

VÕHMA Linnaleht

Nr. 171

September 2012

Tantsi-tantsi-keeruta, ole viisakas ja kummarda! Fotod Alar Sügiste.

Kokkuvõtvalt linnapäevadest

Tänaseks on Võhma linna päevadest möödas üle kuu ja aeg on meenutada, millega siis sel aastal korraldajatena hakkama saime? Tegelik ürituse organiseerimine sai alguse juba jaanuaris, mil esimest korda istus koos korralduskomisjon. Kuigi komisjonis esines rohkesti erimeelsusi, saime siiski oma linna oodatud sündmuse korraldamisega hakkama.

Tänu projekti „Connecting Stende and Võhma“ toele said lõpuks valmis meie peaplatsid, piirdeaed, tänavavalgustus ja tualetid – seega saime oma ürituse läbiviimist oluliselt kvaliteetsemalt korraldada.

Ega linnapäevade programmis erilisi muudatusi tehtud ei ole, kui ehk Riine Anti poolt läbi viidud võistlused laste miniolümpia, skatepargis ja terviserajal toimunud noorteürituste näol. Muud ettevõtmised olid ikka enam-vähem samad, mis traditsiooniliselt olnud igal aastal. Läti päevad projekti „Connecting Stende and Võhma“ raames toimusid viimast korda. Loodan siiski, et kultuurisidemed meie ja Stende kollektiivide vahel jäävad aastateks kestma. Siinkohal tahan tänada kõiki esinejaid ja nende juhendajaid tiheda kultuuri-programmi ettevalmistamise ja esitamise eest! Aitäh!

Linnapäevade spordiprogramm on alati tihe olnud, nii ka seekord.

Riine Anti eestvedamisel korraldati staadionil laste mi-

niolümpiat kuni 12-aastastele lastele. Meeleolukal võistlusel võitjaid polnud ja igale osalejale jäi mälestuseks toetajate poolt väljapandud meened ja mälestusmedalid.

Traditsioonilise võrkpallivõistluse (Kuuno Tiituse eestvedamisel) parimaks meeskonnaks osutus võistkond Ansambel koosseisus Ricki Tikas, Mart Vingissar ja Tauri Tiirmaa.

Kiirmales oli osalejaid sel aastal vähevõitu, kuid parimaks kuulutati Üllar Tamm. Täna kohtunikku Rein Vaht-
rat.

Saskuturniir (Villu Ojasalu eestvedamisel) seevastu oli osalejaterohke, samuti veteranide jalgpall, mille võitsid seekord Võhma veteranid 1:0. Värava lõi Ahti Klamp.

Teisel päeval toimusid Vello Lehtla eestvedamisel koroonavõistlused, kus parimaks osutusid Rainer Ahjupera–Ruve Koska ning puusaagimises Andrus Väster–Mati Kongas.

Lauatennise viisid läbi Aleksandr Kirpu ja Indrek Valo. Parimateks osutusid meestest Kuido Pöder Pärnu LTK Vint-90-st ja naistest Getter Põru Viljandi LTK Sakala.

Alati on Indrek Kiik olnud abiks rammumehe konkursi läbiviimisel, nii ka seekord hästi läbi viidud. Võhma Rammumees 2012 tiitli võitis Jõgeva mees Romet Velt. Kahju, et Võhma noored „jõujuurikad“ pole viimasel ajal osa võtnud.

Viimastel aastatel on Kesk-Eesti Peavallavanema konkursi läbiviimise enda peale võtnud Peter Paul Wüthrich, kes koos Olev Rassiga selle seekordki meeleolukalt läbi viis. Võitjaks osutus sel aastal värskest Suure-Jaani vallavalitsuse haridus- ja kultuurinõunikuna tööle asunud Kadri Pulk.

Tahan linnavalitsuse poolt tänada kõiki lauljaid-tantsijaid, sportlasi, nende

juhte-juhendajaid ja üritustes osalejaid!

Nüüdseks on ka rahaline pool kokku löödud ja võib öelda, et kõik läks hästi – eks oleneb ju kordaminek peaesinejatest, kes toovad rahva peole.

Järgmise aasta linnapäevadel tähistame linna 20. sünnipäeva ja loodan, et jõuame valmis ka lihakombinaadi teemalise vabaohuetenduse, mille ettevalmistused juba hoogsalt käivad.

Kulla linnarahvas, ootame Teie ettepanekuid linnapäevade paremaks läbiviimiseks. Palun andke teada aare@vohma.ee või 5286574. Suur tänu juba saabunud soovitude eest.

**Parimat soovides,
Aare Järvik
Abilinnapea
Korralduskomisjoni
esimees**

Linking Estonia and Latvia
Part-financed by the European Regional Development Fund

Aitäh linnapäevade toetajatele!

Eckerö Line Eesti
Toila Spa Hotell
AS Largo
OÜ Prenton
AS Wendre
OÜ Eesti Valgus
OÜ Gift Line
OÜ Revisanel
Second-Hand Land OÜ Võhma kirbuturg
Kohvik Võhma
FIE Ants Peterson
FIE Jüri Kalistratov
Martin Männik
ja paljud teised

Võhma Linnavalitsus

Koorejätis – mega hea!

Mängi, pillimees, mängi sa! Kutsu õuele hõiskama!

Laval toimuv läks korda kõigile - publik elas täiel rinnal kaasa.

Pilistvere kogudus 790 ja külapäev

Koguduse aastapäev tõi kokku inimesi kaugele ja lähedalt. Tähtsündmus oli kindlasti kirikukontsert, kus laulis Pilistvere Noorte ansambel koos Tõnis Mägiga. Kõneles vaimulik Jaan Tammsalu. Rahvalik jätk kulges Pilistvere rahvamaja hooil, kus tantsumemmed õnnistasid jalakeerutamise sisse värskelt valminud lava. Päeva sisse mahtusid lasteteater, rongisõit, loterii, Inglise kohvik koos tõhusama kehakinnitusega. Elevust tõi noorte meeste puhkpillibänd Brassical. Kogudus ja küla saavad rõõmustada, et Looja õnnistas heitlikule suvele vaatamata ettevõtmist ilusa ilmaga. Päev lõppes sumedas suveõõs muinastulede süütamisega Pilistvere paisjärvel. Aitäh kõigile, kes käe külge panid ettevalmistustes ning kõigile, kes seda päeva tähtsaks pidasid.

Pilistvere küla ja kogudus

Kingitud hobuse haiged hambad

Eile tegin oma kodus sügispuhastust. Siludes käte vahel noorima tütre imearmsaid, aga kukekaks jäänud pükse, silmitsesin mõtlikult toanurka kogunenud kraami. Roosa nukukäru tagant piilusid punasemummuline piimakann ja kabiidega kohviserviis, nagu oodates, et annaksin neile uue elu. Mõte läks sõpradele-tuttavatele, kes sageli minu poole pöörduvad, lootes leida asjadele, mida endal enam vaja pole, uus õnnelik omanik: „Prügikasti ju ka ei raatsi visata, aga sa ju suhtled lastekodudega, neil on kindlasti kõigest puudu...“

Olen harjunud naabritele, kolleegidele ja niisama headele inimestele selle küsimuse peale vastama, et jah, ikka on ka neil vahel üht-teist vaja, täpsustades pisut vaiksemalt: „Aga tooge kindlasti asju, mis on puhtad ja terved!“ Olgu siis kevadine suurpuhastus või harras jõulumeelolu, milles inimesed oma uutele jõuluvana toodud kingitustele ruumi teevad, istun mina tihti peale kastide ja kottide otsas, mis paraku vajavad enne edasi saatmist eelsorteerimist. Kogemus ütleb, et „kingitud hobuse suhu vaatamine“ on hädavajalik, sest pahatihti leidub annetuste hulgas ka vali-

matult edasi saadetud vana kola – kulunud riideid, läepatallatud jalanõusid ja katkisi mänguasju.

Arvan, et oma vana rämpsü kaelast ära sokutamine näitab tõelist lugupidamatust abivajaja vastu. Kahjuks on mul oma tööst tuua omajagu näiteid, kus innukad abistajad on turvaja asenduskodudes peatu-vate laste saatnud asju, mille õige koht on prügikastis. Jaanuaris kirjutas üks pereema, et neil on pööningul suusad, mida keegi pole juba aastakümneid kasutanud, et ta annaks need lastekodusse ära... Mäletan üht meest, kes tõi lastekodusse mitme suure prügikotiga riideid ning üle andes lisas kommentaari: „No siis nad näevad, et me selle žesti võimalust küsida, mis on selle žesti mõte täpsemalt, kui kottide sisuga tutvudes leidsin eest auklikke dressikaid, viledaks kantud sukkepükse, katkise lukuga jopesid, kulunud varrukatega kampsuneid, pleekinud pildi ja väljaveninud kaelusega T-särke... Tõepoolest – kottis leidsid ka mõned täitsa tutikad poiste pikad püksid, mis teinuks kandjale rõõmu küll 90-ndate lõpus, ent tänases päevas sobiks vaid stiilipeol kandmiseks. Mee-

nub ka kõne, kus üks ema rääkis, et oli oma lapsega tuba koristanud ja küsis, kas võib laste turvakodule mänguasju tuua. Võtsin need lahkelt vastu, aga enne üleandmist leidsin, et olin lastekodusse edasi andmiseks saanud kotitäie legoklotse ja detaile, millel nurgad katki ja seinad küljest.

Kevadel lugesin lehest, et Kuressaare Rimi kauplus kogus kolmenädalase taaskasutuskampaaniaga seitse konteineritait kasutatud riideid lasterikastele peredele ning kaupluse juhataja oli õnnelik, et kogumine läks üle ootuste hästi: „Inimesed olid aktiivsed, tulid ja töid kraami suurte kottidega. Eks nad tegid oma kappides kevadist suurpuhastust.“ Paraku polnud suurpered kogutud kraamist eriti huvitatud, sest kolme esimese konteineri sorteerimise järel selgus, et kasutamiskõlblikke lasteriideid oli neis äärmiselt vähe.

Miis kiputakse arvama, et kapinurgas tolmu koguvad asjad peavad tingimata minema teisele ringile neile, kes on ühiskonnas nõrgemal positsioonil? Kui asenduskodud ja suurperede emad võtaksid vastu kõik saadetised, millest tavakodudes lahti tahetakse saada, oleksid nende prügiveo-

arved nii suured, et mõni muu elutähtis teenus jääks perele tellimata. Olen kuulnud robustset ütlust „Mina saan sitast lahti, teine saab hea asja“ – aga miks peaksid teised meie prahist rõõmu tundma või kuidas see abivajaja elukvaliteeti parandab? Märkamise ja aitamine ei tohiks seisneda enda jaoks vana ja tarbetu asja ära andmises. Taaskasutuses peaks lähtuma sellest, et uuele ringile antakse asjad, mida võib ka oma heale sõbrale või kolleegile anda või ülemusele soovitada. Kui sügispuhastust tehes on valida, kas panen päevi näinud asjad heategevusse või kolitakosse, siis peaks valima viimase.

Minu tütre imearmsad püksid leiavad tee perre, kus on aasta jagu noorem tüdruk kasvamas. Kabiidega kohviserviisile ja roosale nukukärule uue elu otsimisega läheb mul veel natuke aega, aga punasemummulist piimakannu soovitaksin heal meelel nii heale kolleegile kui ka peaministrile, kui vaid teaksin, et nende peres on hommikukohvi joomisel au sees suurte mummudega serviis.

Triin Lumi
3 tütre ema
MTÜ SEB Heategevusfond
tegevjuht

Mõtelda on mõnus.

Lugeda ka

Loeme luuletusi

Kasvatusteadustes on räägitud sellest, et väikelastele Luulekeel arendab fantaasiat, avardab sõnavara, mõjutab emotsionaalset arengut. Küsisin hiljaegu enda emalt, kas ta oli sellest kasvatustarkusest teadlik, et mulle tihti luuletusi ette luges. Selgus, et pigem luges siiski seetõttu, et talle endale ka luuletused meeldisid.

Loodan väga, et mõni väikeste laste vanem siin järgmisel korral soovib luuleraamatuid, mida lastele ette lugeda.

Mina soovitan aga luuleraamatut täiskasvanuile. „Elu kui keermes lõng“. Meie raamatukogust leitav.

Kindlasti on luulega nii nagu muusikaga – igähele meeldib erinev stiil. Need luuletused on lihtsad ja ladusad ja päris elust endast. Hea kerge lugeda ja teinekord ehk hea sõbra sünnipäevakaardilegi kirjutada.

Autor on Jaan Tänavots, selle aasta augustis meie hulgast lahkunud botaanik. Luulekogu ilmus selle aasta kevadel.

Hallahommikuti punavahe-
nutab kastet minu akna all.

Sügisel on päike loid ja jahe, nagu poleks südant enam tal...

Luule Tiirmaa

Maapiirkondade õpilased sõidavad 1. oktoobrist alates bussides nimeliste kiipkaartidega

Viimasel kahel aastal oli Viljandi maakonna õpilastel võimalik õpilaspiletiga kooli ja kodu vahel tasuta sõita. Kahjuks kasutasid mõned lapsed tasuta sõidu võimalust muudeks käikudeks, seepärast võetakse kasutusele kiipkaardid.

Alates 01. oktoobrist 2012 hakkavad maapiirkonnas sõitvad õpilased kasutama kooli, koolist koju, huviringidesse ja õp-

petööga seotud üritustele sõitmiseks kiipkaarte.

Kiipkaardi väljastajaks on kohalik omavalitsus koostöös kooliga. Praegu valmistab Viljandi maavalitsus koos bussifirmadega ette õpilastele nimelised kiipkaardid.

Kiipkaardile on kantud vedaja nimi (ATKO, AUTOMEN) ja õpilase nimi. Kiipkaart kehtib koos isikukõne dokumendiga (õpilaspilet, ID-kaart).

Bussi sisenedes tuleb õpilasel iga kord kiipkaart bussijuhi juures registreerida (ehk valideerida) vastavas seadmes. Juhul kui õpilasel ei ole kiipkaarti kaasas või piletikontrollimise käigus osutub võimatuks kiipkaardi omaniku isikut tuvastada, peab ta ostma bussipileti.

Kaartide kasutuselevõtt võimaldab teada, kui palju ja millistel aegadel bussides tegelikult inimesi sõidab.

„Õpilaspileti kasutamisest ei jäänud vajalikku jälge ning see ei võimaldanud koguda transpordikordade analüüsiks hädavajalikke andmeid“, rõhutas Viljandi maavalitsuse arengu- ja planeeringuosakonna juhi Kaupo Kase süsteemi uuendamise vajalikkust. Kiipkaardid kehtivad õppeaasta lõpuni ehk 2013. aasta suveni.

Viljandi Maavalitsus

Swedbank

Pangabuss

Kõik oma rahaasjad saate korda ajada pangabussis!

Pangabuss peatub:

Kabala rahvamaja juures
kell 11.30–12.30
Võhma linnavalitsuse juures
kell 13.00–14.30
Suure-Jaani
Konsumi kaupluse juures
kell 15.30–18.00

III ja IV kvartalis
17. september
1. ja 15. oktoober
5. ja 19. november
3. ja 17. detsember

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.

Kuidas Pilistvere Pillimehed Padovas Europeade'il käisid

Europeade'i festivale korraldatakse pea aasta läbi kogu Euroopas. Meie osalesime festivalil Eesti Europeade komitee vahendusel, mille eesmärgiks on Eesti rahvakultuuriharrastajate rahvusvaheliste kultuurikontaktide arendamine.

1. päev Eestist Poolasse
2. päev Edasi Austriasse Viini
3. päev Sõidame Sloveeniasse Ljubljanasse ja käime Postojna koobastes
4. päev Saabume Paduasse
5. päev Paduas Europeade kohalik tervitusõhtu
6. päev Europeade avapäev
7. päev Europeade muusikapäev
8. päev Europeade rongkäigupäev
9. päev Europeade lõpetamispäev
10. päev Viini. Viinis jääb aega ringi ekskurseerimiseks
11. päev Tagasisõit Poolasse. Tagasi kodus

Kas hülgenahast püksid kaitsevad palavuse eest?

Rongkäigu ootel.

Kuigi kahe aasta eest Ungarist Europeade'ilt tulles (pärast kaheteistpäevast kodust äraolekut + suus pingimaitse) oli mõte, et niipea pikale bussireisile ei tahaks, võis ometi ühel sumedal suveõhtul 7. juulil koolimaja esisel parkimisplatsil taas näha Pilistvere Pillimehi enast reisile asutamas.

Nii sõidetigi taas kord Europeade'i festivalile, mis toimus Itaalia linnas Padovas.

Pärast 14-tunnist sõitu jõudisime esimesse peatuspaika Poolas, kuhu kogunes ka ülejäänud festivalist osavõtjate seltskond, kokku viis bussit või ehk ligi 250 isetegevuslast Eesti erinevatest paikadest. Õhtul jõudisime hotelli kõrval muruplatsil proovi teha koos rahvatantsijate Avitaguste ja Kaera Maridega, kellega koos pidime festivalil esinema.

Varahommikul jätkus meie teekond väikese vahepeetusega Krakowis (endine Poola pealinn) Waweli linna mäe juures Visla jõe kaldal. Teated inimeste tegevusest pärinevat juba 2. sajandist. Vaatamata laastavatele sõdadele on kaunis kuningaloss suuremalt jaolt säilinud. Eemalt vaadates meenutab linna nimegi Revali müüre, ainult et need on hulga suuremad.

Pärast lossikülastust jätkub sõit Austria 2500-aastasest pealinnast Viini [valge], kuhu jõuame vastu õhtut. Asula on tekkinud merevaigutee ja Doonau ristumispai-ka. Ilusat „sinist“ Doonau nähes vakatavad me laulud suul, sest Doonau on pigem porikarva (arvatavalt varem sinna suunatud linna kanalatsioonist, mida viimastel aastatel on hakatud projektide käigus ümber ehitama). Pärast pikka sõitu ja ühist tantsu- ja pilliproovi ei soovi keegi siiski minna magama. Pärast väikest kehakinnitust ühes kiirrestoranis on väljas juba päris pime. Seda salapärasem tundub väikesel jalutuskäigul õhtune valget värvi vanalinn.

Kolmandal reispäeval saavad soovijad külastada Sloveenias asuvaid Postojna lähedal mägedes asuvaid Adelsbergi karstikoopaid. Satume muinasjutulisse ja ebareaalsena näivasse kohta sügaval maa all, kus vaated stalaktiididest ja stalagmiitidest moodustunud sammastele ja kujutistele on pööraselt lumavad. Samuti võib kohata nii elus (väiksed värvitud ja valged sisalikud ilma silmadeta) kui elutuid olendeid, kes või mis pole kunagi ilmavalgust näinud. On siiski veidi kahju, et koopakülastus kujutab endast metrooliini, kust sõidab ja kappab läbi iga paari tunni järel kuussada inimest.

Õhtuks jõuame kõrgele mägedes asuvasse Sloveenia pealinnast Ljubljanasse, mis on väiksemaid Euroopa pealinnu (272200 elanikku), kus on samuti väike armas vanalinn ja päris oma rahvapada. Iga lõuna poole sõidetud päevaga on muutunud ilm soojemaks. Staadionil planeeritud tantsu- ja pilliproovi peame tegema äikesetorni tõttu siseruumides.

Neljandal päeval pärast 3000 km teekonda jõuame Itaalia põhjaosas asuvasse Padova linna. Esinemislava on üles seatud Prato della Valle väljakul Basilica katedraali kõrval. Meie majutus on Padova lähedal provintsis 10 km eemal mägede jalamil asuvas Abano Terme vallas, mis on tuntud tervisekuurordina. Nii möödub neli tihedalt sisustatud päeva vahelduvalt edasi-tagasi festivalilinnas Padovas ja ööbimis- ning toitlustamiskoha Abano vahet sõites proovide ja kontsertide andmise ja kuulamisega. Peale festivali põhikontsertidel etteastumistega on meil veel igal päeval võimalus anda ka iseseisvaid kontserte erinevatel linnaväljakutel koos meiega bussis reisivate eel- ja tagajärgeliste rahvatantsijatega. Väga meeldejäävaks kujunesid tervituskontsert,

Rahvaste paabel, täis noori ja ilusaid.

rongkäik koos sellele järgnenud simmaniga ning lõpukontsert. Et üürrike vaba aeg selle kõige vahel oli enda sisustada, siis ühel õhtupoolikul pärast keskpäevakuumuses (kui kõik normaalsed itaallased siestat peavad) esinemist suutsime end kokku võtta ja sõita rongiga Padovast ainult 40 km kaugusel asuvasse maailma omapäraseimasse linna Veneetsiasse, mis asub 18 Venezia saarel ja kus on võimalik liikuda kas jalgsi või mööda veeteed. Väikeste ja kitsaste tänavate ning kanalite vahel möödus kiiresti paar tundi ja juba pidimegi tagasiteele asuma, et jõuda eelviimasele rongile. Jõudsime põgusalt näha tänavatel asuvaid kohvikuid, väikesi armsaid poekesi suveniiridega, kus põhilisteks meeneteks olid maskid. Miks see nii on, selgus alles hiljem: Veneetsias kandsid kunagi ammu kurjategijad maske, mis hiljem ametlikult ära keelati. Tänapäeval on maskid lubatud vaid paar korda aastas toimuvatel traditsioonilistel maskiballidel. Nägime lähedalt ka Veneetsia põhilisi liiklusvahendeid, püstiste ninadega gondleid. Ja muidugi ehe arhitektuur oma iidse liikumatuses: aknad ripakil luukide ja rikkalike lilleamplitega, majade vahelpoolnimetatud rahvatantsijatega. Väga meeldejäävaks kujunesid tervituskontsert,

Pärast rongkäiku.

Peo lõpetamine.

võib kaela sadada kausitais pesuloputusvett...

Tagasiteel rongis olles meenub ühe silla käsipuul lebanud punane roos: teadmine, et Veneetsia on paljude armastajapaaride meelispaigaks, kus peig palub mõrsja kätt.

Tänu palavusele ja samuti esinemis- ja ööbimis- ning toitlustamiskohtade vahel mitu korda päevas edasi-tagasi sõitmisele õnne- nustus meil Padovast näha vaid väga väikest osa ja suuremad vaatamisväärsused jäidki nägemata. Pärast seda, kui nägime enda ees rongikäigus marssivaid hülgenahast pükstes eskimoid, me enam palavuse üle ei kurtnud.

Mis veel jääb festivali meenutama? Uhkustunne Eesti esindamisel festivalikontserdil, pidev rahvamuusika ja rahvaste paabel, kaunis loodus, ritsikate (või koide) lakkamatu sirin, soojus, sumedad õhtud ja ööd, itaallaste avatus, sõbralikkus, heatahtlik uudishimu ja ilu, koristamata linnatänavad ja mustus, lilled, hispaanlased ja flamenko, „Hispaanialikud silmad“, hea reisiseltskond ning reisi- ja festivalikorraldus.

Tagasiteel koju on veelkord võimalus veeta terve päev Viinis ja selle lähedal asuvas tohutus ja võrratult kaunis Schönbrunni lossikompleksis. Siit kantaksegi üle TV ja raadio vahendusel

kuulsate heliloojate poolt loodud sümfooniaid.

Pärast ärasõitu Viinist kodu poole avastame ühes peatuspaigas öösel kell pool neli, et ... soojakraade on 28 asemel vaid 8!...

Pärast kaheteistpäevast kodust eemalolekut koju jõudes, võtab meid vastu ammu igatsetud Eesti suvi mõnusa karguse, jaheduse ja vaikusega...

Tänane Võhma linnavalitsust, kes Pilistvere Pillimeeste festivalil osalemist/käimist toetasid.

Pilistvere Pillimeeste nimel
Asta Laas,
akordionimängija
Fotode autorid Asta Laas
ja Teele Vahtra

Ko²Likoorem

September 2012

Kooli tegemised:
www.kool.vohma.ee

Seekord lehes

Uued lapsed
Uued õpetajad
Suvised tegemised
Ja muudki

I klass

Corin Elizabeth Brereton
Sergo Ivantšik
Gert-Marten Kaup
Heleri Kiik
Mihkel Koitmäe
Markus Koks
Tõnis Lindau
Rico-Rasmus Luts
Guido-Kevin Paju
Mertel-Merleen Paju
Jakko Püvi
Egert Sarv
Sten-Henrik Sillat
Mariliis Soo
Angeelika Zahharova
Klassijuhataja Kaie Aab

X klass

Carina Klaus
Geti Kundla
Kevin Tiitus
Marko Tõnisson
Klassijuhataja Kairi Ibrus

Kuidas eluga toime tulla?

*Emadega ei tahi norida,
sest nad on kasulikud.*

Virve Orgusaar (foto Marju Roosileht)

Õpetaja Virve Orgusaar on sündinud ja kasvanud Viljandis, kus alustas ka haridusteed tollases Viljandi 5. Kesk-koolis (praegu Viljandi Paalalinna Kool). Pärast keskkooli lõpetamist sa-

Kolm soovi

Kooliaastat alustatakse alati soovidega, sest see on igasügisene uus algus. Iga alguse puhul soovib eestlane minejale/tulejale midagi kaasa. Nii teeb seda ka Võhma Gümnaasium, kes annab sel õppeaastal igale õpilasele, lapsevanemale, kooli töötajale kaasa kolm soovi.

Esiteks – JULGUS. Omadus, mida meis kõigis olema peab ja mis viib õppimises kaugele. Julgus esitada küsimusi, julgus proovida seda, mida varem pole

proovitud, ja julgus vajadusel isegi rumal näida. Ühtlasi aga soovime kõigile ka julgust oma arvamus välja öelda ja seeläbi kooli ja linna elu parendamisele kaasa aidata.

Teiseks – ÕPPIMINE! Iial ei saa ükski meist nii targaks, et targem olla ei anna. Täna maailmas on iga hetk uus ja kannab endas informatsiooni, mida me varem ei pruukinud omada. Seega ÕPPIGE koos, üksteist ja kui võimalus avaneb, siis ka ÕPETAGE.

Ja kolmandaks soovime midagi, mis aitab kaasa nende kahe esimese soovi elluviimisele: **NAERATAGE!** Iga naeratus kaotab takistuse, mis võib Teie teele tulla, kui olete mõne arvates liialt julge või liialt õpihimuline. Loodan vaid, et neid, kes nii mõtleavad, meie koolis ja linnas ei ole.

Lõpetuseks veel sellest, mis on 1. septembril Võhma Gümnaasiumis uut.

Esimeses klassis alustab õppimist 15 õpilast, kümnendas klassis 4 õpilast.

Kooliaasta alguseks on uusi õpilasi kooli (üleminekuklassides) juurde tulnud 11 ja nii on Võhma Gümnaasiumis 1. septembril 2012 kokku 187 õpilast.

Lisaks uutele õpilastele on juurde tulnud ka uusi õpetajaid:

Mait Rei – loodusainete ja majandusõpetuse õpetaja;

Virve Orgusaar – klassiõpetaja;

Kaja Tamsar – logopeed-eripedagoog;

Rain Aleksandrov – noormeeste kehalise kasvatuse õpetaja.

Seni Võhma Gümnaasiumis saksa keele õpetaja ja karjäärikoordineerijana töötanud Silva Murik alustab nüüd tööd õppealajuhatajana.

Lõpetuseks soovin meile kõigile ilusat kooliaastat ning uusi toredaid hetki üksteisega koos olles.

Kristel Vahtra
direktor

Saame tuttavaks uute õpetajatega!

Alanud õppeaasta tõi meie kooli päris mitu uut õpetajat. Kes nad on? Kust tulevad? Mida teevad vabal ajal? Iga õpetaja on lubanud oma elu sisse piiluda ja ennast tuttavamaks rääkida.

Minu nimi on Kaja Tamsar. Olen sündinud Alatskivi vallas Tartumaal. Lõpetasin Juhan Liivi nimelise Alatskivi Keskkooli 1972. a. Pärast seda jätkasin õpinguid Taru Meditsiini-koolis velskri erialal. 1975. a asusin tööle Viljandimaale Vastemõisa velskripunkti

juhatajana, kus töötasin 23 aastat. Õppimine ja enesetäiendamine on mulle alati meelepärane olnud, seetõttu astusin Tartu Ülikooli logopeediat ning eripedagoogikat õppima. Ülikooli lõpetamise järel alustasin pedagoogi- ja logopeeditööd Viljandi Paalalinna Gümnaasiumis.

Kaja Tamsar (erakogu)

Töötasin erivajadustega õpilastega, õpetades saksa keelt, eesti keelt ja kirjandust ning parandusõpet. Samal ajal osutasin logopeedilist abi nii koolis kui ka lasteaias.

Mulle meeldib töötada inimestega, sest teiste erinevusi arvestades saad ka ise pidevalt areneda. Lastega töö valmistab rõõmu ja annab võimaluse olla kursis uuendustega.

Olen kahe täiskasvanud tütre ema ja ühe toreda tütre tütretirtsu vanaema.

Mulle meeldib kirjutada luuletusi, lugeda raamatuid, külastada teatri- ja kontserdiendusi, reisida.

Laulan segakooris „Ilmatar“ ja Vastemõisa naisansambli. Osalen Vastemõisa rahvamaja näiteringis ja naisteühenduses.

Armastan loodust, eriti sügisel, kui seene- ja marjaeag kätte jõuab. Hoidiste valmistamine pakub samuti rõõmu.

Inimestes hindan ausust, viisakust, tolerantsust ja eelkõige inimlikkust. Usun, et saan seda kõike jagada ka omalt poolt. Soovin meeldivat koostööd õpilaste, lastevanemate ja kolleegidega!

mas koolis asus ta õppima Tallinna Pedagoogilisse Instituuti ning õppis algklassiõpetajaks. 1984. aastal asus ta tööle õpetajana

oma kodukoolis Viljandi 5. Kesk-koolis. Kümme aastat hiljem otsustas ta oma haridust täiendada, omandades klassiõpetaja kutse. Kuni 2012. aasta kevadeni töötas Virve Orgusaar Viljandi Paalalinna Gümnaasiumis.

Alates uuest õppeaastast töötab õpetajana Võhma Gümnaasiumis 4. klassi klassiõpetajana, samuti

õpetab inimeseõpetust, eesti keelt ja kirjandust ning ajalugu 5. klassile.

Vabal ajal armastab õpetaja Virve lugeda, aiatöid teha ja koos perega aega veeta.

Olen pärit Viljandist ja seal ka üles kasvanud. Kümnenda klassi lõpetasin Paalalinna Gümnaasiumis, mille järel läksin õppima ja sportima Audentese Spordigümnaasiumi vabamaadluse erialale. Pärast Spordigümnaasiumi lõpetamist asusin õppima Tallinna Ülikooli kehakultuuri teaduskonda, mille lõpetasin 2008. aastal.

Olen töötanud Puiatu Eri-koolis spordiinstruktorina ja Ämmuste Koolis terviseendajana ning kehalise kasvatuse õpetajana. Aastast 2008 olen tegev ka maadlustreenerina Viljandi Spordikoolis. Nüüdsest asusin tööle Võhma Gümnaasiumi poiste kehalise kasvatuse õpetajana ja maadlustreenerina. Siinkohal pean mainima väga häid sportimis-tingimusi Võhma Gümnaasiumis. Olge agarad neid tingimusi kasutama!

Maadlusega alustasin juba seitsmeaastaselt ja tegelen aktiivselt siiani. Olen noorena proovinud ka teisi spordialasid (jalgpall, judo, kergejõustik), kuid minu jaoks ei saa maadluse vastu ükski ala. Olen Eesti maadluskoondisesse kuulunud üle kümne aasta ja esindanud

Rain Aleksandrov (foto Marju Roosileht)

meie riiki erinevatel võistlustel nii maadlejana kui treenerina.

Eelmisel aastal asutasime Viljandi endiste ja praeguste maadlejate spordiklubi MTÜ FswVabamaadlus, mille eesmärk on korraldada erinevaid spordiüritusi. Läbi nende ürituste toetame Viljandi noormadlejaid nende unistuste täitumisel jõuda tulevikus parimate maadlejate seltskonda.

Ühtlasi kasutan ära võimalust ja kutsun terveid ja julgeid poisse maadlustrenni Võhma Gümnaasiumi maadlusaali.

Rain Aleksandrov

Olen üles kasvanud Tallinna lähedal Kosel ja 1992. aastal lõpetasin Kose Keskkooli. Samal aastal alustasin ülikooliõpinguid Tartu Ülikooli geograafia osakonnas inimgeograafia erialal. Haridusvaldkonnas alus-

Mait Rei (erakogu)

tasin tööd 2002. aasta talvel *Estonian Business School'is* ning sama aasta sügisel ka Tallinna Tehnikaülikoolis lektorina. 2005. aasta sügisest alates töötasin gümnaasiumi õpetajana Kohtla-Järve Ühisgümnaasiumis ja Jõhvi Gümnaasiumis. Lisaks

olen viinud läbi hulgaliselt regionaalse arengu alaseid koolitusi, korraldanud õp- pereise, juhendanud uurimistöid, tegutsenud nii projektijuhi kui ka investeringuagendina.

Vabal ajal osalen vaba- tahtlikus töös, mille üks osa on tasuta piibliõppe andmine selleks soovi avaldanutele. Mulle meeldib reisimine, matkamine, laulmine ning mõnikord võtan kätte ka viiuli, et koos teistega muusitseerida.

2 0 1 2 .
s e p t e m b e r

ris alustasin tööd Võhma Gümnaasiumis geograafia- ja majandusõpetajana, lisaks annan tunde uurimistöo aluste ja loodusõpetuse valdkonnas.

Mait Rei

Kui lähen külla esimesele klassile, satun keset õppeprotsessi, kus õpilased harjutavad ootamatult klassi tuleva külalise auks püsti tõusmist. Ootamatu külalise rollis olen siis mina. Mulle vaatavad klassis vastu säravad silmapaarid ja tundub, et esimene koolinädal ei ole küll õppimise isu ära võtnud. Lemmiktuuni äraarvamiseks ei pea palju vaeva nägema, juba aastaid on need olnud esimese klassi jütsidel kunst ja kehaline kasvatus. Siis äkki meenub, et ka matemaatika on tore ja muusikatund samuti. Eesti keele tund tundub praegu kõige raskem, aga õpetaja Kaie Aab julgustab, et varsti läheb lihtsamaks.

Vahetunnid veedavad esimese klassi lapsed oma mängutoas, mis sai sisustatud lapsevanemate abiga. Koos muretseti sinna mängu, pehmeid mänguasju, joonistustarbed ja muudki hädavajalikku, et vahetunde sisukamalt veeta. Nii ei pea vastsed koolilapsed koridorides muu lärmi sees ekslema. Neil on kindel koht ja klassikaaslased turvaliselt ümberringi.

Pärast tunde jäävad osad lapsed pikapäevärühma õppima ja teised lähevad koju. Kaks last käivad juba muusikakoolis, teised istuvad koju jõudes kas arvutisse või lähevad õue mängima.

Esimene klass on juba koolieluga harjunud

Teine õhkkond 1. klassis.

Vahetund mänguklassis (fotod Marju Roosileht)

Kui uurin, kumb siis populaarsem on, õuemängud või arvuti, on jõud enamvähem tasakaalus. Televisoor ei ole

enam moes, seda vaatab vaid mõni üksik laps. Kui küsin, kas õpetaja neile ka hindeid paneb, kõlab üleül-

dine „jaa!“. Õpetaja selgitab, et hindend esimesel klassil pisut omamoodi: „Väga hästi“, „Oled tubli“, „Pea veel püüdma“ on sõnumid, mida õpetaja päevikusse kirjutab.

Kui asutan klassist lahkuma, saame koos harjutada ka seda, kuidas käituda, kui ootamatu külaline ära läheb. Ikka üksmeelselt püsti tõustes ja särasilselt head aega soovides.

Marju Roosileht

Maletunnist olümpiale

Rääkides endiste Võhma Gümnaasiumi õpilastega, meenutatakse aegajalt ikka seda, kuidas toimusid kunagi koolis maletunnid, -trennid ja käidi suure hulga õpilastega võistlustel ning tuldi tagasi medalite ja karikatega. Head tulemused võistlustelt tekitasid veelgi suuremat huvi male vastu.

Male arendab mõtlemist ning annab võimaluse näha maailma ja saada uusi tutvusi. Lisaks väiksematele võistlustele, kust ka meie kooli õpilased praegu osa võtavad, toimub kõrgema tasemega vabariiklikke turniire, Euroopa meistrivõistlusi, maailma meistrivõistlusi ning iga kahe aasta tagant korraldatakse ka maleolümpiat. Olümpia on hea näide sellest, et male kasvatab püsivust – mõni mäng kestab seal näiteks üle kuue tunni.

Sel aastal toimus 40. maleolümpia 27.08.–10.09. Türgis. Miks on see meie jaoks oluline? See tõttu, et juba kolmandat korda käis Eestit maleolümpial esindamas meie kooli endine õpilane Tuuli

Vahtra, kelle maletee algas just Võhma Gümnaasiumis. Võib öelda, et Eesti naiskonnal läks hästi: 127 võistkonna hulgast saavutasid nad tubli 36. koha. Tuuli kogus 6,5 punkti 9-st ning tõstis selle tulemusega ka oma rahvusvahelisel reitingut.

Et aga nii kaugele jõuda, on vaja teha järjepidevat tööd ning tunda malemängust rõõmu. Vahepeal jäi kahjuks meie koolis male soiku. Nüüd aga teeme jälle samme selle poole, et koolis male taas populaarsemaks muuta. Juba sügisel on plaanis minna proovima oma oskusi mõtlemängudes teiste koolide õpilastega.

Seega, kellel on sugulasi-sõpru, kes oskavad mängida, võtke julgelt vabal ajal mõni partii ette. Pole ka hullu, kui oskused veel puuduvad, sest nende õppimiseks pole kunagi hilja, peab ainult huvi ja tahtmist olema.

Teele Vahtra
12. klass

Noorkotkastel oli tegus suvi

Ühispilt Läti laagris (erakogu)

25.06.–30.06. olid Võhma ja Kalmetu noorkotkad ja kodutütred Lätis Kuramaal Spare mõisas ühislaagris Läti noortega (Jaunsardze).

Laagris viibisime esimesed kolm päeva. Toimus erinevaid sportlikke ja militaarseid üritusi. Toimus seljajata paintball-il markerist laskmine joogipudeli pihta, gaasimaski õpe, torni ehitamine taburettidest, peeti maha köieveo võistlus.

Peale ühislaagrit suundusid Võhma ja Kalmetu noorkotkad ja kodutütred Kolka tippu ning järgmine päev Ventspils ning sõitsid õhtut veetma Stende kultuu-

rimajja, kus kohtuti kohalike noortega. Viimasel päeval külastasime Riia loomaeda. Ning seejärel algas tee koju, väikese vahepeatusega Iklas.

9.–13. augustini viibisid kuus Sakala maleva noorkotkast ja kodutütart Lätis ellujäämislaagris Hundirada. Sõit Lätti algas 9. augusti pärastlõunal. Väike vahepeatus oli piiripunktis, kus tehti ka ühispilt. Pärast väikest jalasirutust jätkus sõit Valmiera suunas. Kui lõpuks kohale jõudsime, toimus rivistus. Seejärel täideti veepudelid ja algas matk öö-

bimiskohta. Seal püstitasime telkmantlitest varjualuse ja panime paika valve, kes hoiaks lõkke üleväl. Hommikune äratus lätlaste poolt kell pool viis oli ebameeldiv üllatus ja vihjas puudevale distsipliinile Jaunsardze ridades. Kell seitse, kui toimus tegelik äratus, olid enamikel asjad juba pakitud. Hommikupoolik

kulus filtreerimisüsteemi ja varjualuste ehitamise peale. Pärast lõunat õppisime lõkettüüpe ja lihvisime tuletegemisioskust. Teine öö oli külmem kui esimene. Sel ööl toimus vaenlase kallalolemine meie laagris. Kuid sitkeid eestlasi ei suutnud lätlaste alistada. Hommikul oli äratus ning algas parvehitusprotsess. Parvega tuli oma varustus kuivalt üle jõe saada. Ja siis valmistasime söögiks kana. Pärast kanasöömist toimus matk soisel pinnasel ja tuli suunduda läbi jõe. Muidugi said me riided märjaks, ent koti sisu

Jõge ületada oli päris ränk (erakogu)

LASTEVANEMATE ÜLDKOOSOLEK

toimub kolmapäeval,

3. oktoobril kell 17.30 kooli aulas

Päevakord:

1. Muudatused Võhma Gümnaasiumi põhikooli õppekava üldosas
2. Muudatused kooli ja õpilaskodu kodukorras
3. Lastevanemate esindajate valimine kooli hoolekogusse
4. Külalisesineja E. Laanvee teemal "Lapse (õpilase) käitumise suunamine ja mõjutamine"

Ootame rohket osavõttu!

jäi kuivaks, mis tegi meie viimase ülesande väga lihtsaks. Nimelt tuli lõkkesoojuses oma riided ja varustus hommikuks ära kuivatada. Viimasel päeval oli varustuse kontroll, tehti ühispilt, söödi ja algas kauaoodatud sõit koju. Järele mõeldes oli tegemist väga hariva ja huvitava laagriga.

Lätis toimunu kohta leiab Talsu TV videoklipi netiaadressilt <http://www.youtube.com/watch?v=gkY59s9bj4E&list=UUvaTz1X2eZsOVQ4wmqpbBdA&index=127&feature=plcp>

Martin Remmer ja
Andris Sild
11. klass

SPORDIST

Petangisuvele pannakse punkt

Selle aasta petangisuvi on lõpusirgel.

- Seeriavõistlusega selgus karikavõitja, kelleks oli **Raivo Ignatov**. Temale järgnesid võrdse punktisummaga Ivan Ignatov, **Mati Tiirmaa** ja **Aare Alliksaar**.
- Võhma linna meistri-võistlustel üksikmängus oli samuti parim **Raivo Ignatov**, teine **Hillar Puskar** ja kolmas **Raivo Vares**.
- Pingeliseks kujunesid võistlused triodele. Siin õnnestus võita võistkonnal „Härrad“ koosseisus **Ruve Koska**, **Hillar Puskar** ja **Indrek Kaalep**. Teiseks jäi võistkond „Kapo“: **Ando Saar**, **Tiia Sepp** ja **Heiti Pent**. Kol-

I rida vasakult: Raivo Ignatov, Ivan Ignatov, Ilmar Roosioks, Mati Tiirmaa; II rida vasakult: Ando Saar, Ruve Koska, Aare Alliksaar, Raivo Vares, Rein Alliksaar

mandaks võitles end võistkond „Dünastia“ – **Annika Alliksaar**, **Rein Alliksaar** ja **Aare Alliksaar**.

- Koolinoorte suvised võistlused on selleks aastaks läbi saanud. Teise etapi võitis **Rainer Kongas** **Jorgen Vösa** ees.

Kolmanda etapi võitis samuti **Rainer Kongas**, seekord **Targo Tiirmaa** ees.

Teistkordselt peeti maha ka kolme omavalitsuse, Põltsamaa, Kõo ja Võhma, petangivõistlus. Kolmas koht jäi sel aastal Põltsamaale, teise koha sai Kõo ning Võhmal õnnestus ka sel aastal esimesele kohale jääda. Väljas oli kolm kolmeliikmelist võistkonda (võistlejad juuresoleval fotol).

Pidada jääb veel meistrivõistlus paaridele ja lõpu- pidu parimate autasustamisega.

Kiitus kõigile vapratele, kes osalesid.

Mati Tiirmaa korraldaja

KOROONATUBA
gümnaasiumis avatud laupäeval,
29. septembril kell 14.

Koroonamängijad mälestavad lahkunud mängijat
ARRO AILTI.

Võhma linna meistrivõistlused HEIDETE KOLMEVÕISTLUSES
30. septembril kell 14.00 gümnaasiumi staadionil.
Kavas kuulitõuge, kettaheide ja odavise.

Näitering Rassijad esinevad Võhma kultuurikeskuses
6. oktoobril kell 19.00 esietendusega **Eduard Vilde PISUHÄND** Pilet 2 eurot
13. oktoobril kell 19.00 etendusega **John Patrick OPAL OTSIB MEEST** Pilet 2 eurot

X ümber Võhma linna jooks pühapäeval, **7. oktoobril kell 12.00**
Start Võhma gümnaasiumi eest (Veski tn 12) Registreerimine 10.00–11.30
Vanuseklassid:
• Kuni 12-aastased poisid ja tüdrukud
• 13–18-aastased noormehed ja neiu
• 19–40-aastased mehed ja naised
• 41–55-aastased mehed ja naised
• 56-aastased ja vanemad mehed ja naised

Vanuseklasside kolme parimat autasustatakse medalitega, võitjat karika ja eriauhinnaga. Osalema on oodatud kepikõndijad ja matkajad

Pimemassöör Lembit Roosileht teeb Kõo vallamajas
Rootsi klassikalist ja seljavenitusmassaazi.
Sobiva aja saab kokku leppida tel 521 4754

Pilistvere Rahvamajas
Reedel, 28. septembril kell 19.00
XII Vabariiklike külalateatrite festivali parim lavastus
IGAVENE RÄNDUR
Lustlik lauludega luuleline lugu lihtsatel asjadest
Pileti hind täiskasvanutele 4 €, pensionäridele/lastele 3 €.

KÕO TÄITURG
Teisipäeval,
11. oktoobril algusega kell 17.00
Kõo kortermajade mänguväljakul (kehva ilma puhul vallamaja saalis). Lisaks tavapärasele kaubale oodatud müügile **küpsetised, värsked hoidised, aiasaadused** – tule kaupleva ja oma saama.
Müüjad registreerige ennast Katrele (kultuur@koo.ee; 5301 2279 kuni 10. oktoobrini)

VILJANDI KUNSTIKOOL KUTSUB!
KÕIK HUUVILISED ON OODATUD!
info@viljandikunstikool.ee
TEL: 435 1081 · 53 313 885
www.viljandikunstikool.ee

MAAL · JOONISTAMINE · KOMPOSITSIOON · KÄSITÖÖ · KERAAMIKA · SKULPTUUR · DISAIN · MOOD · TÜPOGRAAFIA · ANIMATSIOON · ARHITEKTUUR · RUUMIKUJUNDUS · VEEBIDISAIN · FOTO · FILM · 3D · jpm.

• KUNSTIÕPE 1.-12. KLASSILE
• ETE-VALMISTUS KUNSTIKÕRGGKOOLIKSI
• ÕHTUSED TÄIENDUSKURSUSED KÕIGILE

Pilistvere rahvamajas
peoõhtu ansambliga Absolut Lühis
Reedel, 26. oktoobril kell 21.00
Pilet eelmüügist 5€, kohapealt 6€.
Kohtade broneerimine kultuuritöötajale tel: 5301 2279; e-post: kultuur@koo.ee
Avatud puhvet.

IGAVENE RÄNDUR
Seadnud ja lavastanud - Margus Vaher ("Ugala")
Kunstnik - Prit Pangsepp
Osades:
Jaak Kuld - Kulla talu peremees **Agu Lall**
Lisbet - tema võimukas küljelu **Anne Mikson**
Liisi - nende noorem tütar **Kersti Sillaots**
Doora - nende vanem tütar **Annika Kiis**
Reedik - nende poeg **Henri Pärtel**
Meeli - kasutütar, vaenelaps **Ane Purgas**
Sass - sulane talus, mees parimais aastais... **Voldemar Nikolajev**
Miku - sulane linnast, sulane talust **Kait Aidnik**
Kadi - teenija talus **Mari Lember**
Madli - teenija talus **Kersti Kobi**
Riinu - teenija talus **Aino Tuuksam**
Memm - peremees Jaagu ema **Maret Iila**

Ferdinand Vile - igavene rändur **Valdeko Jaanson**
Robert - Doora kavalier **Romet Koser**
Lii - Reediku pruut **Marika Poolakese**
Kohtutäitur hr. Nirk **Tarmo Männik**
Taima - naine minevikust **Reet Raudsepp**

Eletendus 9. juunil 2012 Viljandi Kondase Keskuse aias.
Täname:

BALZAC	Sõsar	Õrsted	Suur ruum	Rumeenia linn	Lõuna-laius	Mangaan	India rahvuslill	Lambert	Ülistus-laul	Konna-kuusk	Aasia riik	Hapnik	Sina	Tantaal	Istik	Ohvrilaud
Meelespea							Ilupöösas							Transpordi		
Täiuslik								Roll Sama vokaal				Siiras Naise-nimi				
Liiklusees-kiri		Arseen Alaspidi			Igapidi		Seniidi vastas-punkt Naatrium						Moor			
Rooma 500	Taand-rida Noot								Peenike makaron	Tallinn	Elunema Kosin					
Vanur			Poola kirjanik	Viisakas ... Trapido									Eos	Uuen-dada	Raadius Kuld	
Jorjen						Amper		Kätte andma								Rooma 500
	Stardi-ülesanne La-bemoll					Väävel Naksu-mine		Puhkus				Konidid Üles-kutse				
Indoneesia rahvuslill							Sade	Rooma 500 Tallium								Pilge
Ese			Rooma 1000	Audio video	Astumised Tuule-hoog				Suli Suur kulp							
	Sammuk-sin	Soome rahvuslill Väärkuis											Sidesõna			
Masti peel			Arvata-vasti Moon					Meri-saarmas	Näitle-janna Luteet-sium					Astaat		
Asimovi jutt				Floks Taigen									Liiter	Posti-ndeks Kohuse-täitja		
Astaat		Astaat Läm-mastik		Labor Socialist Internationa	Baikalimaa mäed	Aktuse-saal Liiter					Hiiu naise peakate		Teritus-riist Koraani peatükk			
Kress								Aar Belgia linn		Lesesõlg Aar						
ETV saade		Sporti-vahend Euroopa riik					Tarbetu							Ahel		Ei 92
Pruudisõlg							Austria Presse Agentur				Kuldmünt					
Kulturist			Amper		Uulits EI 92						Nigeeria linn	Üür Näo jumestus				
Pärikkuse kandja			Öietolm Müürsepa tööriist				Avatud	Alustate Amper								Püstol
	Kaelaside		Asutav Kogu	Läänemere soomlane	Personal Gramm								Tesla			Laulja
Suusataja			Üksluine Suple						Pood				Kala	Noot Onn		
Maailma pikim jõgi						Tantaal Rooma 50			Saksa kunstnik Erbium							
										Seade						
	Pindala	Taskukella				Virgute		Iridium		Naisenimi						

Aina vuravad aastate read –
ühed neist paremad,
mõnel on vead.
Kuid need, mis tulevad –
Olgu Teil head.

ÕNNITLEME SEPTEMBRIKUU SÜNNIPÄEVALAPSI!

- | | | |
|----|-------|-----------------------|
| 89 | 12.09 | MINNA VEIBER |
| 87 | 03.09 | PETR CHIMOV |
| | 24.09 | LYDIA VÄLJAK |
| 85 | 29.09 | NADEZHDA KORZHINSKAYA |
| 83 | 02.09 | VILHELMINE LAAMAN |
| | 10.09 | VOLDEMAR OLESK |
| | 27.09 | ÕILME-LISETTE KOPPEL |
| 82 | 09.09 | ALIS VAHTRA |
| 81 | 05.09 | MAIMO VARES |
| | 06.09 | EVI TURRO |
| 75 | 21.09 | ARVI MALKEN |
| | 05.09 | HELJO SAGUR |
| 65 | 04.09 | MAAJA VAAKS |
| 60 | 06.09 | HELVE KAUKVER |
| | 20.09 | KALEV VESPER |

Võhma Ekraan näitab neljapäeval, 27. septembril kell 18.00 filmi „Võhma sajand“
Head filmi nautimist!

Õnnitleme lapse sünni puhul
Cilly ja Marco Sarvel sündis 11. juulil tütar GERDA
Mare Õunapuul ja Ülar Puskaril sündis 12. juulil poeg MÄRT
Piret Strool ja Jaanis Mikul (Mikk) sündis 23. juulil poeg MARKUS
Radne Bengelil ja Ants Juhandil sündis 20. augustil poeg HENRY

Ristsõna

Ristsõna vastus tumedalt ääristatud ruutudes.
Koostas Heino Laagus.

Eelmises numbris ilmunud ristsõna vastuseks oli: "Naeratus on kõige odavam ja kõige mõjuvam noorendav nahkreem". Õigeid vastuseid laekus 15. Loosiõnn naeratas Kalju Varesele. 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. 171

VASTUS:

NIMI ja AADRESS:

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.

Mälestame

ÜLLAR KOSKA
06.02.1959 – 07.08.2012

LINDA KOSKA
06.10.1926 – 11.08.2012

ARVI SIHV
24.11.1957 – 17.08.2012

AVAR SALUMETS
17.07.1963 – 07.09.2012

PILISTVERE KOGUDUSE TEATED

13. oktoober, L Koguduse sügistaalgud. Algus kell 11.00
14. oktoober, P Lõikustänapüha Kogudus tänab häid toetajad Hingedepäeva õhtu külalisega pastoraadis. Algus kell 18.00
2. november, R Leerikooli algus 14. oktoobril peale jumalateenistust

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