

NEW YORKI
EESTI HARIDUSSELT
1954

S a a t e k s

Käesolev väljaanne on NYEH juhatuselt mõeldud seltsi tegevusraamatuna liikmeskonnale ja seltsi sõpradele. Julgeme loota, et kirjasõna ja piltide kaudu seltsi mitmepalgelisest tegevusest kujuneb vastav põgus ülevaade, tihe-
neb meie kõigi asjaosaliste vaheline side ja aitab mõnelgi määral kaasa ka veel uute kaasmaalaste koondumisele New Yorgi Eesti Haridusseltsi ümber.

NYEH juhatus

NEW YORGI EESTI HARIDUSSELTS - 1954
NEW YORK ESTONIAN EDUCATION SOC., INC. - 1954
ESTONIAN HOUSE, 243 E. 34 ST., NEW YORK 16

NYEH JUHATUSE VÄLJAANNE
TOIMETANUD SELTSI SEKRETÄR BERNHARD PARMING
KAANEJÕONIS - KALJU KIIBITS
OFSETT-TRÜKK - PAUL KÖLVIK
NEW YORK, MAI 1954

A J A L O O L I N E T Õ D E

NEW YORGI EESTI HARIDUSSELTSI asutamisest alates on selle rahvusliku organisatsiooni tähtsaimaks tegevus-ülesandeks oma rahva ja isamaa teenimine ning kaasmaalaseks sõpruse ja läbikäimise süvendamine.

EELOLEVAL SÜGISEL täitub 25 aastat ajast, mil mainitud tähised seltsi asutamiseni viisid. Kuid samad sihid on kandnud ja innustanud selle keskse organisatsiooni väiksematki tegevust ja püüdlust kogu järgneva veerandsaja vältel, sest kodumaalt eemal olles ei ole ükski rahvas ega rahvuskilluke võimeline rahvuslikuks tegevuseks ilma vastavate organisatsioonideta. Siinjuures võiksime aga küsida: kuidas suhtub mainitud menetsluse vabaduses viibiv eestlaskond käesoleval ajal, sest elame mitte ainult erakorraliselt sündmusterikkal ja karmil ajastul, vaid ühtlasi ka ajal, kus laiad inim-massid isiklikku elumugavust ainukeseks väärtuseks hindavad ja tööde ning õigust täna ühtepidi, kuid homme juba vastupidi tõlgendavad. Palju on isegi neid, kes eluruumi ei luba enam mõistetetele, mis väljenduvad sõnades: sõprus, ohvrimeelsus ja rahvus.

MEENUTADES EESTI KODU ja kooli, ei saa meile midagi etteheita töö, õiguse, sõpruse ja rahvuse hindamisel, kuid isikliku elumugavuse ja ohvrimeelsuse väärtustamine rahvuslikul pinnal oleks kindlasti ka paljudele "kadunud" eestlastele ebameeldivaks momendiks. Veelgi kergem on leida üldiseid mentaliteedi vigu, sest lausa avalikult räägitakse: kui meie pagulasele kestab veel kümnekond aastat, oleme rõhuvas enamuses eestlusele kadunud ja vaevalt on uueks vabaduseks võimeline siis ka veel Kodu-Eesti! Viimase näitega käsikäs võiksime aga meenutada meie esivanemaid, kes kunagi ei sidunud vabaduse saavutamist ühegi tähtajaga ja jatkasid võitlust ning ei kaotanud usku ka niisugustel aegadel, kus selleks vähematki lootust ei olnud.

KA ERINEV AJASTU ja n.n. "reaalne olukorra hindamine" ei vähenda ajaloolist tööde, et poliitiline vabadus on vaimse vabaduse vili, kusjuures seda vilja tuleks külvata ja kasvatada meile enestele ja meie noortele eelkõige elu- ja asukoha järgsetes rahvuskoondistes, ja organisatsioonides, sest rahvuslikus elus on organiseerimata ühiskond saavutusvõimatu.

NEILE MÕTETELE toetudes tervitame igat uut New Yorgi Eesti Haridusseltsi liiget.

J. K A N G U R

SELTSI TEGEVUSE TAUSTAL

NEW YORGI EESTI HARIDUSSELTSI osakondade pere on lai-aldane, hõlmates kõiki tegevusharusid, mis rahvuslikul, seltskondlikul ja kultuurilisel alal sinise eesti rahvusrühmi seisundis on vajalik ja mõeldav.

KÕIGI osakondade ja alaüksuste aruandvad või ülevaate- lised kirjutised ühes seltsi juhatuse omapoolsete ma- terjalidega moodustavad käesolevas väljaandes kokku seltsi üldise tegevuspildi, kus HS juhatuse üldise tegevuse suunamisel ja kujundamisel on seisnud seltsi põhikirja, liikmeskonna peakoosoleku, osakondade ja teiste organi- satsioonidega rajatud koostöö alustel n.ü. koordineerija- na.

JUBA paljude aastate kestel on seltsi juhatuse, kui sinise keskse eesti organisatsiooni esindaja ülesandeks kujunenud meie tähtsamate rahvuslike suurürituste, aktuste, pidude ja kohati ka mõnede eriaktsioonide kavandamine ja teostamine New Yorgis, millistes tarbekorral on ühtlasi arendatud koostööd teiste - neis ülesannetes seltsi ehistavate eesti rahvuslike organisatsioonidega.

ET liikmeskond on seltsi tegevuse alusbaasiks, määrab seltsi tegevuse põhisuunad ja valib vajalikud täidesaat- vad ja kontrollivad organid, siis seisneb HS tugevus arvukas ja aktiivses liikmeskonnas. Sellest lähtudes on ju- hatuse ühe oma olulise ülesandena näinud liikmete arvu kas- vatamist, mis rõõmustaval kombel on ka praktilisi tulemu- si näitamas. Liikmeskond, olles 1952.a. sügisel 159, kas- vas möödunud aasta kevadeks juba 322-le ning on praegusel silmapilgul 407. Viimastele lisanduvad kaugelt üle s aja noorliikme, kes tegutsevad HS Noorteosakonnas, rahvatant- sijatena, naisvõimlejatena, jne. Jääks vaid loota, et seltsi laialdase ja konstruktiivse tööga ühineb veelgi uusi jõude, kujundades seltsist igati täiusliku ja eesku- juliku organisatsiooni.

EDASI lasub seltsi juhatusel seltsimaja ehk rahvapä- rase nimetusega Eesti Maja tegelik valdamine. Õigusega on seda hoonet nimetatud New Yorgi eesti elu südameks ja nii on tulnud ka seltsi juhatusel võtta Eesti Maja korrashoid- mine ja majandamine üheks oma südameasjaks. Kõigile on teada, et praegune seltsimaja oma ruumilise piiratuse tõt- tu ei võimalda arendada suuremat tegevust. Tehnilisi puu- dusi, mis esinevad olemasolevas ruumilises jaotuses, on nähtud ette kõrvaldada võimalust mööda vastava kapitaal- remondiga. Kui sinne eesti rahvuskoondis suudab aga

NEW YORGI EESTI HARIDUSSELTSI JUHATUS 1953/54

ISTUVAD VASAKULT ALATES: ABILAEKUR - HANS LEEMAN, ESI-
MEES - JULIUS KANGUR JA ABIESIMEES - MIHKEL ALLIK. SEI-
SAVAD: HS ASJAAJAJA - ERNST ROOST, LAEKUR - JAAN SAARMA,
SEKRETÄR - BERNHARD PARMING, VARAHOIDJA - VOLDEMAR
METSIK JA ABISEKRETÄR - ERICH TÖNISSON. (Foto H. Roomeri)

asuda uue ja avarama hoone soetamisele, toetab HS oma-
poolset igati seda aktsiooni. Seni aga tuleb meil täie
jõuga hoida käigus praegune seltsimaja.

VIIMASTE aastate, seega uema küsimusena on tulnud
juhatusel tegeleda seltsi Long Islandil asuva maa-ala
ja sinna püstitatava eesti laste suvekodu probleemidega.
Sellel teemal on käesolevas väljaandes pikemalt peata-
tud mujal.

KAHELDAMATULT on seltsi ja juhatuse töös olnud ka
lünki, kuid see on inimlikult mõistetav, kuna kogu see
töö, mida sooritavad seltsi osakonnad ja juhatuse teos-
tatakse ju vabatahtlikult oma igapäevaste eluülesannete
kõrval.

SELTSI juhatuse tahab siinkohal edasianda oma siirast
tänu kõigile neile rahvuskaslastele, kes oma isikliku
panusega on rikastanud ja edasiviinud seltsi elu ning
tegevust, eriti tänades kõigi osakondade ja alaüksuste
juhatusi või juhatajaid kui erialade tegevuse tegelikke
korraldajaid.

NEW YORGI EESTI HARIDUSSELTSI
JUHTIVAD ORGANID,
O S A K O N N A D,
ERIALASED RÜHMITUSED
JA SELTSI JUURES TEGUTSEVAD
ORGANISATSIOONILISED ÜKSUSED:

VANEMATEKOGU
JUHATUS
REVISJONIKOMISJON

BRIDZIKLUBI
EESTI AKADEEMILINE KOONDIS
EESTI TEADUSLIK ÜHING
FILATELISTIDE ÜHING
KUNSTIOSAKOND
MALEKLUBI
NAISOSAKOND
NAISVÕIMLEJATE RÜHM
NOORTEOSAKOND
NEW YORGI EESTI MEESKOOR
NEW YORGI EESTI HARIDUSSELTSI NAISKOOR
RAHVATANTSU RÜHM
RÜTMIKA RING
SKAUDID - GAIDID
SPORDIKLUBI
TEATRIOSAKOND
TÄIENDUSKOOL

T Ä I E N D U S K O O L

- RAHVUSLIKE NOORTE TAIMELAVASID

L. R U U M E T

LIIGA PIKALEVENIV EESTI TAASTAMISVÕITLUS TÕSTAB IGA JÄRGNEVA AASTAGA ENAM JA ENAM ÜLES EESTLUSE SÄILITAMISE PROBLEEMI.

EESTLUSE SÄILITAMISE ALUSEKS ON E E S T I M E E L N E P E R E K O N D, MIS ON SELLEKS ÕIGEEKS TAIMELAVAKS, KUST LAPSED KOO LIIKKA JÕUDES ILMUUVAD EESTI TÄIENDUSKOO LI DESSE.

TÄIENDUSKOO L PÜÜB ABISTADA EESTIMEEL SEID LASTEVANEMAJD KASVATADA EESTI LASTES ARMASTUST JA LUGUPIDAMIST OMA RAHVA JA KO DUMAA VASTU. EMAKEELE, KODUMAATUNDMISE LAU LU JA RAHVAMÄNGUDE ÕPETAMISEGA PÜÜB KOO L ÄRATADA LASTES HUVI OMA RAHVA KÕRGE KULTU URI VASTU. ESILE TÕSTES MEIE RAHVA SUURI SAA VUTUSI OMARIIKLUSE AJAL NII MAJANDUSLIKUL KUI KA KULTUURILISEL ALAL, PÜÜB KOO L KAS VATADA EESTI NOORTES USKU, ET EESTI RAHVAS KORD JÄLLE VÕIB ISE OMA SAATUST JUHTIDA JA NÄEB NEIS TULEVASI VABADUSVÕITL E J A I D.

NEW YORGI EESTI HARIDUSSELTSI TÄIENDUSKOO L alustas tegevust novembris 1950 ja lõpetab käesoleva aasta juu nis oma neljanda õppeaasta.

Õpilased töötavad kuues grupis: lasteaed ja viis klassi. Kui ruumid võimaldavad, on kavatsus avada järg neval õppeaastal ka kuues klass. Kooli asutamisest pea le on koolipäevadeks olnud iga kuu teine ja neljas lau päev.

Täienduskoolis töötavad 11 õpetajat: L.Ruumet (ju hataja), E.Kärner (abijuhataja ja emak.), L.Ennukson (lasteaed), A.Hinno (usuõp.), L.Juks (emak.), R.Kivi ranna (usuõp.), J.Kurman (emak.), E.Miido (laul), A.Roos (kodumaatundmine), I.Roos (emak.) ja A.Tarem (mängud). Õpilasi, kes korralikult õppetööst osa võtavad, on 79. Olgu tähendatud, et korralikult õppetööst osavõtja te õpilaste arv võrreldes möödunud õppeaastaga on tõus-

NEW YORGI EESTI HARIDUSSELTSI TÄLLENUSKOOILI ÕPILASPERE JA ÕPPENÕUKOGU LIIKMEID
KEVADEL 1953. FOTO E. ROOMERI

nud 33%, mille üle iga tõsine eestlane võib rõõmu tunda. Tänu ja kiitus lastevanematele! Et aga täienduskoolis õppijate arv moodustab väikese protsendi selleaastaste laste üldarvust, siis tahaks loota, et õpilaste arvu tõus käesoleval õppeaastal ei jää viimaseks.

Õppeaasta lõpul on parematele õpilastele antud auhinna eesti raamatute näol. Peale selle on iga kooli lõpetaja saanud mälestuseks eesti raamatu. Kooli rõõmudest ja muredest on suure arusaamise ja armastusega osa võtnud Haridusseltsi juhatus, kes kannab kooli majanduslikud kulud, ja Lastevanemate Komitee. Viimane, eesotsas T.Linnamaaga on suureks abiks olnud koolile, eriti tähtpäevade - nagu jõulud, Vabaduspäev, Emadepäev j.t. sisustamisel ja lastele meelelahutuste pakkumisel. Olgu siin vaid nimetatud Eesti-aineliste filmide näitamine möödunud Vabaduspäeval. Õpetajaskond on püüdnud anda parima, mida nad oma igapäevase töö kõrval anda suudavad.

Tuleb tõsiselt hinnata seda üksmeelt ja vastastikkust arusaamist, mis valitseb Haridusseltsi juhatuse, Lastevanemate Komitee ja õppenõukogu vahel ja tahaks loota, et see ka tulevikus püsima jääb.

HS NAISOSAKOND

NAISOSAKOND alustas oma tegevust üheaegselt Haridusseltsi asutamisega ja on aastaid kaasa aidanud seltsi majandusliku külje edustamiseks, korraldades pidusid, bazaarid ja kohvilaudu. Nende ürituste puhastulu on 1951.-1953.a. läinud Long Islandile eesti lastekodu asutamise heaks.

Käesolev tegevusaasta on osakonnas olnud elav. Suurematest üritustest võiks mainida kõigepealt eesti kunsti ja käsitöö väljapanekuid rahvusvahelisel naiste käsitööde näitusel m.a. novembris. See toimus suures 34-da tänava ja Park-avenüü Armory hoones, millest võttis osa ligi 50 rahvast ja mille külgestajate arv ulatus 100.000-le. Näitusel toimus ka Eesti Öhtu huvitava kavaga ning naisosakonna juhatuslikmeid esinesid näituse puhul päevakohaste sõnavõttudega Ameerika Hääles ja pildiraadios.

Sellel, iga-aastaselt näitusel on Eesti tutvustamisel ja meie käsitööde turustamisel küllaltki oluline tähtsus ning vastavad eeltööd algavad juba paar kuud varem, kuna hulga kaasmaalasi saadavad käsitöid müügiks Euroopa maadest ja Kanaadast.

Järgmise üritusena toimus enne jõule Eesti Majas osakonnalt basaar ja jõulu käsitööde müük, kuna 11-13 veebruaril leidis samas osakonna korraldusel aset Eesti Naiste Kunstinäitus, mida külastas umbes 300 isikut. Paremad väljapanekud said rahva hinnangutele vastavalt auhindad. Näituse avapäeval külastas muide 85-liikmeline Rahvusvahelise Naisinstituudi pere oma 14-st rahvusest liikmeskonnaga meie näitust ja lõunatas HS Naisosakonna kutsel Eesti Majas. Naiste kunstinäituse hea kordaminek tiivustab taolise ürituse korraldamist ka edaspidi.

Käesoleval hooajal on loetelu kõrval seltsi üritustel osakonnalt kaasa aidatud märkide ja kavade müügiga, samuti einelaudade korraldamisega. Kuna osakond ei oma erikassat, on kõik puhastulu laekunud Haridusseltsi üldkassasse. Kokkuleppel seltsi juhatusega, ostis osakond sellel hooajal Eesti Maja Sinisesse Saali pehmet mööblit, eesriideid ja maale.

Naisosakonna viimasel koosolekul otsustati liikmeks astuda suurde naisorganisatsiooni - Women For Freedom of Europe, Inc., kuna alates möödunud sügisest kuulub seltsi naisosakond ka Women's National Institute'i perre.

1953/54 tegevusaastal kuuluvad osakonna juhatusse:

Pr. Alexandra B e r g - esinaine, pr. Aino Suuberg - abiesinaine, pr. Meta Lembit - laekur, pr. Salme Hall - sekretär ja pr. Alma Allik - varahoidja. Peale selle töötavad osakonna juures veel pidutoimkond ja rev.-komisjon.

Kõrval pildil Haridusseltsi Naisosakonna Eesti väljapanek rahvusvahelisel naiste käsitööde näitusel 1-8 nov. 1953.a. Ees vitriinid eesti kunsti ja käsitöö esemetega, taga näitusel elavat tähelepanu äratanud raudse eesriide taha suletud Eesti. Korraldavate deamide hulgas on pildil paremalt neljas Naisosakonna esinaine pr. A. Berg (istumas), juhatusliikmetest vasakult alates (seismas) pr. A. Suuberg (teine), pr. M. Lembit (kolmas) ja pr. A. Allik (viies). Foto - H. Roomeril.

SELTSI VANEMATEKOGUSSE

kuuluvad: esimehena - Adolph L e l l ja liikmetena - John T i e d e b e r g ja Aleksandra B e r g.

SELTSI REVISJONIKOMISJONI

kuuluvad: esimehena - Ilmar P l e e r, liikmetena - Karl M ö r d ja Felix S i m m e r m a n n.

Eesti väljapanekuid HS Naisosakonnalt rahvusvahelisel naiste käsitööde näitusel N.Yorgis 1953, koos korraldevate daamidega (vt. lähemalt tekstis!)

Akadeemiline Koondis

Eesti Akadeemilisele Koondisele rajati alus 1948.a., kusjuures juhtivaks algatajaks oli peakonsul J.Kaiv. Asutamise mõtteks oli kujundada eesti akadeemilisele perele USA-s ühine organisatsioon, milline - vaatamata liikmete senisele kuuluvusele - liidaks kõiki individuaalsel alusel ühiseks tervikuks. Sarnane organiseerumise moodus oli esialgu selge ja loogiline järelalus olukorrast, kus vanade eesti üliõpilasorganisatsioonide liikmete arv oli väike ning viljakamaks tegevuseks puudus elujõud.

Ent peatselt alanud immigratsiooni -laine paisutas siiski intiimorganisatsioonid - vähemalt osa neist - tugevaks ning koondise elust osavõtjate arv näitas kahanevise tendentsi. Seepärast on koondise praegune juhatus algatanud reorganiseerimist ning selleks koostanud põhikorra kavandi, mille alusel koondisega liituisid tervikuna kõikide eesti üliõpilasorganisatsioonide USA koondised, Eesti Üliõpilaskond USA-s ja akadeemilise pere üksikliikmed väljastpoolt organisatsioonide. Selteel toimuks ka kogu akadeemilise pere hoopis ulatuslikum liitumine New Yorgi Eesti Haridusseltsiga, mis kindlasti oleks väga vajalik.

Mis puutub E.Akadeemilise Koondise tegevusse, siis on korraldatud omavahelisi koosviibimisi, klubiõhtuid, avalikke ettekande-koosolekuid ja ekskursioone (Washingtoni, D.C. ja Kanaadasse). Piduliku aktuse näol on igal aastal meeldetuletatud E.V. Tartu Ülikooli. Traditsiooniliseks erürituseks on kujunenud "Ameerika Hääle" eestikeelsete saadete demonstreerimise õhtud N.Y. Eesti Majas.

Koondise esimeesteks selle asutamisel on järjekorras olnud: Rudolf Kiviranna 1948-49, Juhan Vasar 49-51, Evald Roosaare 51-53.

Präegusse juhatusse kuuluvad esimehena - Aleksander Eräs (pildil), abiesimehena - Johan Sass, kirjatoimetajana - Ilmar Arras, abikirjatoimetajana - Helmi Kaur, laekurina - Ernst Roost, ametita liikmetena - Peeter Elias ja Kaljo Villota. Viimane on ühtlasi Eesti Üliõpilaskond USA-s esimees ja kindlustab oma osavõtuga koondise juhatusest tiheda koostöö mõlema organisatsiooni vahel.

Koondis tegutseb N.Y.E.Haridusseltsi organisatsioonilises raames - seltsi osakonnana.

TEADUSLIK ÜHING

EESTI TEADUSLIK ÜHING AMEERIKAS (Estonian Learned Society in America) asutati 16. detsembril 1950.a. New Yorgis, mis ajast peale see on tegutsenud N.Yorgi Eesti Haridusseltsi osakonnana. Ühingu liikmete ja kaastööliste arv ulatub viiekümnele.

ÜHING RAJATI eesmärgiga koondada USA-s asuvaid eesti teadlasi ja abistada neid nende teadusliku tegevuse jätkamisel, milleks ühing annab välja aastaraamatu, milles leiavad avaldamist ühingu liikmete teaduslikud tööd.

MÖÖDUNUD KOLME AASTA jooksul on ühing korraldanud referaatõhtuid, pöördunud Ühendriikide valitsuse, samuti Kongressi liikmete poole mitmesuguste märgukirjadega Eesti seisukohtade selgitamiseks ja Eesti huvide kaitseks, algatanud Eesti Kultuuriloolise Arhiivi loomise mõtte paguluses ning eelkõige tegelenud ühingu aastaraamatu (Yearbook of the Estonian Learned Society, I, 1951-1953) toimetamise ja trükivalmis seadmisega. Tänu Eesti Vabariigi Peakonsulaadi, New Yorgi Eesti Haridusseltsi ja New Yorgi Eesti Ev. Luteriusu Kiriku majanduslikule toetusele on Aastaraamat I nüüd trükist ilmunud. Peale teaduslike artiklite leidub selles lühike kirjeldus Tartu Ülikooli ja selle õppejõudude saatusest kolme okupatsiooniga keerises ning ülevaade ühingu organisatsioonist ja tegevusest.

ÜHINGU TEGEVUSSUUNA määratakse peakoosolek, mis astub kokku üks kord aastas ning valib juhatuse ja revisjonikomisjoni. Ühingu asutamisest alates on seni olnud kolm peakoosolekut. Viimasel peakoosolekul 13. detsembril 1953 valiti ühingu juhatus 1954-daks aastaks järgmises koosseisus: esimees prof.dr. N. M a i m, kirjatoimetaja dr.phil. V.Kõressaar, laekur prof.dr. A.Perrandi, asetäitjad liikmed mag.iur. W.Eiso, prof.E.Kilkson ja dr.med.E.Leetaru.

ÜHINGU ASUKOHAKS on Eesti Maja New Yorgis, kuid ühingu poole võib pöörduda kirjavahetusega ka kirjatoimetaja dr.V.Kõressare aadressil: 222 East 40 St., New York 16, N.Y.

E.T.Ü. Juhatus

Naiskoor

M O T O:

EESTI MULD
JA EESTI SÜDA -
KES NEID SUUDAB
LAHUTA'...

PEALE pikki pillutamisi saatuselt sattus 1949/50.a. üks pagulaskillukesi New Yorki.

Jõuti maale, kus kõik võimalus- ja toreusväravad valla. Kuid tunti ometi, et hing külmetab võrastel kividel ja rändab puhkehetkeil üle mitmete maade ja rahutute vete sinna, kust tuldud ning kuhu kuulutakse.

TOO KUTSUMUS kõige o m a järele koondas eestlasi organisatsioonidesse, et viljelda omakultuuri. Nii tekkis ka mõnedel lauluhuvilistel naistel üllas mõte: asutada naiskoor. Mõte tärkas, arenes ja küpses ning 2. veebruaril 1950 tulid kuusteist "esimest pääsukest" kokku NYEH Naiskoori esimesele harjutusele.

Väikesest algusest arenes umbes 50-liikeline kontserttasemega koor, kelle hingeks on algusest peale olnud helikunstnik Meta N o o r k u k k, kes suure isiksusena on koorist loonud ühtse sõpruspere.

Koori esinaisteks on järjekorras olnud: Linda Mardna-Vasar, Elsa Saue ja Lydia Keerd-Kopvillen, kuna praegusel hetkel on koori juhatuse koosseis: esinaine - Illa K a r e m a a, koorivanem - Linda Braun, kirjatoimetaja - Mari Ratnik ja laekur Gabriele Linna.

NAISKOOR TAOTLEB eesti laulu viljelemist ning säilitamist läbi raskete aegade tulevastele põlvetele, ning kutsumus tolle imeliselt karge ja omapäraselt põhjamaise laulu vastu ja mõtte koduhõimudele, kes merede taha kord jäid, toob eesti naisi New Yorgis kokku nädalast nädalasse lauluharjutusile, trotsides väikseid igapäevase töö ja leivateenimisega seoses olevaid pisimuresid. Selleks on koor väsimatult olnud harjutusõhtuil, kontsertlavadel, Jumalakodades, mikrofonil ees ja mujal.

JA KORD viiakse ühe rahvusliku aardena tagasi meie Maarjamaale - e e s t i l a u l i !

F o t o m o n t a a ž i l - naiskoori liikmeid ühelt hiljutiselt esinemiselt. Ülal esimene koorijuht M.Noorkukk all tagareas paremalt esimene esinaine I.Karemaa.

S E L T S I B Ü R O O

asub Eesti Majas - 243 East 34 Street, New York City 16.
Telefon: MURRAY Hill 4-0336. HS ametkonda kuuluvad:

Ernst Roost - asjaajaja
Hugo Pärlin - beariametnik
August Aint - majavalitseja

Meeslauluga rahvuslikul kultuuririndel

Mõnevõrra juba varemalt innuga harrastatud meeskoorilaul New Yorgi organiseeritud eesti ühiskonnas võttis rõõmustavalt uue ja hoogsa ilme New Yorgi Eesti Meeskoori asutamisega peale hulgalist eesti põgenike saabumist siia 1949-50.a.

Koorile pandi alus jaanuaris 1950 ja see jäi sealt alates tegutsema Haridusseltsi osakonnana, oma puht-muusikalisel alal avaral suveräänsel alusel. Selts on koorile võimaldanud harjutus- ja kooskäimisruumid ja koor sisustab seltsi mitmesuguseid rahvuslikke ja kultuurilisi üritusi oma esinemistega.

Koori asutamist tingis soov säilitada ja arendada eesti meeskoorilaulu ja selle traditsioone kodumaalt, süvendada eesti vaimu ja aidata kaasa eesti kultuuri tutvustamisele USA-s. Neid eesmärke on realiseeritud rohkete esinemistega aktustel, kontsertidel, kirikuis, raadios ja mujal, kusjuures jõudumööda on külastatud ka eestlaste keskusi väljaspool N.Yorki. Koos Toronto eesti laulumeestega pandi alus eesti meeslaulupäevade korraldamisele Põhja-Ameerika mandril. Omavahelise tihedama sideme loomiseks on korraldatud klubiõhtuid ja meeskoorilaulu laialdsemate sihtide viljelemise raames kutsuti ellu koori juures toetavlik-

mete kogu. Ei saa märkimata jätta, et kooril on loodud elav hõimukontakt New Yorgi soome laulumeestega, kelledega on ühiselt korraldatud mitu sisukat eesti-soome ühiskontserti.

Meeskoori ridades on laulumehi kõigilt elukutsealadelt ja nende pidev aktiivne tegutsemine on igalt nõudnud eneseohverdust, ajakulu ja rahalisi väljaminekuid. On näiteks mainitav, et koori tegevliikmete peres kaugelt üle tosinallaulumehel tuleb harjutusele tulla tublisti üle saja miili kauguselt. Kõike neid ja teisigi raskusi on trotsinud eesti laulumeeste õilsad ideed motto all: EESTI LAUL JA EESTI MEEL, 'TRUKS NEIL' JÄÄME ELUTEEL!

Koori esimeseks maestroks oli August R u u t, praeguseks, alates 1952.a. on Manivald L o i t e. Esimeseks esimeheks valiti Heino Kalda, viimasel kolmel aastal on sellel kohal olnud William T o m i n g a s, kuna koorivanemana on algusest peale toiminud Rein Puuström. Alates 1950.a. suvest on meeskoori sekretäriks Bernhard Parming ja teisteks juhatusliikmeteks praegu Joh. Koort, Leo Karist ja Ed.Kärner. Tegevliikmeid on 80.

Koor andis varemalt välja oma muusikalist bulletääni "LEELO", mida ilmus 11 numbrit ja mille asemel edaspidiselt on kavatsatud igal aastal väljaanda koori aastaraamatut, nagu see oli kombeks ka suurematel meeskooridel kodumaal. Et rikastada meie meeskoore noodirepertuaariga, on koor kirjastanud umbes 300 lehek. meeskoorilaule

pertuaariga, on koor kirjastanud umbes 300 lehek. meeskoorilaule, milline töö jätkub. Suurt puudust tunneb ka NYEM uudisloomingu osas, kuna olemasolev repertuaar on osalt suuresti ära "kulutatud". Koori ridu on püütud värskendada noorliikmetega. Arvestades aga eestlaste üldarvu New Yorgi ruumis, võiks sinne meeskoor olla saja liikmeline.

P i l t i d e l: Grupp NYEM laulumehi ühe esinemise puhul. Taga keskel koorivanem R.Puuström. / Väljasõidult Poughkeepsie, N.Y. Vasakult alates: esimees W.Tomingas, sekretär B.Parming, maestro M.Loite ja abiesimees Joh. Koort. Fotod: C.Altberg.

Teater

HS TEATRIOSAKOND asutati jaanuaris 1950 kadunud suurluuletaja Henrik Visnapuu eestvõttel ja juhtimisel. Osakonna avatenduseks oli Aug. Mälgu "Vaese mehe ututall" - sama aasta aprillis, Kadi Taniloo lavastusel.

1950 - 1954 on tähtsamateks üritusteks olnud järgmised lavastused:

Agapetuse "PATUOINAS" - lavastus Eti Sirg, H. Visnapuu "AMEERIKA ONU" - lavastus Salme Lott, A. Mälgu "MEES MERELT" - lavastus

Oskar Seliaru, O. Lutsu "TAGAHOOVIS" - lavastus Oskar Seliaru ja L. Fodori "KÜPSUSTUNNISTUS" - lavastus Kadi Taniloo. "Mees merelt" esietendusega tähistas ühtlasi O. Seliaru oma 25. a. lavategevuse juubelit, mis oli muide ka esimeseks sellelaadseks sündmuseks USA eestlaste peres.

LISAKS loetletud lavastusile on peamiselt osakonna liikmete õlgadel lasunud eeskavade sisustamine paljudel rahvuslikel ja kultuurilistel üritustel New Yorgis, samuti on neid ülesandeid jõudumööda täidetud ka N.Y. lähemas ümbruses, kuhu on aeg-ajalt korraldatud ka väljasõite etendusiks.

TEATRIOSAKONNA dramaturgidena on toimunud luuletaja Henrik Visnapuu ja ajakirjanik Eti Sirg, dekoraatoritena arhitekt Osvald Mitt ja skulptor Karl Pehme. Osak. juhatuse esimeheks käesoleval hooajal on näitleja Kustas Viljur ja juhatusliikmeteks Karl Mõrd, Ants Piller, Endel Rennit ja Agnes Türin. Teatri kunstiline juhtkond moodustub osakonna esimehest, lavastajaist, dramaturgist, dekoraatorist ja näitlejate esindajast. Osakonna tegevliikmete arv on silmapilgul umbes 50.

TEATRIOSAKONNA EESMÄRGIKS on eesti lavakunsti viljelemine New Yorgis ja kogu USA-s. Selle taotlemisel osa-

"KÜPUSU-TUNNISTUS" HARIDUSELTSI TEATRIOSAKONNALT NEW YORGI SOOME MAJA LAVAL -
KEVADEL 1954. LAVASTUS - KADI TANILOO, LAVAPILDIRID - KARL PEHME
(Foto H. Roomer.)

kond korraldab siin etendusi ja esinemistega ringreise väljaspoole, hoolitseb võimaluste piires teatritegelaste järelkasvu eest, püüab soodustada lavakirjanduse tekkimist (nagu seda näiteks paguluses tegi Eesti Rahvusteater Oldenburgis, korraldades näidendite võistluste, mis siin seni teostamata majanduslike võimaluste puudumisel), abistada lavakunstnikke nende ülesannete läbiviimisel, jne.

NELJA AASTA KESTEL on teatriosakonna ümber koondunud mitukümmend lavahuvilist, kes koos teatri kutselise südamikuga on võimelised pakkuma hea tasemega ansambli-eesitusi, millist asjaolu on korduvalt allakriipsutanud nii meie kohalik arvustus kui ka teatripublik.

SUUREKS takistuseks on osakonna tööle ajakohase oma näitelava ja palgalise üldjuhi puudumine. Niikaua, kui need kaks puudust ei ole kõrvaldatud, peab teatri-töö paratamatult kannatama juhuslikkuse all. Ka on vältimatu nähe, et teatrialaltõlketeoste osatähtsus iga aastaga kasvab, kuna just meie lavakirjanduse looming paguluses on äärmiselt kasin ja vanad tagavarad on tüh-jaks ammutatud.

HS TEATRIOSAKOND püüab teenida eesti teatrikunsti jatkuva innuga, olles selles tiivustatud Haridusseltsi mõistvast suhtumisest ja publiku armastusest ning arusaamisest selle kultuurirelva tähtsusest, mis kannab nimetust T e a t e r .

K-o.

Teksti juures pildil: HS Teatriosakonna esimees - näitekunstnik Kustas Viljur.

MALEKLUBI

N.Y.E.Haridusseltsi Maleklubi on tegevuses alates 3.novembrist 1950.a. Praeguse klubi tegevust tuleb sisuliselt vaadelda Haridusseltsi endise Maleringi tegevuse jätkamisena.

Klubi on kutsutud ellu selleks, et rahuldada malehuviliste kaasmaalaste soove, kusjuures Maleklubi liikmete arv on praegu 36, neist mitmedki ka väljastpoolt New Yorki.

Klubi viimaseaegsest tegevusest võiks esiletõsta möödunud aasta kevadel korraldatud välkturniiri noortele, suvel toimunud simultaani, oktoobris korraldatud välkturniiri, sama üritust k.a. jaanuaris ja samal kuul korraldatud maleturniiri. Nende markantsemate ürituste kõrval oleme võinud malemehi näha sageli Eesti Maja ruumes vaikselt "argipäevatöös" malendite taga.

Pildil maleklubi esimees J.E Luusalu.

BRIDZIKLUBI

Seltsi üks nooremaid osakondi on Bridziklubi, milline asutati 1952.aastal. Lühikese ajaga on klubi koondanud enese ümber üle 30 liikme-bridzihuvilise ja arendanud võrdlemisi intenssiivset tegevust. On korraldatud rida võistlusi New Yorgis ja ka väljaspool. Nii on toimunud klubil bridzivõistlused näiteks Lakewoodi ja Seabrooki eestlastega. Rohkearvulise osavõtuga on klubi mänguõhtud Eesti Majas iga reede õhtul.

Klubi võttis möödunud aastal vastu oma kodukorra, mis kinnitati Haridusseltsi juhatusele.

Bridziklubi esimeheks on Endel Laumets.

Rütmikaring

RINGI sihiks on õpetada asjahuvilistele noortele kunsttantsu Labani kooli põhialustel ja stiilis. Tegevust juhib ringi juhataja, kellele on abiks õpilaskonnalt valitud õpilaskonnam, abi ja varahoidja.

RÜTMIKARINGI asutajaiks tuleb lugeda kahte õpilast - Kaja Teksalit ja Milvi Kaldveed, kes kutsusid 1949.a. sügisel ellu HS Rütmi- lise Võimlemise ja Kunsttantsu Vil- jelemise Osakonna. Kuna aga osa- konnas peab rohkem liikmeid olema kui kaks, tuli see nimi kaotada. Mõne aja möödudes liitus nendega ka rida mõttekaaslast ning HS tol- leaegse juhatusliikme Peeter Elia- se energilisel kaasabil ja Veroni-

ka L u i k'i (pildil) juhtimisel ning neilt antud uue nime all - HS Rütmiaring - algas aktiivne tegevus, kus seltsi ja teiste organisatsioonide õhtuid on sisustatud tantsunumbritega, samuti kui operetietendusid ja ka siinsete soomlaste vastavaid üritusi.

RINGI tegevuses on olnud ka raskusi. Kuna kostüü- mid ja noodid on kulukad, siis seati sisse õppemaks. Ta- gajärjeks oli, et enamus rühma liikmeid loobusid keasa- tegutsemast põhjendusega, et - kõik mis sünnib E.Majas, peab olema tasuta. Siiski õnnestus komplekteerida uut koosseisu, kuid et paljud rühmaliikmed on aeg-ajalt ka õppeülesannete tõttu väljaspoole N.Yorki siirdunud, siis on piltlikult võttes rühma tööd tulnud korduvalt otsast alustada. Tõsist muret on teinud ka ruumide kitsikus.

Hea tahte juures on aga kõigest neist raskusist püütud üle saada ja viimaseaegse koosseisuga on ring pidevalt kaks aastat töötanud. Ringi praeguseks suure- maks sooviks on, et jõutaks E.M. saali muretseda paar n.n. stanget (käsipuud), millest kinni hoides saadaks vajalikke eriharjutusi teha ja töös seeläbi veelgi pa- remaid tulemusi saavutada.

UUDENA hakkas ringi juures tegutsema lasterühm 10 -liikmelises koosseisus.

HARIDUSSELTSI RÜTMIKARINGI TANTSIJAD OMA ESINEMISEGA SISUSTAMAS ÜHTE OPERETIETENDUST N.YORGI SOOME MAJAS. KESKEL SOLIST V.LUIK

IGAL KEVADEL on toimunud ringi ulatuslikum tantsude õhtu, nii ka tänavu, kus õpilased annavad läbilõike tehtavast tööst ja progressiivseist tulemustest.

KUI KORD vabaneb meie kodumaa, siis võime julgelt ütelda: Elu eesti tantsukunstigi alal ei ole mitte seisma jäänud ja meil on paguluses sirgunud noort järelkasvu, kes võivad seda kunstiala jätkuvalt edasiviia.- Seda kunsti, mis ainukesena võimaldab meil hetkeks unustada vastuolu vaimu ja materia vahel.

Noorte isetegevus

HS NOORTE OSAKOND

Haridusseltsi Noorte Osakond alustas reorganiseeritud kujul tegevust möödunud aasta 19.märtsil poolesaja noorega. Osakonna põhiliseks eesmärgiks on ühendada eesti vaimus kõiki meie noori, kes elunevad New Yorgis ja selle ümbruses, kusjuures silmapilgul on osakonna liikmeskond kasvenud juba 115-le.

Oma senises tegevuses on noorteosakond korraldanud ping-pongi turniire ja rea meelelahutuslikke õhtuid noortele Eesti Majas. Viimastel on toimunud sõnalisi-kunstilisi ettekandeid. Osakonna noored on võtnud innukalt osa ka seltsi sportlikest eluavaldusist.

Osakond jätkab oma tööd noorte koondamisel, kes ei kuulu näit. skautlikesse organisatsioonidesse, samuti ei võta osa ka teistest eestlaste üritustest ning on tihti seega võõrdumas meie rahvusele. Noorte Osakonna eesmärgiks on tuua ka need noored taas eesti seltskonda, anda neile ühtekuuluvuse tunnet ja ettevalmistada neid liikmeskonna järelkasvuks meie mitmesugustele rahvuslikele ja kultuurilistele organisatsioonidele.

Suuremaid probleeme selles töös on finantsküsimus. Enamik osakonna liikmeid on õpilased ja neil ei ole võimalik osakonna ettevõtteid rahaliselt toetada. Kuid teatavas ulatuses on seda muret leevendanud HS juhatus vastavate toetussummadega.

Osakonna praegusse juhatusse kuuluvad esimehena Aadu A b e l (pildil), abiesimehena Väino Ader, sekretärina Aado Uriko, laekurina Maret Sinisov ja asjaajajana Aade Kivijärv.

Alaosakonnana tegutseb Noorte Osakonna juures veel R a h v a t a n t s u R ü h m, mille praeguseks juhatajaks on Asta P i t k j a a n ja mis on paljudel korradel peale esinemiste eestlastele tutvustanud Eestit ameeriklastele.

E E S T I N O O R E D !

LIITUGE HARIDUSSELTSI NOORTE OSAKONNAGA!

Skautlusoga edasi!

EESTI SKAUTLIK NOORUS New Yorgis, olles koondunud skautide "Viiking" lipkonda ja gaidide lipkonda, ei ole organisatsioonilises mõttes Haridusseltsiga otseselt seotud, kuid skautlikud noored, kasutades oma sisetegevusel Eesti Meja ja olles pidevalt seltsilt tõhusalt abistatud, loevad Haridusseltsi põhjendatult oma "kasuisaks".

Skautlus, olles tervel ideelisel alusel, on noorte tüdrukute ja poiste parimaks vabaaaja harrastuseks. Kaugelt üle saja eesti poisi ja tüdruku on eri vanusegruppides koondatud lipkondadesse, kus nad ühtlasi oma otsese skautliku tegevuse kõrval säilitavad eesti keele ja armastuse oma sünnimaa vastu. Meie skautlikud noored, omades heade juhtide all korraliku eritreeningu, kõrge distsipliini ja tegutsemisinnu, on sellel - tubli eesti skaudinoore baasiliselt vähesed aastatega saavutanud kogu suure Manhattani skautlike noorte tuhandete peres korduvalt silmapaistva taseme. Meie skautlike noori on seatud teistele eeskujuks. See teeb tõsisest headmeelt meile kõigile, eriti on siis põhjust rõõmus-

tada sellest ka seltsil kui noorteüksuste ühel patroonil. Sellest tulenevalt ongi "kasuisa" oma võimaluste raames skautlikke noori püüdnud heldema käega toetada, teades aga, et meie skaudinoored vajaksid veelgi tugevamat abi, kui seda seni on suudetud teha.

Skaudinoortest on sirgumas tulevase Eesti hea rahva-põlv, kuna nende tänapäeva loosungiks on:

MÜTS MAHA EESTI MINEVIKU EES,
KÄISED ÜLES EESTI TULEVIKU HEAKSI!

Piltidel: Skaudid suvisel laagriperioodil sini-must-valget ja tähelippu heiskamas (Lakewoodis, 1952). Kõrval kaks markantset skaudijuhti New Yorgis - "Viiking" lip-konna juht skautmaster Linolt Milles (vasakul) ja vanem-skautide juhte skm. Ilmar Ploor, kes on ühtlasi Haridus-seltsi revisjonikomisjonisjoni esimees. Fotod B.Parming.

Spordiklubi

NEW YORGIS kutsuti Spordiklubi ellu NYEH osakonnana 17-dal juunil 1952. Juba pikemat aega puudus siin vastav eesti organisatsioon kehakultuuri viljelemiseks ja seetõttu tuli spordihuvilistel koonduda teiste organisatsioonide juurde. Klubi seadis asutamisel oma ülesandeks koondada kõiki eesti sportlasi ja sporditegelasi, eriti aga noori. Lühikese ajaga õnnestus ka klubil arvukalt noori ja vanemaid spordihuvilisi organiseerida ja peatselt algasid treeningtunnid kergejõustikus, mida juhtis endine kalevlane A.Nurmistu.

1952.a. korraldati siin peale II Maailmasõda esimesed kergejõustiku võistlused eestlastele. Osavõtt sellest oli üllatavalt elav,

kusjuures võistlejaid saabus arvukalt ka väljastpoolt New Yorki. Sügise saabudes õnnestus klubil hankida võimlat võrk- ja korvpallitreeninguks, samuti naisvõimlejatele..

Tuleks rõhutada, et 1952.a. oli rohkem organiseerimisperi-ood, kuna järgmisel, s.o.1953. aastal laienesid võistlused ka näiteks käsipallile.

Võrkpallivõistlusi peeti N. Yorgi ümbruse eesti meeskonda-de vahel Bronx Orchard ran-nas, klubi hooldada oleval väl-jakul, korpballis N.Y. Yankee staadioni juurde kuuluval väl-jakul, kus on toimunud ka ker-gejõustikuvõistlusi. Suviseks treeninguks on saadud kasutada ka ühte spordiväljakut Manhat-tani lääneosas.

1953.a. kevadel tuli Spor-diklubi meeskond tema kasutada olevas linna võimlas piirkon-nale korraldatud korpballi-võistlusel esikohale, mispuhul linna koolivalitsus andis klu-bi igale meeskonnaliikmele vas-tavad mälestusmärgid.

Samal ajal pandi alus ka klubi võrkpalli-naiskonnale, kes on pidanud 1953/54.a. hooajal terve rea edukaid võistlusi.

Spordiklubi juures tegutse-

va naisvõimlemise rühma tegevusest on kirjeldatud eraldi.

Kõige suuremaks mureks on Spordiklubil olnud püsivalt kasutada oleva võimla hankimine. Kõik siin olemasolevad võimlad on kasutamistundidega tugevalt koormatud. Märga-tavalt annab tunda ka spordi erialade instruktoreite puu-dumine, mis ei lase arendada vajalise edukusega sportlas-te treeningut ja neist selekteerida võimekamaid tippmehi. Ei saa möödaminna ka kahjatsevast nähtest, et noorte hul-gas esineb osalist võõrdumist spordist.

Möödunud aastal klubi kinnitas ametliku võistlusdres-si ja võistlusrinnamärgi kergejõustiklastele, käsipalli-mängijatele, j.t.

Klubi tegevust juhib viieliikmeline juhatus, mille praeguses koosseisus on: esimees Ernst R o o s t, abiesi-mees Nikolai Juuro, sekretär Meeme Maasik, laekur Avo Raatma ja varur Heino Nõmm.

P i l t i d e l: 1 - Ühelt kergejõustikuvõistluselt - istub Rahvatantsu Rühma juht ja Spordiklubi end. sekretär Asta Pitkjaan, taga Spordiklubi esimees Ernst Roost ja naissportlane Linda Tomson. 2 - Klubi kergejõustiklane M. Maasik klubi ametlikus esinemisdressis. Fotod B.Parming.

Naisvõimlemine

NAISVÕIMLEMINE on meie daamide ja tütarlaste populaarsemaid rahvusspordi alasid. Selle harrastamisele panid kodumaal laialdase aluse Tartu Ülikooli Kehakasvatuse Instituut, Eesti Mängud ja eriti võimlemisõpetaja Ernst I d l a, kusjuures viimane naisvõimlemist meie kõrgetasemelise rahvusspordina on paguluses võimaldanud arendada koguni selle ala maailma eliitklassi, tuues selle kaudu ühtlasi Eesti nimele palju head.

MEIE naisvõimlemise stiil, ammutades oma jõulisel arengul sugemeid Põhja- ja Lääne-Euroopast (mainitavad soome, rootsi ja saksa võimlemiskoolid), on tervise ja elurõõmu taotlemisel saavutanud moodsaid täiendusi, kujundades sellest nüüd kõikjal suure tunnustuse leidnud iseseisva eesti n.n. I d l a -võimlemise.

EESTI naisvõimlemise rühmad on ellukutsutud peale Rootsisis asuvate üksuste Montrealis, Torontos, Sydneys, New Yorgis ja mujal, kus võimlemise ja liikumisharjutustega iga tütarlaps ja daam võib sooritada tervislike harjutusi, saavutab sportlikku elurõõmu ja teenib ühtlasi ilu. Tuleb eriti veel märkida, et moodne naine oma kehalise joone ja hoiaku alal suudab süstemaatilise võimlemisega saavutada edu.

NEW YORGIS on naisvõimlemise rühm ellukutsutud alates 1952.a. sügisest Haridusseltsi Spordiklubi ürituste raames ja selle tegevusest on siiani osa võtnud keskmiselt 12-15 naisvõimlejat. Esindusrühm on moodsa rütmilise ja väljendusvõimlemise numbritega esinenud mitme-

* Tervis * elurõõm * ilu

tel rahvuslikel kokkutulekutel. Võimla kasutamiseega on varemalt saadud viljeleda ka enam puht-tervisvõimlemist, samuti kaasnes sellele basseini tõttu ujumine. See võimalus on kahjuks mõõdunud tegevusaastal puudunud ja harjutusõhtuid on saadud korraldada vaid Eesti Maja saalis.

PRAEGUSTES oludes, kus eesti naised näiteks siinses miljonitemetropolis saavad vähe liikuda ja paljud on sunnitud tööli sooritama ühekülgseid liigutusi või istuvad tundide kaupa büroolaua taga, pakub naisvõimlemine palju katet neist põhjusist tulenevaile füüsilisele ühekülgsele ja puudusile.

NAISVÕIMLEMISE rühma asutajaks ja juhiks on võimlemisinstruktor pr. Salme Parming, kes on naisvõimlemise Eesti-meistreid a. 1937 ja juhatanud naisvõimlemise rühmi Eestis ja Saksamaal. Rühma praeguseks esinaiseks on prl. Urve Ollino. Harjutused toimuvad üks kord nädalas.

-H-

PILTIDEL: HS Spordiklubi naisvõimlejaid väljendusvõimlemise harjutusel, kõrval rühma juht Salme Parming. Ülalt alla - fotokilde võimlemistunnist (Milvi Kaldvee ja Gitta Kumari)

Fotod - E. Roomeri (1) ja B. Parming (2,3,4,5).

Rahvatantsuga vanadel pärimustel

PIKKA AEGA seltsi alarühmituste peres on tegutsenud innuga Rahvatantsu Rühm. Selle kauaaegseks hingeks ja juhiks oli Alice Z i m e r m a n n, kelle eestvõttel seltsi rahvatantsijad mitte üksnes ei ole aidanud kaasa seltsi oma ürituste eeskavu sisustada, vaid rühm on loetlematuil kordadel olnud meie rahvuse esindaja suurtel rahvuste vahel korraldatud ettekannetel. Neil kordadel on viidud sageli ka Eesti nimi sinne ajakirjanduse kaudu laiematesse hulkadesse ja loodud kasulikke sidemeid teiste rahvuste vastavate jõududega. Kui lähemal ajal kirjutatakse ajalooline ülevaade seltsi tööst, siis rullub ka lahti see aukartust äratav ja tulemuslik tegevus, mis tähistab seltsi Rahvatantsu Rühma aastaterohket tööd.

Varematal aegadel olid rühmas täisealised tantsijad, kuna viimastel aastatel, kui sinne eestlaskond kasvas, liitus rühma tööga ka hulga nooremaid. Viimased ongi praegu rühma kaudu siin edasi kandmas ühte meie ürgvana rahvakunsti - rahvatantsu.

Rühm on varustatud seltsi kaudu vajalike rahvariieetega. Saateks on kasutatud akkordeoni, varemalt ka teisi saateid. Harjutused on kord nädalas ja neid juhatab sügisest alates Asta P i t k j a a n.

L A S T E K O D U

J A

E E S T I V Ä L J A K

L O N G I S L A N D I L E

KUI MÕNI AASTA TAGASI seltsi juhatus tolleaegse esimehe F.Simmermanniga eesotsas ostuteel omandas suurema maatüki Long Islandile, Eesti Küla vahetusse naabruses, siis kandis selle mõtet soov luua juba tollal üha kasvavale eesti rahvusgrupile suures New Yorgi ruumis laste suvekodu. Õnneliku käega sooritatud ostule järgnes peatselt sama tehing, millega seltsile kuuluv maa-ala suurenes kokku 10-le aakrile. Seltskonna soojal suhtumisel ja rea energiliste laamade aktiivsel kaasabil õnnestus peatselt alus panna ka lastekodu erifondile.

NEIL ALUSTEL võisid seltsi järgmised juhatused lastekodu küsimust edasi arendada, kuni mulluses sügiskullas jõuti niikaugele, et arhitekt Osvald Mitti projekti järgi püstitatava lastekodu peahoonele asetati pidulikult nurgakivi, samaaegselt vabatahtlike gruppidega teostades ka juba

ehitustöödest mõningaid etappe. Sellel suvel jätkuvad vastavad tööd ja kava kohaselt loodetakse peahoone sügiseks katuse alla viia. Ehitustööde vabatahtlikuks läbiviimiseks on oma lahke nõusoleku annud rida kaasmaalasi L. Islandilt Eesti Külast ja mujalt, samuti ka New Yorgist. Sellega kerkib see ühiskondlik hoone rahva vabatahtliku panusega, nii nagu omal ajal on püstitatud meie suuri kultuuritempleid ja rahvamaju kodumaal, samuti soetatud või ehitatud Eesti Maju välis-Eestis. Ehitusmaterjal tuleb aga osta ja selleks on kasutada lastekodu fond, millele loodetakse eriüritustega hankida täiendavaid summe, samuti tuleb paratamatult - vähemalt praeguse napi erifondi juures - seltsil nende murede lahendamiseks jõudumööda oma eelarveliste summade abil kaasa aidata. Mitteküllaldane kapital tingibki lastekodu järkjärgulist teostamist.

PEAHOONE, mille projektist leiame pildi juuresolevalt, on mõeldud lastekodule eestkätt söögisaalina, kuid halbade ilmade korral ka mänguruumina. Samal ajal on mõeldud selle hoonega teenida ka teisi laiemaid seltskondlikke ülesandeid: ruumi ühes otsas on poodium-lava ja saal võib tarbekorral mahutada umbes 300 istekohta. Siin võivad eesti organisatsioonid korraldada oma suvepäevade ettekandelisi õhtuid, jne. Peahoones on nähtud ette veel köök, administratiivruum ja tualettruumid.

ÕBIMISEKS tulevad lastekodule püstitamisele erihütid, milliseid võivad seltsi maa-alale ehitada ka eesti organisatsioonid oma vajadusteks.

MEIST KÕIGILE on selge, kui suuri ja sügavaid väärtusi omab eesti laste suvekodu olemasolu meie noorusele. Kui see on teoks saanud, siis oleme ühiselt sooritanud hinnatava töö eesti laste hüvanguks, kes on meie rahvuslikuks alusmüriks, eestluse edasikandjaks ja homse Eesti ehitajaiks. Jäeb vaid soovida, et nii seltsi liikmeskond kui ka kõige laiemad kaasmaalaste hulgad suures New Yorgi ruumis jätkavad veendumuse, innu ja praktilise panusega veel nende etappide ületamist, mis seisavad ees eesti laste suvekodu täielikul teeksaamisel.

KOOS LASTEKODU RAJAMISEGA on vahepealsetel aastatel järjest kindlama ilme võtnud ka kogu seltsi maaala planeerimise ja väljakujundamise kava. L. Islandi ja New Yorgi piirkonna tuhandeisse ulatuv eestlaste pere vajab näiteks igal suvel meie rahvuslike suvepäevade - Võidupüha-Jaanipäeva vabaõhuliseks tähistamiseks sobivat paika, kõnelemata sellest, et arvukad eesti organisatsioonid tunnevad vajadust oma paiga järele, kuhu suvistel nädalalõppudel võiks ühiselt kokku tulla - kas tegevusega üritusteks või ka vabaaja veetmiseks.

TEGELIKEL TÖÖDEL

EESTI VÄLJAKUL

L.Islandil

LASTEKODU PEAAHOONE EHTUSJUHIID arh.O.Mitt ja ins. V.Metsik ehitusplaani uurimas. Ins.F.Luhavälja teostab maamõõdutõid. / Talguliste hulgas ei ole puudunud ka L. Islandi (Hempsteadi) E.Seltsi abiesimees R.Sams ja Hari- dusseltsi esimees J.Kangur. Fotod B.Parming

MULLU toimus juba Võidupüha-Jaanipäeva tähistamiseks suurem kokkutulek ühes päevakohaste ettekannetega seltsi maa-alal ja taolisena on see ettenähtud seal ka tänavu. Seda tahetakse kujundada traditsiooniks ja vastavalt nõu- tele kohandada ka sealse Eesti Väljaku ilmet. Grupp kaas- maalasi püstitasid sinna omal algatusel originaalse ja suure eesti külakiige. Eesti Küla elanikud on rajamas avarat tantsupõrandat. Väljakule on toodud elektrivalgus- tuse liin. Võibolla avaneb võimalus ehitada püsivat lõk- ketule kollet, soetada enam istepinke, püstitada lipumas- te, istutada ilustavaid hekke, jne. Vastav planeerimise kava näeb ette spordiväljaku rajamise, pargiala korralda-

- 33

nise lastekodu peahoone ümber, autode parkimise ala, väljaku peasissekäigu ehituslikult markeerimise j.m. Nii-ütelda tulevikumuusikana võiks arvesse tulla ka kunstliku ujumisbasseini valamine - kui selleks edaspidi meil majanduslikku jõudu on - millega kogu see Eesti Väljak võtaks igati ideaalse seisundi. Vastav varuline maa-ala on ka muide krundi idaosas olemas.

EI OLE KAHTLUST, et kõik need head kavad ka teostuvad meie seltskonna senise sooja hoiaku püsides nendele küsimustele. Allakirjutanule meenub, et kodumaal kunagi 30-datel aastatel tõstetati ajakirjanduses Tallinna Lasnamäele Eesti Väljaku rajamise mõte. Sinna pidi mahtuma 10.000 inimest ehk üks protsent rahvast. Väljakul pidid muide olema ka eesti muinaskangelaste (Lembitu, Tasuja j. t.) sümboolsed hauad monumentidega ja väljakut pidi kasutatama tähtsaiks rahvuslikeks vabaõhu kokkutulekuiks. Kahjuks ei tea miks see teostamata jäi. Ent siinsete eestlaste pingutused näitavad, et midagi taolist oma suuruses ja kandejõus, kuigi mõnevõrra erinevais lahenduses - olenevalt siinseist oludest - suudavad nüüd teostada siinsed kaasmaalased. Jätkugu selleks igale tahet ja jõudu! - Saavutused ja rõõm tasuvad vaeva.

B.Parming

JÄRGMISTEL LEHEKÜLGEDEL on avaldatud seltsi 1953/54a. rahalised aruanded, esitamisele tulev eelarve ja seltsi liikmete ning noorliikmete nimekiri.

NYEH BILANSS 31. MÄRTSIL 1954

A k t i v a		P a s s i v a	
Kassa	483.97	Mortgage	20.600.-
Pangad	11.584.48	Lunastamata tsekid	263.50
Maja	29.205.24	Kreditorid	1.240.62
Krunt Eesti Külas	2.854.24	Fondid	2.287.79
Vallasvara	3.509.78	Riigimaksud	226.31
Raamatukogu	4.662.27	Kapital	36.723.59
Ladu	3.251.97	1952/53 ülejääk	2.614.76
Investeerimised	800.-	1953/54 ülejääk	2.316.65
Eesti Maja osatäh.	7.750.-		
Un.liq.lic.	50.-		
Un.ins.lic.	150.-		
Debitorid	1.371.13		
Ettemakstud kulud	414.33		
Üleminevad summad	185.25		
	<hr/>		<hr/>
Kokku	66.273.22	Kokku	66.273.22

Tegevusaasta 1953/54 rahalise ülejäägi osas teeb juhatatus peskoosolekule ettepaneku kanda Naisosakonnalt korraldatud kevad-basaari tulu \$ 612.43 ja lastekodu nurgakivi panekul toimunud korjandusest laekunud \$ 315.-, kokku \$ 927.43 lastekodu fondi.

TULUDE-KULUDE ARVE SEIS 31. MÄRTSIL 1954

K u l u d		T u l u d	
Bürootarbed	120.87	Liikmemaksud	1.435.-
Postikulud	93.71	Ruumide kasut.	1.100.-
Telef. telegr.	225.08	Kultuurilised	5.075.76
Ettenägemata		üritused	
administr.kulud	64.59	Baar	30.940.51
Esinduskulud	97.62	Kõsk	2.169.88
Sõidukulud	98.64	Muud tulud	87.19
Remont ja parandused	1.105.65		
Küte, valgustus,			
gaas ja vesi	1.779.26		

(kulud)		(tulud)
Maksud ja kindlustused	1.550.44	
Töötasud	8.820.-	
Eritasud	871.69	
Töötajate kindlustused	979.79	
Kultuurilised üritused	2.400.94	
Toetused	1.042.74	
Mortgage ja % mahamaks	404.-	
E.Külas krundi korraldamine	300.-	
Baariluba ja -maksud	1.571.47	
Viinad ja joogid	14.853.20	
Varustus ja kor-rashoid	1.760.55	
Ettenägemata kulud	51.45	
Ülejääk 1953/54	2.316.65	
Kokku	40.808.34	Kokku 40.808.34

EELARVE TÄITMINE 1.APR. 1953 - 31.MÄRTSINI 1954

T u l u d	Eelarves	Laekunud
1. Liikmemaksud	2.000.-	1.435.-
2. Ruumide kasutamisest laekunud tulud	800.-	1.100.-
3. Kultuurilised üritused	4.150.-	5.075.76
4. Majanduslikud ettevõtted		
Baar	30.000.-	30.940.51
Kõök	1.800.-	2.169.88
Kohvik	150.-	-
5. Ettenägemata tulud	200.-	87.19
Kokku	39.100.-	40.808.34

K u l u d	Eelarves	Kulutatud
1. Administratsioon		
A. Büroo		
1. Bürootarbed	150.-	120.87
2. Postikulud	70.-	93.71
3. Telef.telegr.	250.-	225.08
4. Ettenäg.adm.kulud	50.-	64.59

(Kulud)	(Eelarves)	(Kulutatud)
B. Asjaajamine		
1. Esinduskulud	100.-	97.62
2. Sõidukulud	100.-	98.64
C. Maja ja vallasvara		
1. Remont ja parandus	1.100.-	1.105.65
2. Vallasvara	200.-	580.62
3. Küte, valgustus, gaas ja vesi	1.800.-	1.779.26
4. Maksud ja kindlustused	1.430.-	1.550.44
D. Töötasud		
1. Töötasud	9.000.-	8.820.-
2. Eritasud	900.-	871.69
3. Töötajate kindlust.	800.-	979.79
2. Hariduslikud ja kultuurilised ülesanded		
A. Üritused		
1. Pidud ja nende korraldus	2.700.-	2.700.94
2. Raamatukogu, lugemislaud	150.-	42.19
B. Toetused	1.000.-	1.042.74
C. Mitmesugune		
1. E.Maja osatähed	500.-	650.-
2. Mortgage ja % mahamaks	425.-	404.-
3. E.Küla krundi korrald.	300.-	300.-
3. Baar		
1. Viinad	7.445.-	7.660.33
2. Joogid	7.000.-	5.671.93
3. Varustus ja korrash.	1.700.-	1.760.55
4. Baariluba, maksud	1.600.-	1.571.47
5. Ettenägemata	60.-	51.45
6. Vallasvara amortisatsioon	270.-	-
K o k k u	39.100	38.243.56

SELETUSKIRI:

Tulude-kulude eelarve täitmise kohta on üldjoontes märkida järgmist. T u l u s i d oli eelarves \$ 39.100.-, tegelikult laekus \$ 40.808.34, kusjuures enamlaekunud tulupostideks osutusid: kultuurilised üritused ja ruumide kasutamisest laekumised, kuna kõik organisatsioonid, kes omavad seltsimajas büroo, on jõukohaselt maksustatud. Kõik andis enam tulu kõrgema lepingujärgse summa tõttu. Liikmemaksud näitavad vähemlaekumist, mis tingitud eelarve-aasta mitte ühtumisest kalendri-aastaga. K u l u s i d oli ettenähtud \$ 39.100, tegelikult kulutati \$38.243.56. Kulud on hoitud eelarve piirides. Ülekulutus vallasvara osas oli tingitud ruumide hädavajalikust sisustamisest ja köögivarustuse soetamisest.

N.Y.E.H. Juhatus

EELARVE 1.APR. 1954 - 31.MÄRTSINI 1955

(Esitamisel)

T u l u d		K u l u d	
1. Liikmemaksud	1.600.-	1. Administratsioon	
2. Ruumide kasutamist laekuvad tulud	900.-	A. Büroo	
3. Kultuurilised üritused	4.750.-	1. Bürootarbed	150.-
4. Majandusl. ettev. Baar	30.000.-	2. Postikulud	100.-
Kõõk	2.400.-	3. Telef. telegr.	250.-
5. Ettenäg. tulud	100.-	4. Trükitööd j.m. kulud	100.-
		B. Asjaajamine	
		1. Esinduskulud	100.-
		2. Sõidukulud	100.-
		C. Maja ja vallasv.	
		1. Remont & parand.	1.100.-
		2. Vallasvara	500.-
		3. Küte, valgustus, gaas ja vesi	1.800.-
		4. Maksud ja kindlustused	1.600.-
		D. Töötasud	
		1. Töötasud	7.800.-
		2. Eritasud	800.-
		3. Töötajate kindlustused	700.-
		2. Üritused	
		1. Kultuuril. ürit.	2.600.-
		2. Raamatukogu	100.-
		3. Kursused	300.-
		4. Seltsi bulletin	220.-
		5. Täienduskool	180.-
		3. Toetused	1.100.-
		4. Lastekodu ehitusfondi	1.500.-
		5. Eesti Maja osatähed	1.500.-
		6. Mortgage ja % maha maks	400.-
		7. Baar	
		1. Viinad	7.500.-
		2. Joogid	5.700.-
		3. Varustus ja korrashoid	1.750.-
		4. Baariluba ja maksud	1.700.-
		5. Muud baarikulud	100.-
Kokku	\$ 39.750.-	Kokku	\$ 39.750.-

N.Y.E.H. Juhatuseks

Lüümeskond

1. Aasa, Priit
2. Aasmaa, Ilmar
3. Adamson, Jüri
4. Ader, Salme
5. Agus, Kulla
6. Ahu, J.
7. Aint, August
8. Allik, Alma
9. Allik, Ernst
10. Allik, Hans
11. Allik, Mihkel
12. Allik, Villibald
13. Alliksoo, E.A.
14. Altberg, Carl
15. Alton, William
16. Alver, Eugen
17. Anderson, Alfred
18. Anier, Robert
19. Ant, Elmar
20. Aren, Helmi
21. Arge, Heinrich
22. Arman, Herta
23. Aro, Elmar
24. Asu, Jüri
25. Aun, Karl
26. Avastu, Eduard
27. Berg, Alexandra
28. Biiber, Konstantin
29. Biiderman, Kristjan
30. Birk, Jaan
31. Birk, Olaf
32. Braun, Linda
33. Carmen, Johanna
34. Classen, Linda
35. Curtis, Märtha
36. Eelsaare, Aldo
37. Eevardi, M.
38. Eck, Paul
39. Eder, Aino
40. Ekbaum, Villem
41. Elias, Pector
42. Elken, Ivar
43. Ellermets, Arnold
44. Elusalu, Johannes
45. Erlagen, Marie
46. Ernits, Erich
47. Ers, Aleksander
48. Espenbaum, Richard
49. Evart, Aleksander
50. Falkenberg, John
51. Haavamäe, Artur
52. Hagjas, P.
53. Halla, Vaino
54. Hallmann, Herman
55. Hariste, Boris
56. Harras, Ilmar
57. Helder, Arnold
58. Hiieste, Liina
59. Hinno, Aleksander
60. Hinno, Jüri
61. Hirv, Karl
62. Huuk, Karl
63. Ideon, Eduard
64. Ilves, Alfred
65. Ilves, Ilmar
66. Ilves, M.
67. Ilmet, Olimar
68. Jaakso, Ernest
69. Jalajas, Leida
70. Jaska, Kirsti
71. Juuro, Nikolai
72. Jünes, August
73. Järlik, Aksel
74. Jürgens, Jaan
75. Jüriado, Kaarel
76. Jürma, Mall
77. Jürvetson, Elmar
78. Kaasik, Harald
79. Kajando, Guido
80. Kakit, Heinrich
81. Kaljot, Voldemar
82. Kalda, Heino
83. Kaldvee, Vally
84. Kallaste, John
85. Kalvet, Karl
86. Kangro, Villi

87. Kangro-Pool, Maret
 88. Kangur, Julius
 89. Kankar, Aleksander
 90. Karemaa, Alo
 91. Karemaa, Illa
 92. Kargaaja, Viktor
 93. Kari, Mäido
 94. Karist, Leo
 95. Karm, Heino
 96. Kaseoru,
 97. Kask, Karl
 98. Keerd, Elmar
 99. Keerd, Lydia
 100. Keerdoja, Hans
 101. Kermon, Rudolf
 102. Kersna, Wilhelmine
 103. Kert, Julius
 104. Kesa, Udo
 105. Kiihits, Kalju
 106. Klik, Vassili
 107. Kilvar, Albert
 108. Kitzberg, Jaan
 109. Kiviranna, Rudolf
 110. Kivisäkk, Hans
 111. Klassen, L.
 112. Klaussen, Heino
 113. Kleinert, Karl
 114. Klimbek, Aleksander
 115. Knut, Henry
 116. Kobin, Kalli
 117. Koel-Lepik, Leida
 118. Koern, A.
 119. Kohjus, Juhan
 120. Koit-Panso, Hilda
 121. Koljo, Karl
 122. Kolk, Bernhard
 123. Kolk, Salme
 124. Komendant, August
 125. Kongas, Leida
 126. Koort, Johannes
 127. Korjus, Veronika
 128. Korn, Aari
 129. Kraav, Fred
 130. Krimm, Alice
 131. Kruus, Marta
 132. Kruustük, Voldemar
 133. Kulbas, Roman
 134. Kull, Leo
 135. Kuller, Theodor
 136. Kurgvel, Aleksei
 137. Kurgvel, Salme
 138. Kurman, Hugo
 139. Kurman, Juta
 140. Kurro, Elsa
 141. Kurro, John
 142. Kuuse, Harri
 143. Kuusemets, Valeria
 144. Kärner, Eduard
 145. Koehler, Johan
 146. Külm, Friedrich
 147. Köhelik, August
 148. Kõlvik, Paul
 149. Laats, Julius
 150. Laos, Paul
 151. Laube, Agnes-Eha
 152. Laumets, Endel
 153. Leeman, Emilie
 154. Leeman, Hans
 155. Lehtpere, Kalju
 156. Leesment, Heikki
 157. Lell, Adolph
 158. Lell, Alma
 159. Lelle, Equard
 160. Lelle, Marie
 161. Lelov, Helmut
 162. Lember, Silvia
 163. Lembit, Meta
 164. Lentso, Linda
 165. Leosk, Kapiton
 166. Lepik, Lehte
 167. Lepson, Helmi
 168. Liigand, Otto
 169. Liim, Villi
 170. Linna, Gabriele
 171. Linnamaa, Tiido
 172. Lipinsky, Voldemar
 173. Loite, Manivald
 174. Looman, Herbert
 175. Loor, Alfred
 176. Luhavälja, Felix
 177. Luik, Alfred
 178. Luik, Veronika
 179. Luks, Arthur
 180. Luuk, Roman
 181. Maidla, Paul
 182. Maim, Nikolai
 183. Maldur, Erik
 184. Malvet, Herman
 185. Mardna-Vasar, Linda
 186. Martin, Valli
 187. Marvits, Arnold
 188. Medvedjev, Leili
 189. Meerbach, Raimond
 190. Mei, Aksel

191. Meigo, Leo
 192. Meikup, August
 193. Meltsas, Hans
 194. Meri, Kalju
 195. Merilane, Martin
 196. Metsik, Voldemar
 197. Mihkels, Aleksander
 198. Miido, Erich
 199. Mikk, Helmut
 200. Mikk, Oskar
 201. Mikkelsaar, Eduard
 202. Mikker, Alfred
 203. Millistfer, Helve
 204. Millistver, Oskar
 205. Minneste, Viktor
 206. Mitt, Osvald
 207. Mitt, Erika
 208. Mosin, Johannes
 209. Must, Friedrich
 210. Mäekask, Viadimir
 211. Mäesalu, Hilda
 212. Mägi, Aino
 213. Mägi, Paul
 214. Märks, Alide
 215. Mättik, Mart
 216. Moehlman, Guido
 217. Möllman, John
 218. Mürsepp, Arnold
 219. Mõrd, Karl
 220. Mõtus-Ilves, Polly
 221. Naeris, Albert
 222. Naruskov, Helmi
 223. Neuman-Lott, Salme
 224. Nigolvits, Asta
 225. Niilo, Salme
 226. Niineberg, Alfred
 227. Niinepuu, Endel
 228. Noorkukk, Meta
 229. Noormets, Juhan
 230. Nuut, Maimo
 231. Ojala, Liivi
 232. Ollen, Peeter
 233. Orav, Paul
 234. Osanik, Linda
 235. Ots, Harald
 236. Paala, Evald
 237. Pachter, Ralph
 238. Paemaa, Ernst
 239. Pals, Laine
 240. Paomees, Leida
 241. Palm, Verner
 242. Parming, Bernhard
 243. Parming, Salme
 244. Parts, Karl
 245. Paukas, Arnold
 246. Payablas, Helmy
 247. Pesti, Arnold
 248. Piht, Leo
 249. Pilder, Edgar
 250. Pilder, Marta
 251. Pill, Johannes
 252. Piller, Artur
 253. Piller, Hans
 254. Plaks, Olga
 255. Ploor, Ilmar
 256. Ploor, Maimu
 257. Pohl, Evald
 258. Potral, Nina
 259. Paju, Edgar
 260. Pranspill, Andres
 261. Protsin, Karl
 262. Purasson, Endel
 263. Puss, Hilda
 264. Puström, Rein
 265. Pärilin, Ada
 266. Pärilin, Hugo
 267. Raag, Hans
 268. Raamot, Ilmar
 269. Raatma, Avo
 270. Rabba, Amanda
 271. Rapp, Arnold
 272. Radulo, Hilda
 273. Radulo, Riho
 274. Rannamees, Leida
 275. Rannik, Alfred
 276. Ratnik, Mari
 277. Raudnael, Herbert
 278. Raudsepp, Harald
 279. Raudsepp, Leo
 280. Realo, Hillar
 281. Realo, Maret
 282. Rehepapp, Aleksander
 283. Reibus, Arnold
 284. Reinas, Albert
 285. Reinomägi, Artur
 286. Reinvalle, Hartvig
 287. Reisman, Gustav
 288. Rennit, Endel
 289. Riis, Alexander
 290. Roomeri, Heino
 291. Roos, Ants

292. Roosaare, Evald
 293. Roost, Aleksander
 294. Roost, Ernst
 295. Roots, Ella
 296. Roots, Konstantin
 297. Roots, Leopold
 298. Ruudi, Heinrich
 299. Ruumet, Leonti
 300. Ränk, Victor
 301. Rääbis, Arnold
 302. Rüütel, Auguste
 303. Rüütel, Sergei
 304. Saar, Endla
 305. Saar, Paul
 306. Saaret, Karl
 307. Saarmaa, Jaan
 308. Saarnit, Esther
 309. Salumäe, Aino
 310. Samre, Paul
 311. Sams, Ralf
 312. Sarapuu, Ursula
 313. Sarei, Julius
 314. Sass, Johan
 315. Savik, Ella
 316. Saue, Elsa
 317. Schmidt, Rene
 318. Schmuul, August
 319. Seliaru, Oskar
 320. Sepling, Peeter
 321. Sepp, Martin
 322. Siirak, Valfried
 323. Siirmets, Epp
 324. Sildoja, Vello
 325. Sillandi, Alfred
 326. Silvere, Kaarel
 327. Simm, Elmar
 328. Simmermann, Gerda
 329. Simmermann, Feliks
 330. Simovart, John
 331. Simovart, Virve
 332. Simulson, Julius
 333. Sinberg, Toomas
 334. Sirgo, Aimi
 335. Sirgo, Valter
 336. Skonberg, Alfred
 337. Sokk, August
 338. Soosalu, Endel
 339. Sotter, Linda
 340. Suik, Bernhard
 341. Susi, Jaan
 342. Susi, Rudolf
 343. Suuberg, Aino
 344. Taling, Rudolf
 345. Taling, Anna
 346. Tallmeister, Olly
 347. Talmre, Aleksandra
 348. Tammä, Jakob
 349. Taniloo, Kadi
 350. Tanner, Leo
 351. Targama, Julius
 352. Tassa, Konstantin
 353. Tedder, Helmi
 354. Tenu, Linda
 355. Tiedeberg, John
 356. Tiedeberg, Liisa
 357. Tiedeberg, Olga
 358. Tiido, Linda
 359. Tiivel, Jaan
 360. Toffer, Eduard
 361. Tolm, Ervin
 362. Tolm, Salme
 363. Tomberg, August
 364. Tomson, Alfred
 365. Toomel, Aliide
 366. Toomel, Milvi
 367. Toomepuu, Jüri
 368. Tomingas, Paul
 369. Tomingas, William
 370. Toomiste, Elma
 371. Toots, Heinrich
 372. Trautvag, Alex
 373. Tulk, Johannes
 374. Türi, Arnold
 375. Tõnisson, Aleksander
 376. Tõnisson, Erich
 377. Türi, Vaike
 378. Ubakivi, Roman
 379. Uudel, Karl
 380. Ülesoo, Jaan
 381. Ülesoo, Selda
 382. Vaher, Voldemar
 383. Vahi, Bernhard
 384. Vajak, Friedrich
 385. Waldman, August
 386. Valk, Leopold
 387. Vallaste, Edward
 388. Valter, Ott
 389. Vana, Elmur
 390. Vari, August
 391. Vasar, Emmi
 392. Vasar, Juhan
 393. Vasar, Miriam
 394. Wegner, Leida
 395. Veldeman, Eduard
 396. Veldeman, Liidia
 397. Veski, Karl

398. Vetmar, Aurelia
399. Viires, Kai
400. Vikati, Arthur
401. Viljar, Kustas
402. Vilusi, Villu

403. Viro, Felix
404. Votting, Victor
405. Voeras, Villem
406. Zeik, Aino
407. Zimmerman, Alice

S E L T S I N O O R L I I K M E D,

kes tegutsevad Noorteosakonnas, rahvatantsijatena,
naisvõimlejatena, j.m.

1. Abel, Ado
2. Abel, Jako
3. Adamson, Tiiu
4. Ader, Väino
5. Ainsoo, Heino
6. Allik, Henno
7. Allik, Maire
8. Allik, Viuu
9. Altosaar, Tiiu
10. Anderson, Silvi
11. Einslein, Aleksander
12. Grabbi, Rein
13. Gutman, Rein
14. Hanimägi, Hanno
15. Hiiesalu, Marju
16. Hiiesalu, Sillia
17. Hiioop, Anne
18. Ilu, Aili
19. Ilu, Imbi
20. Ilves, Ilmar
21. Ilves, Sirje
22. Innus, Koidu
23. Itnurm, Anne-Liis
24. Jaanus, Maire
25. Jaanus, Siret
26. Jalajas, Jüri
27. Juhanson, Elmo
28. Jüriado, Andres
29. Jürisson, Ariadne
30. Jürvetson, Taimi
31. Kaldvee, Milvi
32. Kallaste, Laine
33. Kari, Tiia
34. Karu, Imre
35. Keskküla, Jaan
36. Keskküla, Mai
37. Kivi, Aare
38. Kivijärv, Ade
39. Kivijärv, Mare
40. Kivijärv, Mai
41. Kolbak, Ellen

42. Kolbre, Aire
43. Koort, Avo
44. Kosenkranus, Rein
45. Kumari, Gitta
46. Kunst, Malle
47. Kurgvel, Rein
48. Kuuskvere, Maie I.
49. Laap, Ilmar
50. Laap, Jullo
51. Laats, Ain
52. Laats, Saime
53. Leppmaa, Tõnu
54. Liiv, Henn
55. Loor, Ants
56. Lukk, Jaak
57. Maasik, Meeme
58. Maasik, Tõnu
59. Melts, Milvi
60. Mets, Kaljo
61. Mäekask, Sirje
62. Märd, Maret
63. Mürsepp, Toivo
64. Noormäe, Ivar
65. Ollino, Urve
66. Parming, Priit
67. Plaks, John E.
68. Popp, Kaljo
69. Piirimäe, Tiido
70. Pudel, Astrid
71. Põlguste, Vilbert
72. Pärli, Tiiu
73. Raamot, Jaan
74. Raamot, Tõnis
75. Rannes, Inna
76. Raidna, Riho
77. Raudsepp, Ingrid
78. Reissaar, Urve
79. Rohtla, Ruth
80. Roosna, Valdek
81. Roospõld, Helvi
82. Ruumet, Hillevi

AR2-99-00450

- | | |
|---------------------|-----------------------|
| 83. Ruut, Tiia | 98. Teder, Eha |
| 84. Saaret, Juta | 99. Teder, Matti |
| 85. Saats, Maimu | 100. Teder, Õie D. |
| 86. Sare, Reet | 101. Teksal, Kaja |
| 87. Sepling, Peeter | 102. Tomson, Ants |
| 88. Sepp, Imbi | 103. Tomson, Linda |
| 89. Siiberg, Margus | 104. Tork, Maret |
| 90. Siirak, Helle | 105. Tint, Maie |
| 91. Sinisov, Maret | 106. Tint, Jüri |
| 92. Sööt, Ly | 107. Uriko, Ado |
| 93. Talvi, Mateus | 108. Vaharu, Tiiu |
| 94. Taks, Endel E. | 109. Vahter, Silvi |
| 95. Tamm, Aino | 110. Veetõusme, Heili |
| 96. Tammer, Ilse | 111. Viilu, Toivo |
| 97. Talts, Juku | 112. Viller, Viivi |

Märkus: Tehnilistel põhjustel ei ole noorliikmete nimekiri täielik.