

LÜHIDALT

Anton Irw saab mälestussamba

Tapa vallavõimud palusid linna juubeli puhul õnnitlejail lilled ja kingituste toomise asemel annetada raha kapten Anton Irwe, kelle juhitud soomusrong nr 1 vabastas Vabadussõjas 9. jaanuaril 1919 Tapa linna, mälestuse jäädvustamiseks avatud pangakontole. Augusti keskpaiga seisuga oli sinna laekunud 9 625 krooni.

“Lähitulevikus kuulutame ideede konkursi,” ütles Tapa vallavanem Kuno Rooba. “Minu nägemuses võiks see olla mälestussammas ning miks mitte ka väike soomusrong sinna juurde,” lisas ta.

Praeguse plaani järgi määrati mälestussamba asukohaks Paide maantee ja Looe tänava nurk. Looe tänavat mööda liigub põhiline transport Tapa väljaõppekeskuse. Kevadel algatas väljaõppekeskus mõtte muuta Looe tänava nimi alates Paide maanteest A. Irwe tänavaks.

(VT, 15.08.2006)

Memmed tantsuringid

19. augustil toimus Rakveres Vallimäel seniortantsupäev-piknik. Särasilmseid kübarates daame oli 14 rühma ja meie Tapa seniioride rühm nende hulgas. Peagi moodustati tantsuringid ja tantsiti läbi juba tuttavad ja meie jaoks ka mitmed uued tantsud (meie tantsisime alates 20. veebruarist 2006. a). Uusi tantsu püüdsime kohapeal ära õppida. Tantsud vaheldusid ühislaulmisega ansambli “Tõrts” saatel.

Tantsupäev-piknik õnnestus igati tänu imeilusale ilmale, heale organiseerimisele ja rõõmsameelsetele tantsijatele.

Elvira Belials

Raudtee ohutuse teabepäev

Sel teisipäeval oli Tapa linna asutuste juhtidel võimalus saata üks töötaja osa võtma loengust raudtee ohutusest. Tegu oli ennetustööga, kuhu oli kutsutud kohaliku omavalitsuse, politsei, päästeameti, laste ja noortega töötavad ja raudteel töötavad inimesed.

Operation Lifesaver Estonia (OLE) on mittetulundusühing, mis on loodud raudteega seonduva liiklusohutuse suurendamiseks ja liiklusõnnetuste vähendamise eesmärgil. OLE loodi 2004. aasta novembris Ameerika Ühendriikides 1972. aastal käivitunud raudteeohutusprojekti eeskujul.

OLE missioon on suurendada elanikkonna teadlikkust raudteeliiklusega kaasnevatest võimalikest ohtudest ja õiguspärasest käitumisest raudteel, eesmärgiga vähendada raudteel toimuvate liiklusõnnetuste ja selle tagajärjel hukkunute ning vigastatute arvu.

Ave Papp

Lehtse põhikooli õpetajad saatsid 30. augustil oma kauaaegse kolleegi ja direktori Viive Linnjärve pensionipõlve pidama.

Head õppeaasta algust!

1. september on kuulutatud tarkusepäevaks. Sel päeval alustavad uut õppeaastat nii lapsed, noored, lapsevanemad, vanaisad ja vanemad, aga ka töövõtjad ja tööandjad, poliitikud ja teadlased, kultuuritegelased ja sõjaväelased. See on nii, sest elame ajal, mil elukestev õpe on kujunemas normiks. Haridus ei ole kaasaegses maailmas enam luksus, vaid vahend omaenda, aga ka riigi ja rahva igapäevaseks toimetulekuks.

Tapa vallas algab õppe-tegevus seitsmes koolis. Võime rõõmsalt hõisata, et üle aastate alustab meie koolides õppimist rohkem lapsi kui varasematel aastatel. Tapa vene gümnaasiumis pole näiteks juba mitu aastat olnud kahte klassikomplekti esimesi klasse. Sellel aastal on. Uuendusena alustab üks neist klassidest õppimist varase keelekõmbluse programmi alusel eesti keeles. Kui eelmisel õppeaastal kasutati e-kooli projekti katseliselt, siis sellel aastal üritavad koolid muuta selle juba tavaliseks suhtlusvahendiks kooli ja kodu vahel. Nende muutuste rakendamine koolides ei lähe kergelt, ka õpetajad vajavad nende muutuste rakendamisel lapsevanemate toetust. Ühiskonna arenedes ei tohi kool jääda konservatiivseks piduriks, vaid peab arenema koos ühiskonnaga.

Viimastel nädalatel on Eesti avalikkuses palju räägitud hariduse kvaliteedist ja süsteemist. Samuti õpetajate puudusest koolides. Õpetajate puudus on kimbutanud ka Tapa valla munitsipaalkoole. Võiks öelda, et krooniline probleem on õpetajakutse ja töö jätkuv alahindamine. Küsimus ei ole ainult õpetamise eest makstavast ebaõiglasest madalast tasust võrre-

Lehtse lasteaija juhataja Anne Kivisoo (vasakul) ja kultuurimaja juhataja Leelo Jürimaa tänasid Viive Linnjärva meeldiva koostöö eest.

Fotod Heiki Vuntus

des teiste ametitega. Õpetaja ja õppejõud peavad muutuma ühiskonna väärtushierarhias kõige hinnatavamaks. Kui kunagi öeldi koolmeistrite kohta, et nad on maa sool, siis on nad tänagi seda endiselt. Tingimusel, et õpetajakutse eeldab täit pühendumist, südamlikkust ja ausust. Õpetajast sõltub meie riiklike ja rahvuslike põhiväärtuste kestmine, eesti vaimujõud.

Täna on veel vara anda hinnangut, kas kvaliteetsete õpetajate puudust aitab leevendada kevadel vallavolikogu poolt heaks kiidetud vallale vajalike õpetajate toetamise kord. Loodame, et pikemas perspektiivis on sellest kasu. Valla koolide maie ja õpetajate kompetentsus peab olema selline, et iga valla õpilane tahaks õppida oma valla koolis. Iga laps on meie jaoks väärtus ja seda väärtust peame oskama hoida.

Me teame üsna täpselt, et meie inimressurs on väga piiratud ja

seetõttu tuleb koolides luua niisugused tingimused, milles igal lapsel, noorukil ja õppimistahtelisel täiskasvanul avaneks võimalus parimaks võimalikuks hariduseks või täiendkoolituseks.

Valla jätkusuutlikkuse seisukohast on tegemist kõige tähtsama valdkonnaga. Sest haridus tähendab valmisolekut. See ei saa olla eesmärk omaette, pigem on see protsess, mis läbib ja ilmestab kõiki eluvaldkondi alates kõige lihtsamast igapäevatööst ja lõpetades teadusteoriatena. Haritud inimene ei tähenda alati seda, et kellelgi on taskus hulk diplomeid, vaid mingiks ametiks vajalikku, kutsealase ettevalmistuse tegelikku taset. See tähendab teadmiste, oskuste ja vilumuste kogumit, mis võimaldab olla nii efektiivne otustaja kui ka vastutaja.

Head kooliaasta algust teile, armsad noored! Head kooliaastat meile kõigile!

Kuno Rooba, vallavanem

LÜHIDALT

SA Dharma aitab valla peresid

Heategevusfond Dharma ja Philip Morris Eesti OÜ kingivad kooli alguse puhul 52 lapsele toredate nari.

Heategevusfond Dharma ja Philip Morris Eesti jagavad koolialguse puhul taas lasterikastele peredele narisid. Heategevusprojekti eesmärk on aidata pisutki lahendada lasterikaste perede ruumiprobleeme.

Dharma fondi tegevjuhi Malle Eenmaa sõnul elavad paljud suurepered kitsastes oludes, seepärast on kahekoruselised narid hea lahendus parandada nii ruumi kui ka laste magamisaseme probleemi.

Tapa vald sai seekord kaks nari, mis antakse kahele perele. Peale naride toetab SA Dharma Tapa valla peresid laste arengut toetavate asjadega (raamatud, joonistus- ja muusikainstrumentid jne).

SA Dharma on aastaid juba toetanud Tapa valla peresid nari-ride, mööbli, hügieenitarvete kui ka rahaliselt erinevate projektide läbiviimist.

Ene Augasmägi, sotsiaalnohunik

Merko Ehitus parandas spordihoonet

Selle aasta juulis tugevdas AS Merko Ehitus oma kuludega Tapa spordihoone katusefermide sõlmed, kõrvaldades ehituslikud puudused, mis ilmsesid selle aasta 8. märtsil.

Tapa vallavalitsuse ehituspetsialisti Inga Suvi sõnul teostati fermide tugevdamine vastavalt inseneribüroo Kandev poolt koostatud ekspertarvamusele, keevitades sõlmedele ribaterasest tugevduslapid. Tööd anti üle 11. augustil.

tapa.ee

Sõidame teatrisse vaatama Draamateatri etendust „Kõik armastavad...“

Kelmikomöödia
Toimub 17. septembril kell 19, Rakvere teatris

Osades: Maria Klenskaja, Lembit Ulfak, Peeter Oja (külastajana), Merle Palmiste, Tõnu Mikiver, Aleksander Eelmaa ja Fjodor Tanner (külastajana).

Etendus on ühe vaheajaga, kestab 2 tundi ja 10 minutit. Pileti hind 150.-, Isic kaartiga ja pensionärid 105.-, sõit 25.- Väljasõit kl 18 keskväljakult
Teatada ja raha tasuda hiljemalt 11. septembriks
Tapa Bussi, Pikk 10
kell 8-12, tel 322 0019

Koolituspäev lasteaias "Pisipõnn"

Suvi on saavutanud haripunkti ja peagi hakkab mägede tagant paistma sügiskollaseid värve. Aeg on puhata ja õhkõrnu mõtteid mõelda ka uuest õppeaastast.

Lasteaia „Pisipõnn“ õpetajad teadsid juba kevadel suvepuhkust oodates, et 31. juulil on tulemas üks koolituspäev. Päev jõudis kätte ja ootamatult suur rõõm oli jälle kokku saades tõdeda, et ees ootas nii palju rõõmsaid ja puhanud nägusid ning uudishimulikke pilke. Pealegi oli rõõm ka Tapa valla teiste lasteaiaõpetajatega kohtuda, kuna lasteaia juhataja Tea Välk oli koolituse nii organiseerinud, et mitte ainult meie maja õpetajad, vaid kogu valla lasteaiaõpetajad saaksid toiminust osa. Lasteaiaõpetaja on ju ainult siis tasemel, kui ta pidevalt tahab teada, tunneb huvi, on uuendustele aldis.

Koolitus oli tellitud OÜ Sophia Koolituselt ja lektor Eve Kalimulina, kes on Paikuse lasteaias juhataja asetäitja õppe- ja kasvatustöö alal, selgitas pika päeva jooksul, kuidas teostada planeerimisprotsessi koolieelses lasteasutuses.

Planeerimisoskus on tegelikult lasteaiaõpetaja ametis üks väga oluline oskus, kuna õigesti ja oskuslikult planeeritud õppekava läbimine tagab, et lapsed, olenemata koduse kasvatuse ja õpetuse erinevast tasemest, tuleksid koolis õppimise ja käitumisega hästi toime.

Koolituse tegi põnevaks teoreet

Lasteaia juhataja Tea Välk tänab sisuka koolituspäeva lektorit Eve Kalimulinat. Foto Kairi Kroon

tilise osa ja rühmatöö vaheldumine. Kuulnud sai kohe proovida huvitavaid rühmatööde käigus.

Nüüd on selline tunne, et ei jõua ära oodata uue õppeaasta algust, sest tahaks ikkagi õpitud rakendada töös lastega. Kindlasti ei saa öelda, et kõik hakkab toimuma nüüd teistmoodi, aga iga koolitus annab julgust uskuda, et palju senisest rakendatust hakkab toimima kindlakäeliselt, täiendades seni tehtut.

Tark mees Comenius on öelnud: „Midagi pole mõistuses, mis enne pole olnud meeltes.“ Järelkult ei peaks õpetust alustama asjade sõnalisest seletusest, vaid nende tegeli-

kust vaatlusest. Õpetamine tähendab juhatajat tutvavatel asjadelt tundmatutele ja on armastusest, mitte vihkamisest sündinud sõbralik ja mõistev tegevus. Kuna ma soovin kedagi juhatajatele, siis ma ei lükka ega tõuka teda. Jõu kasutamise asemel võtan tal käest ja kõnnin tema kõrval või lähen tema ees ja kummardan, et ta järgneks mulle.“

Uut õppeaastat alustame suvel kogutud tarkusetarade ellurakendamise ja soovime kõigile kaunist päikeselist suve lõppu!

Kairi Kroon

Õpilasiinide sõidugraafikud 2006/2007. õa

1. Lehtse kooli õpilasing

Kooli	Kodu
7.25 Lehtse töökoda	15.45 Lehtse töökoda
7.28 Alari Kirdi maja	16.00 Lehtse kool
7.31 Põriki teerist	16.07 Koolimaja teerist
7.34 Jootme	16.10 Raudtee peatus (Lehtse ülesõit)
7.38 Ambla teerist	16.15 Lehtse
7.44 Sirje Kriisa maja	16.23 Rägavere
7.46 Linnape mõis	16.26 Linnape teerist
7.49 Linnape teerist	16.29 Linnape mõis
7.52 Rägavere	16.31 Sirje Kriisa maja
8.00 Lehtse	16.37 Ambla teerist
8.05 Raudtee peatus (Lehtse ülesõit)	16.41 Jootme
8.08 Koolimaja teerist	16.44 Põriki teerist
8.15 Lehtse kool	16.47 Alari Kirdi maja
8.30 Lehtse töökoda	16.50 Lehtse töökoda

Liini teenindab FIE Tiit Orupõld, tel 522 1556

2. Jäned kooli õpilasing

Kooli	Kodu
7.30 Patika	15.30 Patika
7.35 Aru	15.40 Jäned
7.38 Läpi	15.45 Raudla
7.40 Jäned raudteejaam	15.48 Kukevere
7.50 Lehtse teerist	15.50 Lehtse teerist
7.58 Kukevere	16.05 Lambafarmi
8.00 Raudla	16.15 Jäned
8.05 Jäned	16.20 Jäned raudteejaam
8.15 Patika	16.25 Läpi
	16.30 Patika mägi
	16.35 Aru
	16.40 Patika

Liini teenindab Heiki Kruusmaa, tel 5595 1235

3. Tapa kooli õpilasing

Kooli	Kodu
6.50 Tapa bussijaam	15.00 Tapa gümnaasium
6.52 Õhtu pst.	15.05 autobaas
6.53 Autobaas	15.10 Näo I
6.55 Moe teerist	15.15 Näo II
7.00 Moe	15.18 Karkuse I
7.01 Moe II	15.20 Karkuse II
7.03 Vahakulmu	15.25 Karkuse mõis
7.04 Kaarli	15.27 Karkuse II
7.05 Saiakopli	15.28 Karkuse I
7.10 Metsa	15.30 Metsa
7.15 Karkuse I	15.35 Saiakopli
7.17 Karkuse II	15.37 Kaarli
7.20 Karkuse mõis	15.40 Vahakulmu
7.22 Karkuse II	15.42 Moe II
7.25 Karkuse I	15.45 Moe
7.30 Näo II	15.46 Moe teerist
7.35 Näo I	15.47 Autobaas
7.39 autobaas	15.48 Õhtu pst.
7.45 Tapa gümnaasium	15.50 Tapa bussijaam

Liini teenindab Tapa Autobussipark OÜ tel 322 0071

Avalikel liinidel sõitvatele õpilastele väljastatakse kooli ja kodu tasutaõidukaardid septembrikuu jooksul, kui on täpselt selgunud õpilaste nimekirjad, kes milliseid liine kasutavad. Seni saavad õpilased kooli ja koju sõita tasutaõidukaarti esitamata. Avalikel bussiliinidel nr 39, 40 ja 41 on leping sõlmitud MTÜ Järvamaa Ühistranspordi Keskusega (tel 59 613) ja bussiliine nr 16, 46, 53, 51 ja 9 teenindab Järve Bussipark AS (tel 373 477).

Valla esimeste klasside õpilased

Tapa gümnaasium

1.a klass, õpetaja Juta Rodit- enke

Carmen Adrat, Mark Aleksejev, Sepo-Martin Elb, Rutt Kivisild, Neeli Lehtpuu, Evelina Lösenko, Erki Malva, Reigo Moltanov, Anni Nagel, Jüri Petrov, Sarah-Sandra Pöder, Katriin Põrk, Reimo Raudla, Erki Roots, Stefan Sumla, Johan-Taaniel Sevsov, Lisette Tallermann, Aleks Tvardovski, Kermo Uue ja Kaido Veerme

1.b klass, õpetaja Erika Tamm

Katrin Hüüs, Keili Kadak, Anett-Michel Kevade, Riin Kuiva, Heli Kukk, Carolin Meos, Richard Mäesalu, Erika Netajeva, Anti Olesk, Leila Pikki, Eliine Porval, Annabel Reinul, Toomas Risthein, Kaisa Rooba, Kevin Sikka, Madis Soodla, Marianne Tali, Kelli Vildek ja Johannes Vooglaid

1.c klass õpetaja Tiina Tammar

Viljar Bezlugov, Maarja Feldmann, Auli Kristmann, Kairit Kookla, Greete Lapanurm, Evelin Lillepea, Marily Nüüd, Andreas Proosa, Jane Reinart, Sander Roosimägi, Sten Roosimägi, Greeta Staal, Tanel Tampik, Reio Tedrekull, Sander Tomson, Siivo-Sandre Tänavots, Kristo Vabamägi ja Triin Vendla

Lehtse põhikool

Lehtse põhikooli 1. klassi lähuvad sel sügisel Elisabeth Hakman, Gerry Pross, Marten Prokuda ja Tambet Sild. Klassijuhataja on Merike Kärmas.

Toredat ja tegusat kooliaastat!

Soovib
Lehtse kooli pere

Jäned põhikool

Jäned põhikooli 1. klassis alustab tänavu oma kooliteed 11 õpilast: Einar Lest, Karl Joonas Ots, Markus Peterson, Lauri Ries, Greete Saareoks, Annika Tamme, Rando Timusk, Denis Ulitin, Liisa Vassiljeva, Kristi-Maria Vijar, Tarvo Väljas. Soovime neile tugevat töötahet ja õpirõõmu pikkadeks kooliaastateks. Nendele ja kõigile teistele meie kooli õpilastele on nende arenguteel toeks ja abiks 14 õpetajat, kellest 3 alustavad Jänedal esimest tööaastat: Merli Seli (3. klassi õpetaja), Liidia Talve (algklasside inglise keele õpetaja) ja Arvo Luik (muusikaõpetaja). Soovin jõudu, rohket töörõõmu ja sära silmadesse uuel õppeaastal nii Jäned põhikooli kui ka teistele Tapa valla õpetajatele, õpilastele, lastevanematele ning meie headele koostööpartneritele. Aivi Must, Jäned põhikooli direktor

Kooliaasta algus Tapa vene gümnaasiumis

Mul meenub esimene koolipäev ja õpetaja, kui tulin kooli, lilled väikeses käes. Nii suur ja uhke koolimaja näis ning pea sest saginast mul ringi käis.

Jälle kooli! Nii see algab aastast aastasse. Sellel sügisel alustab oma esimest kooliaastat 38 õpilast. 1.a klassi asub õppima 20 õpilast, kus alustatakse õppetööd varase keelekümblusklassina, õppekeeleks eesti keel. 1.b klassis hakkab õppima 18 õpi-

last, õppekeeleks vene keel. Sellel aastal toimub hiliskeele-kümblusklassides õppetöö eesti keeles 6., 7., 8. ja 9. klassis.

Tore, et on hakkajaid lapsi ja lastevanemaid, kes usaldavad meie kooli ja õpetajaid. Õpetajad ja kool püüavad ka anda endist parima. Kallid lapsed, kool ja õpetajad juba ootavad teid.

Klassijuhatajad 2006/2007. õppeaastal: 1.a – Monika Läänemägi, 1.b – Valentina Tenitska, 2. – Natalja elabotina, 3. – Jelena

Malovskaja, 4. – Valentina Pavljuk, 5. – Jelena Jakovleva, 6.a – Monika Läänemägi, 6.b – Nadezda Martenke, 7.a – Galina Vassiljeva, 7.b – Nadezda Jevõina, 8.a – Viktoria Belitõev, 8.b – Valentina Ozerova, 9.a – Katre Jürgenon, 9.b – Alevtina Vassiljeva, 9.c – Julia Gubanova, 9.d – Galina Smetanina, 10. – Marina Martsinkevitš, 11. – Anneli Morgenson, 12. – Natalja Jevdokimova.

1. klassi asuvad õppima

1.a klass – Vladimir Bondarevski, Eduard Buš, Siimon Buš, Stefan Buš,

Lidiya Efimova, Aleksandr Frolov, Maxim Goussarov, Aleksandr Kalnitski, Kristiina Leppik, Erik Ossiituk, Diana Peepmaa, Kirill Polotski, Jana Prutenskaja, Dzesika Razumenko, Kirill Rebrikov, Aleksi Skljadnev, Rutt Skrjabina, Jevgeni Stojan, Aleksi kretov ja Diana Tjuina.

1.b klass – Jekaterina Akimova, Aleks Frants, Jegor Jakovlev, Konsantin Kamshev, Anastassia Ladõgina, Karina Luneva, Kristina Muskova, Aljona Obozenko, Erik

Paas, Eduard Põkalo, Kristina Sergejeva, Kristina Sidorovitch, Karina Sohhor, Aleksandra Solovjova, Jana Staikova, Andrei uvalov, Karina Zeljapova ja Viktoria Timofejeva.

Soovime kogu kooliperele ja lastevanematele teguderohket kooliaasta algust.

Tapa vene gümnaasiumi administratsioon

Soomusrongid ja Tapal paiknenud soomusrongirügement

Konkreetseid näiteid rügemendi elust 1930. aastal

Korraldati aktusi:

2. veebruaril – Eesti-Vene rahulepingu 10. aastapäeval, 24. veebruaril – Vabariigi 12. aastapäeval, 27. aprillil – Kapten A Irve langemise 11. aastapäeval, 21. novembril – I diviisi 12. aastapäeval, 28. novembril – rügemendi 12. aastapäeval aktus ja paraad, 1. detsembril - 1924. a 1. detsembri mälestamiseks.

10. juulist kuni 9. augustini viibiti laagris Paldiskis, kusjuures võeti Tallinnas osa Poola presidendi küllasõidu puhul korraldatud paraadist, 19.–22. septembrini võttis soomusrong "Kapten Irv" ühes juurde antud jalaväeosaga osa üldmanöövritest.

Rügemendi kinos näidati palju filme – Anna Karenina, Soome tuletõrje tegevusest, President, Doonau kuninganna, Esimene armastus, Täna moraali, Ülestõusmine, Pat ja Patasehon, Ungari rapsodia, Alasti keha, Kultus jne.

Peoõhtutel mängiti rügemendi näiteringi poolt: 29. jaanuaril – "Kui lõunasööök äpardub", 24. veebruaril – leitnant Jalaka "Kodukaitsjad", 6. aprillil – H Raudsepa "Sinimandria", 1. novembril – lustmäng "Hurra poisid", 28. novembril – K. Kaasiku "Tõusiku kosjaskäik". 13. mail ja 22. oktoobril käidi Tapa linna küllastavas rändsirkuses.

Korraldati mitmesuguseid kursusi. 26. septembril – metsamajanduse kursus, 3. novembril – matemaatika kursus, 6. novembril alustas vanemkirjutaja M Preasti taktikepi all tegevest rügemendi 30 liikmeline meeskoor. 18. novembril alustati maleturniiriga, osavõtjad 24.

Need ülejätkendused, autori poolt lühendatult, rügemendi elust on toodud ajakirjas "Häire" (nr 8, 1930). See on näide aktiivsest tegevusest rügemendis väljaspool otsest kaitsevälisest õppust.

Ajalehes "Tapa Sõnumed" (nr 151, 28. detsembril 1934) kirjeldati "Sõdurite õnnetul lõbusõitu Tapa preilidega": (lühendatult) "Teise püha õhtul olid kaks Tapa soomusrongirügemendi sõdurit võtnud loata rügemendi hobuse reega ja läinud lõbusõidule. Võeti peale neid Helmi ja Hilda Tapa asundusest Alma ja Helene Tapa lin-

Vaade soomusrongirügemendi sööklasse.

Foto Tapa muuseumi arhiivist

nast. Otsustati sõita ühiselt Amblasse peole. Kuru küla vahel tulid reele veel viis noormeest, sellega kokku 11 inimest peal. Teel sõitis neile vastu Tapa-Järva-Jaani buss, kas nüüd libeda tee või sõitjate hooletuse tõttu, sõitis buss reele otsa. Noormehed jõudsid reelt maha hüpata kuid neid, kes tekkide sees kinni, kogu reega kraavi paisati. Selle juures purunes regi ja aisad ning kõik neid said tublisti põrutada. Üks neist Alma, 17 aastat vana, jäi meele-märkusetult kraavi lebama. Bussiga toimetati kõik neid Amblasse arsti juurde. Alma jäi Ambla haiglasse ravi-le. Politsei asus selgitama õnnetuse põhjust".

Sellest, kuidas võeti vastu uusaastat soomusrongirügemendis leidsin artikli kohalikus lehes 2. jaanuaril 1935. "Lõbus uue-aasta vastuvõtt Tapa mõisas" (lühendatult) "Vana aasta õhtul oli soomusrongirügemendi ohvitseride kasiinos korraldatud traditsiooniline uue aasta vastuvõtmine oma rahvale ja linnast kutsutud külaliste-le.

Istuti laudades lõbusas meeleolus kuni kella 12-ni, mil koguneti ühiselt saali kuulama raadio teel edasiantavat riigivana-nema kõnet. Huviga kuulati riigivanema kokkuvõtliku ülevaadet eelmise aasta poliitilistest sündmustest ja eeloleva aasta tegevuskavast. Kõne lõpul lauldi koos raadio orkestriga hümmi.

Järgnevalt pöördus tervituskõnega

ohvitserkonna ja külaliste poole kolonel Maide, kelle vastas linnlaste poel hr Ruuse. Lasti elada algavat uut aastat ja löödi kokku ringipakutud terviseveini klaasid. Selle järele siirduti jälle tagasi laudade juurde ja lõbus koosviibimine ning tants kestis hommikuni".

Korduvalt külastas ja revideeris soomusrongirügementi kindral Laidoner. Üks näide "Tapa Sõnumetest" (nr 10, 23.01.1935) "22. jaanuaril külastasid Tapa soomusrongide rügementi kaitseväge ülemjuhataja kindral Laidoner ja kaitseminister kindral Lill, koos teiste kõrgemate kaitsevägeelastega. Külastamise eesmärgiks oli ühendatud soomusrongide rügemendi ümberkorraldatud olukorraga tutvumine. Ülemjuhataja avaldas Tapa linnapeale, et astutakse samme lennuvälja asutamiseks."

1934. a kaitseväge ülemjuhataja kohale asunud Johan Laidoneri juhtimisel toimus riigikaitse ümberkorraldamine. Selle käigus reorganiseeriti täielikult soomusrongide väelikk. Saadi aru, et soomusrong on relvana oma aja ära elanud ja pole vastast lennuväele, tankidele jne. Soomusrongid senisel kujul kuulusid likvideerimisele ja uus soomusrong pidi kujutama vaid raudteel liikuvat soomustatud patareid, kuid see töö seoses 1940. a riigipöördega jäi pooleli.

Järgneb

Harri Allandi

Major Boris-Oleg-Ernst Kaljuveri

Boris Kaljuveri sündis 19. septembril 1894. aastal Venemaal Ufaas baltisakslasest aktsiisiametniku Karl-Peter-Eduard von Drachenfelsi pojana. Drachenfelsi suguvõsa (teada 1467. aastast) kuulub Kuramaa (Läti) aadlilini. 1267. a alistasid saksa feodaalid Kuramaa, millest suurem osa läks Liivi ordu valdusse. 1905. a läks Drachenfelsi pere oma Kuramaa mõisast elama Ufaasse.

Keskhariduse omandas Boris Tallinnas, sõjaväelise Mihhailovski suurtükiväekoolis Petrogradis, mille lõpetas 1915. a.

B. Drachenfels võitles I maailmasõja rinnetel, tõustes suurtükipatarei ülemaks. Peale revolutsiooni Venemaal sõdis valgete poolle Vene Põhja-Lääne armees (Judenitš'i alluvuses) ja tuli sealt Eesti sõjaväkke ning määrati märtsis 1920 ohvitseride reservi. Vabadussõja võiduka lõpuga ja seoses demobilisatsiooniga arvati tagavaraväkke, kust määrati novembris 1920 Soomusrongide Suurtükiväe Divisjoni vanemohvitseriks.

Teenistuskäigu kirjelduse järgi teenis Drachenfels soomusrongirügemendis kuni augustini 1940 ohvitserina juhtivatel sõjaväelistel ametikohtadel Valgas ja Tapal.

Vabariigi Valitsuse otsusega 22. veebruarist 1924 ülendati ta kapteniks. 1925–1926 a õppis alalisvähivõitseride suurtükiväe kursustel, 1931. a juulis lõpetas välisuurtükiväe patareiuülemate kursused.

2. soomusrongirügement, asukohaga Valgas, kus teenis ka kapten Drachenfels, likvideeriti 30. novembrist 1934.

Rügemendiülema käskkirjas samast kuupäevast on muuhulgas öeldud: (katked) "Tänane päev on meie rügemendi perele Jüripäevaks. Täna lakkab 2. soomusrongirügemendi olemasolu viieaastase vaevaga ehitas rügement omale eeskujuliku spordiplatsi, mille ehitustöö juhtimine lasus peamiselt kapten Boris Drachenfelsil ...

... Aastaid kestnud pingutuste, hoole ja usinuse eest 2. soomusrongirügemendis, avaldan tänu teenistuse nimel

Foto Tapa muuseumi arhiivist

(rida nimesid sh) kompanii- ja patareiuülemale kapten Boris Drachenfelsile. Olen kindel, et Teie kõik uutel teenistuskohadel soomusrongirügemendis jätkate oma tööd endise hoole ja püsivusega."

Järgneb

Harri Allandi

Mälestuskilde ja uitmõtteid

Tapa vesi

Algus Sõnumed nr 14

Ei möödunud kolme kuudki, kui saabus lausa lollitav vastus. 5. aug 1966. aastal vastas Rakvere raj TSN TK esimees E. Mikker: "...Rakvere Rajooni TSN Täitevkomitee teeb teatavaks, et vastavalt rajooni Sanitaar-Epidemioloogia Jaama uurimistele on kindlaks tehtud reostuse allikad, millistest Teie elamisestori kaevudesse on tunginud naftasaaduste ained. 28. juulist on edaspidine naftasaaduste sattumine pinnasesse kõrvaldatud. Süüdlased on karistatud lohaka naftasaaduste hoidmise ja kasutamise eest administratiivkorras. Tapa linnas ja ümbruses asuvad naftasaaduste hoiu- ja tankimiskohad on võetud erilise sanitaarkontrolli alla. Teie kaevuvee edasise kasutamise suhtes saate vastavad juhendid Rakvere Rajooni Sanitaar-Epidemioloogia Jaama poolt. Palun TSN Täitevkomitee kiri teha teatavaks ka teistele kodanikele, kes kirjutasid alla ühes Teiega Kollektiivsele avaldusele 28. V 1966. a."

Seda kollektiivset pöördumist pole kahjuks säilinud ja ma ei mäleta sellest ka midagi. Võibolla organiseeris selle keegi teine. Ja ma kirjutasin vaid alla!

Kohalik võim on rahulik ja enesekindel. Ta usub oma jõusse ja võimalustesse. See on bürookraatiale omane tööstiil: kirjale vasta mittemidagiütleva kirjaga, aga mitte tegudega.

Meenutan siinkohal, et aastatel 1950–1962 eksisteeris Tapa rajoon iseseisva üksusena. Seejärel sattus Tapa linn Paide rajooni alla ja veel paar aastat hiljem liideti ta Rakvere rajooniga. Oma "iseseisvuse" päevil alustati Tapa linna vee- ja kanalisatsioontrasside ning puhastusseadmete väljaehitamise, mis hiljem soikus. Varasemad veetrassid olid raudtee alluvuses. Pumbajaam asus raudteesilla lähedal. Sealt pumpati Valgejõe vesi jaama veetorni. Veetornist läksid torustikud juba vedurite veevõtukohtadesse ja suurematesse raudteemajadesse. Hiljem ka lähedalasuvatesse linnamajadesse.

Ülejäanud Tapa sai oma vee individuaalkaevudest, mis ammutasid oma vee ülemisest veehorisondist. Oli see vesi puhas? Ei tea! Nähtavasti nii ja naa. Kuidas kunagi! Inimene harjub peaaegu kõigega. Ja mis tähendab puhas? Saab rääkida ainult vastavusest teatud kriteeriumidele (normidele, ettekirjutustele). Aga nendest ei teatud suurt midagi! Ka tänapäeval. Pealegi muutuvad nad pidevalt, nagu inimeste arusaamad, nõudmised ja võimalusedki.

11. aprillil 1967 saatsin kirja Rakvere rajooni TSN TK esimehele E. Mikkerile, et informeerida rajoonivõime põhjavee jätkuvast reostamisest Tapal ja selle tõsidusest: „Tegelik

elu läheb aga oma rada. Minneid juhendeid kaevuvee tarvitamise kohta ei saadatud. Suve lõpul kadusid hais ja terav õlimaitse. Milliseks jäi aga vee koostis, seda keegi ei tea. Inimesed joovad reostatud vett, mõne aasta pärast haigestuvad aga vähki. Õnneks ainult vähesed taipavad haigestumise põhjust, millest oluline koht on reostatud veel ja saastunud õhul.

Erilist sanitaarkontrolli kehtestatud ei ole. Vähemalt Tapal ei tea keegi, kes seda teostab. Olukord autobaasis ei ole muutunud. Kooli tänava katlamaja ümbruses (ometi südalinna) on maas naftaloigid (seal pestakse isegi masinaid). Milline on olukord sõjaväe territooriumil, seda pole teada.

Süüdlaste karistamine on asja üks külg. Olulisem on põhjuste likvideerimine. Seda pole aga keegi tegema hakanudki. Autobas asub kanaliseerimata piirkonnas. Kuhu pannakse õlised roiskveed? Kas reovete kogumiskaevud on üldse korras? Tapa ümbruses on rida kuivsooni, nn maaaluseid jõgesid. Milline on nende mõju vee liikumisele pinnases, seda me ka ei tea.

Mäletan, et praegusel sõjaväeterritooriumil oli mitu „kuristikku“, mis „neelasid“ isegi palke ja viisid neid kuiva soonde. Paljud inimesed (ka ametiisikud) on kasutanud seda kuivsoonte omadust kurjasti, puurides sinna augu ja lastes sinna igasuguseid jääkprodukte. Terve rea niisuguseid „kaeve“ on puuritud Luts ja Co ja nad peaksid ka mäletama – kuhu. Üht puuriti mõne aasta eest isegi Tapa jaama ette, et lasta sinna saunaveed. Terve rida sääraseid kaeve olevat sõjaväe territooriumil.

Räägitakse, et isegi Tapa linna vanal haiglal (1. Mai pst) oli otseühendus kuivsoonega ja et ümbruskonna kaevudest pumpati välja isegi vatitükke. Seega ei ole kaugelki kõik reostusalikad kindlaks tehtud ja reoainete sattumine pinnasesse likvideeritud.

Lõpuks juhin tähelepanu veel sellele, et minu arvates on ka kõik muud haigusepuhanad (düsenteeria jne) ... seotud põhjavete reostumisega. Sest kui põhjavesi võib reostuda õlidega, siis sama suure (iseigi suurema) tõenäosusega võib ta reostuda muu reoga. Sellele aitavad kaasa kõik avastatud ja avastamata „kuivkaevud“. Me peame selle küsimuse sisuliselt lahendama. Mida kiiremini, seda parem. Ka pinnase ise puhastamisvõimel on piirid. Viivitamise eest maksame mitte ainult rahaga, vaid ka terviseaga."

Järgneb pikk ooteaeg. Parema tuleviku nimel on inimesed alati olnud valmis kannatama ajutisi raskusi.

Järgneb

Lembit Joorits

VALLAVALITSUSE ISTUNGID

15. august 2006

- Lehtse alevikus Keskuse 10 18 korteriga elamus taastati korterite nr 13 ja 14 esialgne funktsioon, kuna mitteeluruumide kasutusvajadus on kadunud.

- Otsustati määrata projekteamistustingimused elamu uuehituseks aadressiga Patika küla Tapa vald Lepiku kinnistule.

- Väljastati ehitusluba kõrvalhoone püstitamiseks asukohaga Pargi 16, Tapa linn.

- Otsustati väljastada kirjalik nõusolek korteri tehnosüsteemide muutmiseks aadressil Sireli maja korter nr 9 Jäneda külas.

- Anti nõusolek elamu lammutamiseks aadressil Valgejõe pst 19 Tapa linn.

- Kinnitati hooldusleping ühele lapsele.

- Üks vanur paigutati hooldekodusse.

- Seoses ühe abivajaja sooviga anti nõusolek koduteenuse osutamise lõpetamiseks.

- Eraldati lasteaiatoidusoodustusi kahele lapsele.

- Otsustati maksta täiendavaid sotsiaaltoetusi 10 inimesele.

- Kuue inimese toetusavaldused jäeti rahuldamatata.

- Kinnitati nelja surnud inimese pärandvara nimekirjad.

- Anti luba MTÜ-le Eesti Väitlusselts avaliku ürituse korraldamiseks.

- Reservfondist eraldati MTÜ-le Loometöö 2 000 krooni tegevustoetuseks 2006. aastal.

- Reservfondist eraldati spordiklubile Tapa 6 000 krooni noorsportlaste sõiduks võistlusreisile Viini (rahvusvaheline käsipallturniir).

22. august 2006

- Võeti vastu määrus „Tapa hooldekodusse isikute vastu-

võtmise ja sealt lahkumise või väljaarvamise eeskiri.”

- Väljastati ehitusluba poolelioleva elamu vundamendi täielikuks lammutamiseks Männiku 3.

- Otsustati võõrandatud maa eest kompensatsiooni määramine.

- Nõustuti Rabasaare külas Lehtse-Kurje-Läste T-15148 katastriüksuse sihtotstarbega transpordimaa riigi omandisse jätmise.

- Ühele puudega inimesele määrati hooldaja.

- Ühele puudega inimesele keelduti hooldaja määramisest, kuna abivajadus on osaline ja kooselu elukaaslasega tagab vajamineva abi saamise ning täiendav kõrvalabi ei ole põhjendatud.

- Ühele inimesele hakatakse osutama koduteenus vastavalt 1. pakatile.

- Täiendavaid sotsiaaltoetusi eraldati kogusummas 24 991 krooni.

- Öpilasmaleva laste toitlustamise korraldamise eest eraldati neljale töötajale a 300 krooni.

- Sotsiaalkorteri üürilepingut otsustati pikendada ühe isikuga.

- Toimetulekutoetust otsustati maksta summas 64 220 krooni.

- Toimetulekutoetusega kaasnevat 200-kroonist täiendavat sotsiaaltoetust makstakse kogusummas 2 200 krooni.

- Ühele alalisele otsustati anda nõusolek perekonnanimi muutmiseks.

- Lõpetati perekonnas hooldamise leping, kuna pere on muutnud elukohta.

- Reservfondist eraldati 20 000 krooni Männiku 3 kuuluva poolelioleva elamu eest.

Tapa Väljaõppekeskuse lasketiiru ohuala

Vastavalt kaitseväge juhataja poolt 17.07.2006 kinnitatud uuele ohutuseeskirjale muutub Tapa Väljaõppekeskuse lasketiiru ohuala (vt lisatud joonist) alates 28. augustist 2006, laienedes nüüd ka lasketiiru ümbruses asuvatele riigi- ja eramaadele.

Lasketiiru ohualale sisenemine lasketiirus laskmiste toimumise ajal võib olla eluohtlik. Hoiatavad tahvlid paigaldatakse joonisel näidatud kohtadesse 28. augustiks 2006.

Infot lasketiiru kasutamise aegade kohta saab Tapa Väljaõppekeskuse korrupidajalt (tel 327 7288), muud küsimused ja pretensioonid võib esitada e-posti aadressil tvok@mil.ee.

VALLAVALITSUSE MÄÄRUS

22. august 2006 nr 13

Tapa hooldekodusse isikute vastuvõtmise ja sealt lahkumise või väljaarvamise eeskiri

Määrus kehtestatakse Tapa vallavolikogu 11. mai 2006 määrus nr 24 „Tapa hooldekodu põhimäärus“ alusel.

§ 1 Määruse reguleerimisala

Käesolev määrus sätestab kõigi füüsiliste isikute Tapa hooldekodusse (edaspidi hooldekodu) suunamist ja sealt lahkumist.

§ 2 Üldsätted

(1) Hooldekodusse võetakse vastu alljärgnevat isikuid:

1) kelle rahvastikuregistri andmetel elukoht on Tapa vald ning kellel puuduvad seadusjärgsed ülalpidajad;

2) kelle hooldamise kulude tasumise garanteerib elukohajärgne kohalik omavalitsus;

3) kellel on seadusjärgsed hooldajad ning, kes tasuvad hooldatava eest hooldamiskulud.

(2) Hooldekodu juhataja võtab hooldekodusse vastu ja sõlmib lepingu isikutega, kelle kohta on vastuvõetud vallavalitsuse korraldus.

(3) Hooldekodu juhatajal on õigus erandkorras võtta vastu isikuid, kes on sattunud erakorralisse olukorda

ja vajavad kohest abi, ajutiseks hoolduseks vallavalitsuse korraldusega. Hooldekodu juhatajal on kohustus informeerida sellest Tapa vallavalitsuse sotsiaalosakonda.

§ 3 Hooldekodusse vastuvõtmine

(1) Hooldekodusse vastuvõtmiseks tuleb esitada järgmised dokumendid:

1) isiku või tema seadusliku esindaja avaldus hooldekodusse paigutamiseks;

2) hooldekodusse paigutava isiku isikut tõendava dokumendi koopia;

3) koopia Vaegurluse Ekspertiisi Komisjoni (VEK-i) otsusest ja pensionitunnistusest;

4) isiku kinnitus kinnis- või vallasvara ning seadusjärgse(te) ülalpidaja(te) olemasolu või puudumise kohta.

Seadusjärgse(te) hooldaja(te) olemasolul esitatakse andmed hooldaja(te) nime ja elukoha kohta;

5) perearsti hinnang isiku tervisliku seisundi kohta.

(2) Hooldekodusse ei võeta isikuid, kes põevad ägedaid infektsiooni haigusi või kelle psüühilised häired ohustavad iseenda või teiste elu, tervist või julgeolekut.

(3) Hooldekodusse vastuvõtmine otsustatakse vallavalitsuse korraldusega taotleja kirjaliku avalduse ja vallavalitsuse sotsiaalnõuniku

ettepaneku alusel.

(4) Vallavalitsuse korralduses peavad kajastuma järgmised andmed:

1) hooldatava nimi, isikukood, elukoht;

2) hooldamise periood;

3) hooldamiskulude eest tasuja täpsed andmed või garantiikirja number ja kuupäev;

4) hooldava poolt pensionist või muust riiklikust sissetulekust hoolduslepingu alusel tasumisele kuuluv protsent.

(5) Vallavalitsus teeb otsuse isiku hooldekodusse vastuvõtmisest või avalduse tagasilükkamisest üldjuhul 30 päeva jooksul dokumentide saabumisest vallavalitsusse.

(6) Hooldekodusse vastu võetav isik või tema seaduslik esindaja on kohustatud sõlmima hooldekodu juhatajaga kirjaliku lepingu isiku ülalpidamiseks ja hooldamiseks hooldekodus. Leping tüüpvormi kinnitab vallavalitsus oma korraldusega.

(7) Hooldekodusse saabudes peab isikul kaasas olema isikut tõendav dokument ja pensioniajalisel pensionitunnistus.

§ 4 Õigused ja kohustused

(1) Hooldekodusse elama asumisel võtab isik endale kohustuse tasuda vastavalt sõlmitud lepingule enda ülalpidamiskulud hoold-

kodus.

(2) Kohustuste täitmiseks hooldatav:

1) tasub hooldekodule ülalpidamiskulude katteks vähemalt 85% temale määratud igakuisest pensionist või muust sissetulekust, mida maksab talle riik;

2) hooldatava hoolduskuludest puudu oleva osa tasub hooldatava seaduslik esindaja;

3) hooldataval on õigus kanda oma vara müügist kuni 100% Tapa vallavalitsuse arvele enda ülalpidamiskulude katteks hooldekodus.

§ 5 Hooldekodust lahkumine ja väljaarvamine

(1) Isik võib hooldekodust lahkuda avalduse alusel.

(2) Isik arvatakse hooldekodust välja:

1) kinnipidamiskohta paigutamisel kohtuotsuse alusel;

2) erihooldekodusse paigutamisel;

3) kui ta ei täida lepinguga endale võetud kohustusi ja ei pea kinni Hooldekodu sissekorraeeskirjadest Tapa hooldekodu kliendile.

4) isiku surmaga.

§ 6 Määruse rakendamine

(1) Tunnistada kehtetuks Tapa linnavalitsuse 23.04.2001 määrus nr 1 „Tapa hooldekodusse vastuvõtmine“.

(2) Määrus jõustub 1. septembrist 2006.

Hooldajatoetuse saaja eest sotsiaalmaksu tasumise korra muutmisest

Alates 1. juulist 2006 on muutunud sotsiaalmaksuseaduse § 6 lõige 11, mis sätestab kohalikele omavalitsustele sotsiaalmaksu maksmise kohustuse hooldajatoetuse saaja eest.

Uue redaktsiooni kohaselt välistatakse sotsiaalmaksu maksmine töötava isiku eest. Sotsiaalmaksuseaduse mõttes käsitletakse töötamisena sotsiaalmaksuga maksustatud tulu teenimist töö- või teenistuslepingu või tsiviilõigusliku lepingu alusel või tegutsemist ettevõtjana.

Samuti on asendatud vana-duspensioniiikka jõudmise tingimus, mis tähendab sotsiaalmaksu maksmise kohustuse lõppemist, riikliku pensioni saamise tingimusega.

Siinkohal tuletan kõikidele hooldajatoetuse saajatele meelde, et Tapa vallavolikogu poolt 15. detsember 2005

vastu võetud määrus number 11 sätestab puuetega inimeste hooldajatoetuse taotlemise, määramise ja maksmise korra. Vastava määruse kohaselt on toetuse saaja kohustatud 10 päeva jooksul teavitama kirjalikult vallavalitsust kõikidest asjaoludest, mis toovad kaasa määratud toetuse maksmise peatamise, lõpetamise või suuruse muutmise. Seega on kohustatud kõik vallavalitsuselt hooldajatoetust saavad isikud kirjalikult teavitama 10 päeva jooksul hoolekandespetsialisti oma tööle asumisest, töötamise lõpetamisest või pensioni saamisest.

Nimetatud asjaolude miteteteavitamisel on vallavalitsusel õigus enamastatud toetus tagasi nõuda.

Ilona Alla,
Tapa vallavalitsuse
hoolekandespetsialist

Tapa valla Tapa linna maaüksuse
1. Mai pst 11
detailplaneeringu avalik arutelu
toimub 6. septembril kell 17
Tapa vallavalitsuse III korruse
volikogu istungite saalis.

Planeeringu eesmärk on määrata krundi
(suurus 1465 m²) hoonestusõigus,
liikluskorraldus ja maa sihtotstarbe muu-
mine elamumaast ärimaaks.

Tapa valla 2007. a eelarvest tegevustoetuse taotlemine

Tapa vallavalitsuse 27.06.2006 korraldusega nr 367 kinnitati Tapa valla 2007. a eelarvest kultuuri-, spordi-, külaelu- ja noorsootöölase tegevuse jaoks rahalise toetuse saamiseks esitatava taotluse vorm. Seltsidel ja ühingutel tuleb vormikohased taotlused esitada vallavalitsusele hiljemalt 15. septembriks 2006. Vormid saadaval vallavalitsuses ja internetis.

Alar Teras, finantsnõunik

TEATED - KUULUTUSED - TEATED

Küttepuid, toored ja metsakuiv, lõhutud ja sobivas moods. Tel 5105702

Müüa küttepuid, toores ja kuiv, koos transpordiga. Tel 504 5632

Müüa lõhutud küttepuid (segaküttepuid, lepp, haab ja kask). Samas **ostame kasvavat metsa**, metsamaad ja raiet. Teeme raieteenust (lõikus ja väljavedu). Telefon 516 1724

Lp Sõnumed lugejad!

Tapa linnas on Eesti Posti kojukandeteenuse ebaühtlasest kvaliteedist tingituna jäänud mitmetesse postkastidesse panemata Tapa valla ajalehe Sõnumed osad numbrid.

Kõikide pretensioonidega palume pöörduda AS Eesti Posti Ida Regiooni Tapa Postkontori poole telefonil 327 0201.

Ajalehte on võimalik saada ka raamatukauplusest, linnaraamatukogust ja arenduskojast.

Heiki Vuntus, toimetaja

ARENDESKODA
Roheline 19, Tapa

13. septembril kell 15 toimub aadressil Roheline 19 Tapa

MTÜ Arenduskoda ÜLDKOOSOLEK

Päevakorras on LEADER-meetme tegevuskava vastuvõtmine. Info tel 325 8690

Arenduskojas algavad septembris kursused**ARVUTIKURSUS ALGAJATELE**
ARVUTIKURSUS EDASIJÕUDNUTELE

Täpsem informatsioon ja registreerimine tel 325 8690, e-mail arenduskoda@tapa.ee või aadressil Roheline 19, Tapa

Registreerime soovijaid**EESTI KEELE KESK- JA ALGTASEME KURSUSTELE**

Algus gruppide täitumisel

INGLISE KEELE ALGTASEME KURSUSELE

(The New Cambridge English Course 1) Algus grupi täitumisel septembri II poolel

INGLISE KEELE KESKASTME II osa KURSUSELE

(The New Cambridge English Course 3) Algus grupi täitumisel jaanuaris 2007

Roheline 19, Tapa arenduskoda. Info ja registreerimine kohapeal või tel 325 8690

Pargi tänava liikluskorraldus

Tagamaks Tapa gümnaasiumis käivate õpilaste ohutut liiklemist ning vastavalt Liikluseaduse §2 lg.4 Tapa vallavalitsus otsustab

1. Muuta Tapa linnas Pargi tänava liiklus ühesuunaliseks suunaga Jaama tänava ja Ambla mnt ringteest gümnaasiumi poole, kuni spordikeskuse parkimisplatsini.

2. Pargi tänava liikluse ümberkorraldus hakkab kehtima alates 1.septembrist 2006. a.

Põline põllumees **GEORG METSMAN** puhkab Tapa linna kalmistul. Kallist venda ja onu mälestavad 100. sünniaastapäeval õde ja õelapsed peredega.

Vabandus!

Inimliku eksituse tõttu sattus Dmitry Fedorovi nimi lahkunute nimekirja.

Vabandame omaste ja lähedaste ees!
Toimetus

Summuteid ja katalüsaatoreid tootev ettevõtte **võtab tööle**

MÜÜGISEKRETÄRI
SEADISTAJAID
KEEVITAJAID
PINGITÖÖLISI

CV saatmise võimalused:
e-postiga info@universal.ee, faksil 329 5887, postiaadressil Leina 14 45109 Tapa või tulla kohapeale. Info telefonil 329 5860.

Tapa linnaraamatukogu võtab tööle**ARVUTISPETSIALISTI**

Nõutav IT-alane töökogemus ja/või haridus

Avaldus ja CV saata 4. septembriks 2006 Tapa linnaraamatukogusse Kooli 6, 45106 Tapa Info telefonil 322 5206

AUSTATUD KULTUURIGA TEGELEVAD INIMESED, SPORDI JA KUNSTIGA SEOTUD ORGANISATSIOONID, MTÜ-D, FIE-D!

Kuna on eelarvete tegemise aeg, soovitan tungivalt kiiresti täita mõned dokumendid, mille blanketid saate kultuurikoja või Tapa valla kodulehelt www.tapa.ee ja taotlusblankett 367 seltsidele taotlusvorm 2007.

Palun, sellega on VÄGA KIIRE, 15.09.2006 on viimane tähtaeg. Peale seda taotlusi enam vastu ei võeta. Kes ees, see mees!

Indrek Jurtšenko,
Tapa valla kultuurispetsialist

Tapa vallavalitsus ja Tapa Pensionäride Ühing "Kanarbik" korraldavad **29. septembril 2006**

rahvusvahelise eakate päeva puhul **EKSKURSIONI**

Ida-Virumaa kaunitesse kohtadesse

Väljasõit kell 7 Jänedalt Musta Täku Talli eest, kell 7.15 Lehtsest Tapa vallavalitsuse Lehtse teeninduspunkti eest, kell 8 Tapa linnast keskplatsilt (raamatupoe eest)

Eelregistreerimine ning osalustasu maksmine (a 40 krooni) toimub Lehtse teeninduspunkti sotsiaaltöötaja juures või Tapa kultuurikojas kuni 20. septembrini 2006.

NB! kaasa piknikukorv.
Info tel 325 8691 Ene Augasmägi

UUED VALLAKODANIKUD

Pilleriin Vaarik (Tapa)
03.08.2006

Anna-Liisa (Tapa)
17.08.2006

LAHKUNUD ON

Vadim Kozlov (Lehtse)
01.06.36 - 10.08.2006

Galina Ivanova (Tapa)
28.04.39 - 12.08.2006

Aleksandr Peralaan (Tapa) 10.06.58 - 14.08.2006

Gennady Bykov (Tapa)
27.07.30 - 16.08.2006

Aino Altmäe (Tapa) 20.02.31 - 16.08.2006

Helmi Peterson (Tapa)
17.01.17 - 17.08.2006

Lidia Lattik (Tapa) 29.06.39 - 20.08.2006

Klavdia Griško (Tapa)
25.03.14 - 25.08.2006

Astrid Lees (Lehtse) 03.12.28 - 26.08.2006

SK TAPA KUTSUB MAADLUSTRENNI!

1.-4.KLASSI POISID: esmaspäeviti ja neljapäeviti kell 15.30 - treener Allan Vinter

1.-4.KLASSI POISID: teisipäeviti ja pühapäeviti kell 17, reedeti kell 15.30 - treener Sergei Sahn

5.-8.KLASSI POISID: esmaspäeviti, kolmapäeviti ja reedeti kell 16.30 - treenerid Allan Vinter ja Sergei Sahn

TÜDRUKUD: teisipäeviti kell 16, neljapäeviti kell 16.30 - treener Martin Piksar

TREENINGUD TOIMUVAD

TAPA SPORDIKESKUSE MAADLUSSAALIS:

Treeningrühpides osalemise tasu on 50 krooni kuus. Uutele õpilastele september tasuta!

Täpsem info telefonidel: 528 7800 - A. Vinter, 5568 4008 - S. Sahn, 5341 3537 - M. Piksar

KÕIKIDELE LAULUHUVILISTELE, PRAEGUSTELE JA UUTELE!

Kultuurikoda, MTÜ "Orpheus" ja kultuurispetsialist Indrek Jurtšenko eestvedamisel luuakse Tapa valda lauluosakond, kus kõik inimesed olenemata vanusest saavad õppida klassikalist ja kergemuusika laulutehnikat koos loominguilise nõustamisega. Kellel on, see võtku kaasa oma klaverisaatja. Grupitunnid hakkavad toimuma üle kahe nädala orienteeruvalt R, L, P. Samuti

on teretulnud kõik klaverisaatjad lauluhuvilisi abistama. Registreeruda saab telefonil tööpäeviti 322 9658 ja igal ajal 529 0785 (Indrek), kultuurikojas või meili teel indrek.jurtsenko@tapa.ee

ÜMARLAUD KUNSTI- JA SPORDIJUHTIDE VAHEL

toimub orienteeruvalt septembri keskel. Palun anda märku, millal keegi saab tulla ja registreeruda telefonil 322 9659, 529 0785 või veel parem teha seda meili teel aadressil indrek.jurtsenko@tapa.ee.

Indrek Jurtšenko, Tapa valla kultuurispetsialist

EAKAD SÜNNIPÄEVALAPSED

Meta Raidla (Tapa)	26.09.1910	96
Evald Kohari (Tapa)	14.09.1911	95
Tamara Reiksaar (Lehtse)	13.09.1912	94
Ruth Lauring (Tapa)	14.09.1912	94
Leida Lepik (Jäned)	15.09.1914	92
Aleksander Intelman (Tapa)	08.09.1921	85
Regina Reinhard (Tapa)	09.09.1921	85
Linda-Elisabeth Laanemets (Saiakopli)	12.09.1921	85
Vera Gnatyuk (Tapa)	30.09.1921	85
Leida Sommerfeldt (Tapa)	30.09.1921	85
Daniel Soopõld (Tapa)	03.09.1926	80
Karl Einberg (Tapa)	09.09.1926	80
Heinrich Urbanei (Tapa)	12.09.1926	80
Ilmar Kivisoo (Lehtse)	19.09.1926	80
Kalju Laanemänd (Tapa)	19.09.1926	80
Vaike Ülesoo (Tapa)	06.09.1926	80
Nikolay Shevtsov (Tapa)	03.09.1931	75
Paul Tamm (Saiakopli)	10.09.1931	75
Enno Kattus (Läste)	21.09.1931	75
Renate Männamets (Tapa)	01.09.1931	75
Elizaveta Minina (Tapa)	05.09.1931	75
Milvi Mänd (Tapa)	21.09.1931	75
Vera Senina (Tapa)	24.09.1931	75
Nelli Knut (Tapa)	30.09.1931	75
Vello Nei (Tapa)	05.09.1936	70
Ülo-Sulev Loos (Tapa)	22.09.1936	70
Helve Pükkenen (Tapa)	19.09.1936	70
Salme Liiband (Karkuse)	09.09.1936	70
Veera Strauss (Tapa)	13.09.1936	70

Tapa valla ajaleht Sõnumed - Roheline tn 19, Arenduskoda Üldinfo - tel 325 8690, faks 325 8695.

Ajalehte saab lugeda - tapa.ee/arenduskoda/ajaleht, e-post: arenduskoda@tapa.ee, heiki@tapa.ee
Toimetaja Heiki Vuntus - tel 325 8696, mobiil 5648 5208
Küljendaja Liina Kald - tel 322 9673, mobiil 528 7998
Trükitud trükikojas Agur - Pikk 16, Rakvere, tel 322 3999
Trükiarv 3600. Leht ilmub kaks korda kuus.
Kuulutuste vastuvõtt Roheline tn 19 E-R kell 9-16.
Toimetusel on õigus kirju ja teisi kaastöid nende selguse huvides toimetada ning lühendada.
Et hoida ära arusaamatusi peab lehematerjal olema toimetuses hiljemalt lehe ilmumise nädala esmaspäeval kell 16.