et enamasti hakkab ta tegutsema alles siis, kui teisiti enam kuidagi ei saa. Aega tundub aina jätkuvat ja järgmisel hetkel suudame vaid öelda „aega ei ole“.

Nii tuleb ka eksamitegijatel arusaam sellest, et on vaja end kokku võtta ja valmistada, tihti väga hilja. Ammu enne muretsevad õpetajad ja vanemad. Tavaliselt õnnestub igapäevaseid kohustusi ühelt päevalt teisele edasi veeretada ja kui kord on tarvis end tõsiselt kokku võtta ja lühikeses ajas enam pingutada, ei osatagi seda teha. Ikka tundub, et küll kuidagi saab. Nagu varem on saanud.

Sellest, et Eesti koolides võimaldatakse oma töid tagantjärele teha ja hindeid

aina parandada, on varemgi kriitiliselt räägitud. Mitte iga riigi koolides ei ole nii: ülesanne tuleb täita selleks korraks, kokkulepitud ajaks. Püüame ette kujutada, kui nii oleks – ei mingit hinnete „parandamist“. Kui tegemata tööd saadud tärn jääb märkima negatiivset hinnet ja seda muuta ei saa. Kui kontrollitöö eest, milleks õppimata jäeti, saadakse „vääriline“ tulemus, ja see jääbki nii.

Kord jäävad koolid seljataha ja astutakse tööle. On ametikohti, kus on võimalik mingis osas oma ülesannete täitmist järgmisel päeval või teisele töötajale veeretada. Aga see ei saa nii kesta kaua. On ametikohti, kus ei ole kunagi võimalik täna-

seid toimetusi homse varna heita. Hinnatakse neid töötajaid, kes teevad oma tööd korralikult ja õigeaegselt.

Koolis on sellised pikemaajalised tööd, mille juures igaüks end ise sundima peab ning oma planeerimista tegutsemisotskusi arendada saab, näiteks uurimistöe läbiviimine ja koostamine ning materjaliõpetuses praktilise töö teostamine. Kõige sagedamini saab nende tööde kaitsmise juures kuulda ütlust „aega jäi väheks“. Kuhu ta jäi? Kui praegu on selliseid ülesandeid täidetud eelkõige gümnaasiumiastmes, siis edaspidi tehakse neid ka põhikoolis. Nende tööde puhul on tavaliselt kindel tähtaeg, mis ajaks töö peab tehtud ja esi-

tatud olema. Alati on aga neid, kes sellest kinni ei pea. Ka järgmistest tähtaegadest mitte.

Seda, kuidas oma ülesannete täitmise (kohustus- tesse) suhtutakse, nimetatakse kohusetundeks. Selle järgi, kuidas kohusetundega lood on, jagunevad inimesed enamasti kolmeks:

need, kellel see on ole-
mas;

need, kes ei tahaks sel-
lest tundest välja teha, aga
keda tegemata tööd ajapik-
ku siiski „närima“ hakkavad;

need, kellel kohusetun-
net üldse ei näi olevat.

Teeme oma koolis kõik selleks, et meilt ellu astuvad noored oleksid esimesse või vähemalt teise gruppi kuuluvad.

Kui keegi valib kooli, kus on keelekallak või spordikallak (olenevalt õppija võimetest ja eeldustest), siis meil õppides tuleks arvestada kohusetundekallakuga. Kui see ei sobi, siis tuleb vaadata, kus on see kool, kus kohusetunnet väärtuseks ei peeta, ja sinna õppima asuda.

Julgen seda nii öelda, sest tean, et sellist kooli ei olegi.

Soovin tahet oma ülesannetega hästi toime tulla. Me kõik unistame millestki. Unistuste täitumine nõuab tööd iseendaga.

Luule Tiirmaa
õppealajuhataja,
uurimistöe aluste õpetaja

Tantsupäev

Väga populaarseks kujunenud tantsufestival toimus tänavu neljandat korda. Tantsufestivalil on tavaks, et üles astuvad kõik klassid ja tavaliselt on igale klassile välja loositud tantsustiil või muusika. Seekord olid märksõnadeks taaskasutus, rahvusmotiivid, noorte mood ja tants. Kuidas õpilased selle lahendasid, jäi iga klassi enda otsustada. Tantsupäeval võiski näha väga eriilmelisi ja nutika lahendusega tantsukavasid. Näiteks esinesid 6. klassi poisid militaarse kujundmarssimisega, kus taaskasutust leidsid potikaaned. Kolmas klass putitas tantsu käigus üles vanu kangejalgseid roboteid. 11. klass lähenes taaskasutusele kõige

otsesemat teed pidi ehk siis soojendas üles eelmise aasta tantsu. Eraldi tuleks märkida veel Argo Ploomi etteastet, sest tema tõi 9. klassi kastanid tulesse välja üksinda. Julge poiss! Kahjuks andis kõigile teistele loobumisevõidu 10. klass. Aga nende hulgas, kes tantsupäeval esinemisega üles astusid, kaotajaid ei olnud.

Kui võistlusmoment läbi sai, oli põrand vaba külalisesinejatele. Publikule pakkus silmarõõmu Lätimaalt Stendest külla sõitnud täiskasvanute rahvatantsurühm ning Ketlin Allmaa juhendatavate tantsuringide erinevad vanuseastmed Võhmast ja Kabalast.

Marju Roosileht
Žürii liige

Julge hundi rind on rasvane!
(Fotod Kenno Soo)

4. klassi line-tants oli üksmeelsuse musternäidis.

Lühidalt

26. aprillil lustisid ja trallitasid koolimajas viimast korda abiturientide. Oli aeg koolielule joon alla tõmmata, et eksamitega 12. aastat kogutud teadmisi tõestada. Eksamitulle sukeldusid 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.

Õhupallid, roosa värv ja lutsukommid on tutipäeva lahutamatu kaaslast. (Foto Kenno Soo)

Röömsal rivisammul.

Tantsupäeva tulemused

Kõige lõbusam esinemine	1. kl – Lustlik tants värviliste kostüümide ja hästi valitud muusikaga
Kõige rahvuslikum tants	5. kl – Toredad rahvuslikud neiud Kaera-Jaani ja poisid Jaani Räppi tantsimas
Kõige moodsam tants	8. kl – Peentes kleitides mõisapreilid moodsaid tantsusamme võtmas
Parim taaskasutusidee	11. kl – Üles putitatud ja ära tuunitud oli eelmise aasta tantsupäeva tants
Parimad kostüümid	3. kl – Vägevad robotid, rahvuslipu värvides tüdrukud, lukksepp Matist rääkimata
Säravaim esinemine	9. kl – Argo on tubli ja julge noormees!
Põnevaim esinemine	6. kl – Noored militaristid tegid suurepärase etteaste
Humoorikaim tants	7. kl – Tore, kui segiläinud tantsusammud tantsijale naeratuse näole toovad
Parim koostöö	4. kl – 100% osalust line-tantsus – suurepärase saavutus!
Kõige stiilsem tants	2. kl – Akadeemiliselt ühtne riietus, stiilne tants

Tantsurobotid vajasid putitamist.

SPORDIST

Võrkpallist

Pühapäeval, 29. aprillil toimus Võhma Gümnaasiumi spordihoones sõpruskondade võrkpalliturniir, kus peale meie võistkonna osalesid veel 4 peredest ja sõpruskondadest moodustatud võistkonda. Sellist üritust peetakse

Põltsamaal juba mitmeid aastaid ja on väga populaarne võrkpallihuviliste hulgas. Sel aastal kutsuti ka meie linna võrkpallihuvilisi sellest turniirist osa võtma, kuigi tulemuseks saadud kuues koht kuue võistkonna hulgas oli tõsiasi.

Võhmas toimunud võistlusel saavutas meie linna võistkond (Maila Meltsas, Virge Saar, Kalvin Markin, Agu Ots, Ivar Avik ja Viljo Prantsus) juba kolmanda koha.

Nüüdseks on juba suvi kätte jõudmas ja gümnaasiumi juures on liivaväljak ootamas võrkpallihuvilisi. Järgmine võrkpallivõistlus toimub linnapäevadel, nagu aastaid traditsiooniks on olnud.

Head treenimist!

SK Võhma

Lauatennisest

Kuigi meie lauatenise treener Rein Koovit jätkis treeneritöö ja siirdus väljateenitud puhkusele ei ole lauatenis siiski meie linnas välja surnud. Selle spordiala arendamiseks on palju ära teinud Indrek Valo, kes võttis enda kanda Võhma karikavõistluste läbiviimise ja ka kogu lauateniseelu koordineerimise linnas.

Eile (s.o 13.05.) lõppesid Võhma karikavõistlused, kus võitjaks osutus Eesti naiste teine reket Kätlin Lätt. Meie linna sportlastest saavutas Julia Kirpu 5., Aleksandr Kirpu 10., Rainer Valo 14., Viktoria Kirpu 18. koha. Osalejate hulgas oli veel meie linna võistlejaid, kuid nende tulemused olid kokkuvõttes pisut kehvemad.

Täna siiralt Indrek Valo, kelle eestvedamisel osutusid need võistlused populaarseks, sest osavõtjate nimekirja lugedes puudusid osavõtjad ainult „saartelt“.

Samuti olen tänulik Aleksandr Kirpule, kes kohtunikuna on aidanud sel võistluses siin Võhmas edasi elada.

Loodan, et sügisel jätkuvad lauatenisetreningud

koolis, sest selle jaoks on hea seismas Viktoria Kirpu. Tänu sõnad ka temale kogu südamest!

Järgmised võistlused lauatenises toimuvad linnapäevade ajal, 4. augustil spordihoones.

Seniks ilusat suve ja treeninguindu!

**Aare Järvik
Abilinnapea**

Ees on pikk teguderohke suvi

Nii nagu looduses järgneb lumesulale kevad ja suvi, nii järgneb Võhmas saskutalvele petangisuvi. Tuleb tuhmunud kuulid läikima lüüa ja läheb jälle võistlusteks. Sellelgi korral püüame juurde pookida ka uut ja huvitavat.

- Läbi suve vältab seeria võistlus paaridele. Paariline tõmmatakse endale igaks võistluspäevaks loosiga. Nii säilib pidev pingeline ja võiduvõimalused üht-

lustuvad. Osalustasu ühel etapil on 2 eurot. Etapi võitjatele on tavapäraselt väike rahaline preemia. Üldvõitja selgub sügiseks.

Esimene avaetapp paaridele toimus 20. mail kl 10.00 kooli võrkpalliplatsi juures.

- Suve lõpul korraldame eraldi Võhma meistrivõistlused individuaal-, paaris- ja kolmikmängus.
- Kindlasti on plaan jätkata järelkasvu koolitamiseiga.

Koolinoortele on võistlus vähemalt kord kuus. Esimene võistlus toimub **3. juunil kl 11.00** (koolinoortele võistlused algavad alati kl 11). Noortele viiakse läbi üksikvõistlused, ei kujune võistlusseeriat. See tähendab, et igaühel on mõtet tulla ka siis, kui eelmisel korral osaleda ei saanud. Võistlustasu ei ole, aga rahalised preemiad on kindlasti. Noored võivad alati osaleda ka täiskasvanute

seeriavõistlusel, aga siis tuleb arvestada osalustasuga.

Edaspidiste võistluste kohta leiate täpsema info teadetetahviltelt ja Võhma Ekraanist.

Julget pealehakkamist kõigile Võhma parimate petankarite väljaselgitamiseks! Selle ala juures ei hoolita soost ega vanusest – olete oodatud.

**Mati Tiirmaa
tel 517 6760**

**Pühapäeval, 27. mail
algusega 11.00**

X KÕO KÜLALAAT

Kõo vallamaja sisehoovis
 *Kauplejad lähedalt ja kaugelt
 *Rohevahetus
 *Laadaloterii
 *Taidlejate kontsert
 *Fotonäitus

Laadal kauplemiseks vajalik registreerida
Tel 5345 2548

Tule ja veeda üks tore pühapäev!

**Pühapäeval,
3. juunil kell 11.00**
toimub Võhma kaarhallis ja selle ümbruses

**LASTEKAITSEPÄEVA
tähistamine.**

Kavas palju huvitavat!
Ootame rohkelt osalejaid!

Korraldajad

*Mis küll hoiab noorust hinges veel ka siis, kui hall on juus?
See, et elu suures ringis igal sammul kõik on uus.
Ulus on iga koiduvalgus, ükski päev ei kordu eal, uued mured jäävad jalgu, neist on üle uued head.*

**Õnitleme maikuu
sünnipäevalapsi!**

90	13.05	MANJA JANNO	
88	08.05	MIRJAM IGNATENKO	
87	07.05	VIRVE LIBLIK	
86	14.05	NINA PECHENKOVA	
85	16.05	ELENA HARITONOVA	
	21.05	MARTA PEVGONEN	
84	08.05	LEIDA LUHT	
83	30.05	KARL NÕMM	
82	01.05	MAIE RIMMEL	
81	10.05	HELDUR KALLAS	
80	27.05	ADI KALDAMÄE	
75	05.05	HELGI ARULAI	
	28.05	LAINA OTS	
65	18.05	MAI ENNO	
	18.05	ANNE SARV	
	22.05	ILMAR SCHUBERT	
	60	25.05	MAIE SUUR

Õnitleme lapse sünni puhul
Maarit Väljaotsal ja Tormis Tanil sündis
30. aprillil
tütar Mia Selene

**KIRIVERE KOOLI
175 AASTAPÄEVA KOKKUTULEK
9. JUUNIL 2012. AASTAL**

13.00 Vilistlaspäeva avamine. Vilistlaste ja õpilaste kohtumine sportmängus.
16.00 Vilistlaste ja külaliste registreerimine.
17.00 Aktus.
20.00 Tants ansambli XXL saatel.

Osalustasu maksta Kõo Vallavalitsuse arveldusarvele 10302005450000 (maksmisel märksõnaks kokkutulek ja nimi) eelregistreerimisel 10 € ja kohapeal 15 €.

Eelregistreerimine toimub 1. juunini! Vilistlased, kes on kooli lõpetanud enne 1950. aastat, saavad peole tasuta!

Oodatud on kõik endised õpilased ja töötajad!

Võhma Ekraan näitab
Reedel, 25. mail kell 18.00 näitab Siim-Tanel Annuse lühifilme:

„Money and Poetry“

„Mulgimaa Pealinna Akordionfest“
Head vaatamist!

VASTUS	Kuulus poksija	Soome rahvuslill	Amper	Joogi tootja Sina	Arktika kala	Kastree-ritud täkk	Riigikogu	Tärkav villi	Uushõbe	Derma Kints	Vaata	Asulakoht Tartumaal
Kallasid												
Jook			Eskimo jakk									
Püha mets				Vooluallikas		Filmitäht	Korv-pallur				Laeva pära	
Rooma 1000	Kohuse-täitja			Narts	Vastne		Smuuli-näidend				Papüü-ruslaev	
Väärikus	Hulkus	Negat-sioon		Võhma volikogu esimees	Voodi		Sõnumi-leht				Täiendus	
		Jood				Riieteta Minu					Aar	Infoteh-noloogia
	Amper	Saksa k art			Mina		Kelvin	Eespool				
Arseen		Silmi pimestav			Sumeri linn		Tossati	El 92				

Viljandi vanakraamiturg

Viljandi raekoja platsil:
27. mai
24. juuni
8. ja 22. juuli
5. ja 19. august
2., 16. ja 30. september
14. oktoober

10. juunil Lastepargis (Uue ja Maramaa tn nurgal)

Algus kell 10.00
Eelregistreerimiseta,
tasuta!
Halva ilmaga jääb ära.
.....

Küsimused
tel. 522 5296 ja 5667 5930
viljandi.vanakraamiturg@mail.ee

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

Ristsõna

Ristsõna vastus tumedalt ääristatud ruutudes.
Koostas Heino Laagus.

Eelmises numbris ilmunud ristsõna vastuseks oli: "Tulevik kuulub sellele, kes oskab vaba aega targalt kasutada". Õigeid vastuseid laekus 23. Loosiõnn naeratas Cilly Sarvele.

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. 168

VASTUS:

NIMI ja ADDRESS:

Kui märkad kusagil mesilassülemit või lendab Sinu aeda mesilassülem ja see on mõistlikult kättesaadavas kohas, anna sellest teada allolevale telefoninumbri. Kui sülem õnnestub tervelt kätte saada, teenid just Sina sellise info eest 10 eurot!!!
Samas ostan sümbolise hinnaga mesilasperesid, kui on soov mesindus ära lõpetada.
Kuulutus ei aegu! Tel 507 7348

Kallist ema

HILDA-MARIE
KOTSALAINENIT

leinab tütar Virve

Mälestame

REIN ANTON
04.07.1938 – 27.04.2012

JÜRI KALDA
11.01.1950 – 07.05.2012

HILDA-MARIE KOTSALAINEN
17.08.1923 – 15.05.2012

HARRI TULTS
22.08.1934 – 18.05.2012

Seoses töömahu suurenemisega võtab AS E-Piim tootmine Põltsamaa Meierei tööle JUUSTUPAKKIJAJID.

CV saata (tuua) aadressile Välja 4, Põltsamaa või e-maili aadressile uno.saks@epiim.ee. Õemaja võimalus.

PILISTVERE KOGUDUSE TEATED

27. mai, P Nelipüha jumalateenistus kirikus kell 13.00
Leeripüha
Peale jumalateenistust avame Ingli kohviku hooaja terrassil
14. juuni, N Juuniküüditamise mälestusteenistus
kivikangrul 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

Võhma Linnaleht
Tiraaž 950

Võhma Linnalehte esindab:
Angela Härm tel. 437 7228

Aadress:
Tallinna 15
70603 Võhma

Küljendus ja trükk:
Vali Press OÜ
Põltsamaa, tel. 776 8877