

Suure-Jaani linna,
Suure-Jaani valla
ja
Olustvere valla
ajaleht

Nr 9 (66)
September 2005

LEOLE

SEPTEMBER Anno Domini 2005

September. Lastel algas kool ja valimisealisi ootab peatselt ees valik: keda usaldada ennast esindama uude - harjunust hoopis suurema valla - volikogusse. Loodetavasti toob kõigi teie valik volikogu laua taha 21 tublit ja tegusat inimest, kes oma küla esindamise kõrval oskavad näha suure valla probleeme ja huve ning leida lahendusi.

Ilmselt mõtleb nii mõnigi juba praegu: aga kellest saab tulevase suure valla vallavanem?

Seekord toimuvad valimised veel piirkonniti, ühe valimisringkonna moodustab üks endine omavalitsusüksus. Seega pole kellegi kandideerijatest võimalik saada toetust inimestelt kogu valla territooriumilt. Tundub, et tegelikult sellist kõigis piirkondades suhteliselt ühtlaselt populaarset poliitikut meil hetkel kandideerijate hulgas ei olegi. Võin muidugi eksida - aga kontrollida pole nagunii sel korral võimalik. Millist inimest loodan mina vallavanema toolil näha? Tegusat. Tarka. Otsusekindlat. Et sel valimisperioodil ootab ees väga palju ümberkorraldusi, siis oleks lisaks veel väga hea, kui sellele kohale valitaval inimesel oleks ülevaade omavalitsuste tegemisi reguleerivast seadusandlusest ja kasvõi pisut igapäevase omavalitsustöö kogemust. Nii tundub mulle. Igal valijal on aga kindlasti oma eelistus ja soovid.

Kes on need 21, kes hakkavad järgmisel neljal aastal kujundama kohalikku poliitikat ja kes juhib tehtud otsuste elluviimist? Esimesele küsimusele saame vastuse anda juba novembrikuu lehes - heal juhul võib-olla teiseleki.

Septembri nimepäevadest.

Ülo oli esialgu liivi-estti Ilo, mis ürikutesse Ylona kirja pandi ja lõpptulemusena Ü-tähe algusesse sai. Ular, Ülari, Üllar, Ullas ja Üllo on tema teisendid. Ullas ja Ulev võivad aga tuleneda ka mõistetest 'üllas' ja 'ülev'.

Maive ja Maivi on tuletatud sõnast 'maa', Taive ja Taivi sõnast 'taevas'.

Solveig tähendab Skandinaavias kas 'saagi pärast võitleja' või 'kodu eest võitleja'.

Nimest Friedrich (vanasaksa 'rahurikas', 'rahuvürst') on tuletatud Preedik, Reedik, Vidrik, Priidik, Priit, Priidu, aga ka Priidika, Priida ja Priide.

Angela ja Angelika pärinevad kreeka keelest, tähendus - 'ingellik'. Ingel on kas nende nimede eesti tõlkevaste, Ingridi ('Ingo kaitse all ratsutaja') lühend või Ingelberga ('ingellik kaaslane') lühend, Aiki on kas Aigi teisend või samuti Angelika tuletis.

Regina tähendab ladina keeli 'kuninganna'. Reina on tuletis nimest Reinharda ('nõukas' või 'rikas süda').

Mariann, Marianna ja Marianne on seoses nimedega Maria ('ülev', 'valitsejanna') või 'kibe, mõru, tõrges') ning Anna ('arm'), ühtekokku niisiis 'ülev arm'.

Taima ja Taimi on seotud sõnaga 'taim'. Taidi on tuletatud sõnast 'taidur'.

Lembe, Lembi, Lemme ja Lemmi on tuletatud vanaeesti sõnast lemb ('armastus').

Aleks, Aalo, Sander, Sanno ja Sass võivad kõik olla tuletatud nimest Aleksander ('meeste kaitseja'). Aleks võib tuleneda ka nimest Aleksius ('kaitseja').

Järg leheküljel 6

1. september - teadmiste päev

Sürgavere kooli taasavamine

1. septembril 2005. aastal avati Sürgaveres renoveeritud koolimaja.

Piduliku sündmuse avas koolidirektor Aires Pöder.

Sõna said vallavanem Maie Käba, maavanem Kalle Küttis ja ehitajate poolt Toomas Perve. Sooje sõnu ja tervitusi jagasid Suure-Jaani Gümnaasiumi, Sürgavere Raamatukogu, Spordihoone, Lasteaia, Põllumajandusühistu, Suure-Jaani Vallavolikogu ja Ettevõtluse Arendamise Sihtasutuse esindajad.

Sümboolse lindi lõikasid läbi vallavanem ja kooli direktor.

Kooli saalis toimus 1. septembri aktus. Kooliteed alustas 5 poissitüdrukut. Kõigil külalistel oli võimalus kauni koolimajaga tutvuda.

Koolipere tänab kõiki, kes aitasid vanale majale uue kuue anda.

Sürgavere Põhikooli
õpetajad

1. klass Sürgavere Põhikoolis

FOTO: Erakogust

Sel sügisel alustas Suure-Jaani Gümnaasium õppetööd ühes hoones. Juurdeehituses valmisid klassiruumid kõige noorematele.

1. klassi läks 21 last

FOTO: Leili Kuusk

Olustvere Põhikooli koridorid said uue põrandakatte

Vana ja tuttava värsirea kohaselt on koolilapse jaoks septembris kõik uus. Ka koolimajad saavad õppeaasta alguseks värske näo ja ilme. Olustvere Põhikooli õpilased, õpetajad ja töötajad võivad rõõmustada uute koridoripõrandate üle.

Projekti rahastas Hasartmängumaksust regionaalsete investeringute toetamise programm. Pärast siseministri 30. juuni 2005. a käskkirjaga kinnitatud hasartmängumaksust toetuse andmise komisjoni finantseerimisotsuse tegemist sõlmisid EAS ja Olustvere Vallavalitsus lepingu, mille kohaselt EAS-i poolne toetussumma oli 187 915 krooni ja Olustvere Vallavalitsuse poolne finantseering 80 535 krooni.

Tööd teostas OÜ Faunid. Töödega alustati juuli alguses. Uus põrand valmis 26. augustiks.

Kunstnik Tõnu Kukk kavandas saalipõranda mustri, mille värvid on tuletatud kooli logo värvidest. Kollase-sinise triibuline loob kaltsuvaiba illusiooni ja koduse õhkkonna. Hallikas üldpind harmoneerub akende sinisega. Aitäh Tõnule!

Täna tublisid kooli töötajaid Margot Kõksi ja Kalju Viisutit, kes kauni lõpptulemuse saavutamiseks kaasa aitasid, Olustvere Vallavalitsust ja OTMK-d mõistva suhtumise eest.

Liivi Lindemann
Olustvere Põhikooli direktor

1. september Olustvere Põhikoolis.
Tarkuseküünal.

FOTO: Jaanus Siim

Võhma linnapäevadel on tavaks valida Kesk-Eesti Peavallavanem. Sel aastal pälvis tiitli ja karika Suure-Jaani Linnavolikogu esimees Priit Toobal. Eelmised kari-kaomanikud on Jaak Aab (1998, 2002), Vahur Roht (1999), Tarmo Riisk (2000, 2001), Urmas Kupp (2003) ja Ants Pärna (2004).

FOTO: Leili Kuusk

Armastuse lugu

Seda lugu võiks alustada nii: „Kui mina eelmise aastatuhande lõpus (aastal 2000 - Toim) Suure-Jaani linnavalitsusse tööle tuln, oli ühinemise teema juba väga vana“.

Mida mina mäletan? 2001. aastal tehti hoogsalt Olustvere-Suure-Jaani ühist arengukava; uuriti, millist nime rahvas tulevasele omavalitsusele soovib; korraldati rahvakoosolekuid ja rahvaküsitlus. Küsitluse tulemusel saadi küll 2002. aastal Olustvere ja Suure-Jaani vallas „ei“ poolt hääletanute muljetavaldav protsent - Suure-Jaani vallas 69% ja Olustvere vallas isegi 82%, kuid väikeseks jäi osalenute arv - Suure-Jaani vallas isegi vaid 15%. Paljud inimesed vastasid sellekohasel küsimusele otse, et mis te ikka „jahute“ ja meie käest uurite, tehke see asi ükskord ometi ära. Toonane tulemus: teistele omavalitsustele ühinemistepanekule teinud Suure-Jaani Vallavolikogu muutis meelt ja otsustas mitte ühineda. Suure-Jaani linnal ja Olustvere vallas puudub aga ühine piir.

Omavalitsuste ühinemise teema vaibus seejärel paariks aastaks, kerkides uuesti esile 2004. aasta lõpupoole. Et tegemist on lähiminevikuga, mida kõik veel hästi mäletavad, siis tekkis mõte hoopis uurida, millal ühinemise teema päevakorda kerkis ja mida on rohkem kui kümne aasta

jooksul tehtud.

Pöördusin palvega vanu aegu meenutada paari toona ametis olnud inimeste poole, kuid kahjuks ei olnud nad veel (enam?) valmis neil teemadel pikemalt rääkima. Meenutati vaid, et esimest korda oli ühinemisest juttu 1990. aastal. Tõe huvides tuleb muidugi märkida, et kui diktofoni läheduses ei ole, võib sellest ajast mõnd pea legendiks muutunud lugu kuulda.

Kui inimesed ei taha pikemalt meenutada, siis otsustasin vaadata, mida paberid „räägivad“. Avan kausta materjalidega, mille olen „päranduseks saanud“ ja millel on kiri „Ühinemine 1994...“

Kõige vanem dokument on siin Suure-Jaani kihelkonna valdade esindajate koosoleku protokoll 03.06.1994. Osalesid Are Aua, Rein Murik, Ülo Kõst, Tõnu Siimsoo, Ain Olesk, Märt Perve ja Ants Velleste. Külalised: VOL-i tegevdirektor Märt Moll, maavanem Helir-Valdor Seeder, omandireforminõunik Einar Laukse ja Riigikogu saadik Heikki Raudla.

Ettekande tegi Olustvere vallavanem Are Aua. Tä rääkis, et kihelkonna valdasid seovad tihedalt väga paljud eluvaldkonnad, mistõttu ei saa peaaegu ühtki küsimust kõigi omavalitsuste osavõtuta arutada. Veel lisas ta, et Suure-Jaanis on sisuliselt kaksikvõim - 500 meetri raadiuses on kaks omavalitsusüksust.

Heikki Raudla tutvustas

XVIII Vanad Olümpiaalad

Kergejõustikuvõistlus XVIII Vanad Olümpiaalad toimus augustikuu algul. Võistluste lipu heiskasid üks noorimaid osavõtjaid Geidi Öunap ja I Vanad Olümpiaalad võistlusest osavõtja Jaak Riis.

Noorte tulemused: Sten Roosaar (C. R. Jakobsoni Gümnaasium) võitis kõik poistele kavas olnud alad, 60 m - 9.39, paigalt kaugushüpe 2.00, paigalt kõrgushüpe 1.00 ja kuulitõuge mõlema käega 10.90. Kõigil aladel saavutas II koha Ristjan Johanson (Kildu PK), kuulitõukes sai kolmanda koha Hendrik Ebber (Suure-Jaani Gümnaasium), teistel aladel oli kolmas Andres Andrei (Pärnu). Tüdrukud võistlesid samadel aladel: Sille Tuuling (Olustvere PK) sai I. koha 60 m jooksus (9.72) ja paigalt kaugushüppes (1.79). Paigalt kõrgushüppes oli esimene Sharon Pöder (Viljandi Maagümnaasium) ja teiseks tuli 5-aastane Geidi Öunap (Viljandi). Kuulitõukes mõlema käega sai I. koha Anna-Maria Kaseoja

Viljandist.

Põhivõistlusel säras Eesti koondislane Sirkka-Liisa Kivine (Tartu), kes võitis 4 ala võistluste rekordiga: 60 m jooks ajaga 7.62, paigalt kaugushüpe 2.68,5, paigalt kolmikhüpe 8.03 ja paigalt kõrgushüpe 1.25. Kuulitõukes oli parim Jana Kohv (Viljandi) 18.24 (10.87+7.37), kettaheitel Mare Külv (Rõngu) 55.35 (36.40+18.95), odaviskes Piret Kuresson (Audentese Ülikool) 70.27 (41.39+28.88), raskusheitel Heli-Herta Haavapuu (Emmaste) 6.17.

Meeste võitjad: 60 m jooks Peep Päll (Tartu) 6.97; viljandlane Kristo Galeta võitis neli ala: paigalt kaugushüpe

3.18,5, paigalt kõrgushüpe 1.60, paigalt kolmikhüpe 9.26,5 ja odavise mõlema käega 94.91 (62.01+32.90); kuulitõukes oli parim Genro Paas (KJK Saare) 27.56 (14.75+12.81), kettaheitel võitis Hendrik Voll (Nõmme SK) 78.22 (50.67+27.55). Tihedam ala oli raskusheide, kus neli meest oli ühes meetris: 1. Genro Paas 18.97 2. Aivar Hommik (Viljandi) 18.55 3. Hannes Simuste 18.40 4. Kaupo Valb (Tartu) 18.29.

Võistluste korraldajad tänavad kõiki sponsoreid.

Hugo Hommik
SK Vanad Olümpiaalad
president

FOTO: Janika Siim

Riigikogu menetlusse jõudvat valdade liitumist reguleeriva seaduse projekti. Ega protokoll kirja pandus muid olulisi erinevusi praegu kehtivaga ei märkagi, kui et lõpliku otsuse tegemise õigus oli toona planeeritud Riigikogule, praegu kehtiva seaduse järgi teeb otsuse Vabariigi Valitsus. Konkreetsetest toetustest ei olnud siis ka juttu.

Veel räägiti sellest, et ühinevate omavalitsuste ametnikele oleks vaja mingeid garantiisid, kui nad töö kaotavad, sest muidu tekib ametnike poolt vastuseis ja et ühinemise kulud võiks kanda riik, kuna ühinemine on ka riigile kasulik.

Räägiti ka sellest, et kardeatakse ääremaastumist ja külade väljasuremist.

Silma jäävad veel järgmised väljajätlemised:

Are Aua: „Kui ühinevad ainult Suure-Jaani vald ja linn, siis Olustvere sureb ääremaan välja. Ühinemine Kõo või Saarepeedi vallaga ei ole meile sobiv“.

Ülo Kõst: „... Suure-Jaani ei ole mitte linn, vaid väike küla, kus midagi ei ole.“

Are Aua: „Ajalugu paneb kokkuvõttes kõik paika - kirik.“

Ants Velleste: „Propaganda eesmärk ei ole mitte liitumine, vaid piirkonna areng.“

Otsustati kahe kuu jooksul viia kõigis volikogudes läbi koosolekud ühinemise küsimuses, et selgitada välja, kas peetakse protsessi algatamist vajalikuks.

Kaustas järgneb protokollile valla ametite struktuur. Ameti- ja töökohti on selles kokku 33,5. S.h hakkavad silma neli sotsiaaltöötajat,

neli maakorraldajat, veterinaararst, vallaarst, jurist, ökonomist, kaks asevallavanemat, kolm nõunikku, metsainsener, reformi spetsialist, koristaja.

Järgmine dokument on Suure-Jaani Linnavolikogu majanduse ja arengu komisjoni protokoll 20.10.1995. Osalesid Raimo Ronimois, Märt Moll, Ülo Kõst ja Ago Alliksaar. Otsustati, et linnavolikogu esi mehe (Tõnu Siimsoo - Toim) artikkel „Sakalas“ on kahjustanud suhteid Suure-Jaani ja Olustvere vallaga. Koostati tegevusplaan selgitamaks välja, mis ühinemine maksab, millised on kokkuhoiuvõimalused. Tehti volikogule ettepanek otsustada alustada ühinemisprotsessi.

Järgneb
Leili Kuusk

Lapse võimalikud ohud kooliteel

Selleks aastaks hakkab suvi otsa saama ning värvirikas sügis koos oma pimedate ja vihmaste õhtutega pressib peale.

Iga lapsevanema jaoks on tema laps kõige targem, nutikam ja taiplikum. Paraku aga ei ole kõik inimesed võrdsete võimetega ning lapsedki erinevad üksteisest oma arengu ja temperamendi poolest.

Ees on aga aasta kõige ohtlikumad kuud liikluses, kus ilmastiku tõttu vahelduvad kiiresti teoolud ning varakult saabuv pimedus toob täiendavaid ohte.

Alljärgnevalt mõned nõuan-

ded ja meeldetuletused:

Kui laps pole käinud lasteaias, on kasulik enne kooli algust koolitee koos vanematega läbida. Selline kogemus annab lapsele esmase ettekujutuse koolitee rutiinist, reeglitest ja liiklusnormidest. Samuti saab lapsevanem infot, kuidas laps tuleb toime suhteliselt keerukas olukorras liikluses.

Tehke selgeks lapse koolitee. Vajadusel käige see koos läbi. Ja mitte üks, vaid mitu korda!

Muretsege lapsele helkur ja kontrollige selle kandmist. Samas ei tohiks helkuri kandmist unustada ka täiskasvanud.

Kooli algus on pingeline

ning nõudlik ajajärk ka vanemale. Liikluseeskirja järgi peab helkurit kandma pimedal ajal või halva nähtavuse korral kõnniteeta ja valgustamata teel. Kui siiani on politsei piirdunud ilma helkurita pimedas liikuvate jalakäijate hoiatamisega, siis nüüd on hoiatamiste aeg möödas ning rikkujaid hakatakse ka trahvima.

Minimaalne trahvisumma võib olla kuni 600.- krooni. Kui aga helkurita jalakäija tekitab liiklusohutlikku olukorra, võib trahvisumma kasvada kümme korda suuremaks - kuni 6 000.- kroonini. Muretsege omale helkur, sest see on odavaim elukindlustus.

Kõige rohkem õnnetusi juhtub tänavat ületades. Seetõ-

tu ei tohi kiirustada juba peatunud sõiduki varjust tee ületamisega. Ohtlik on seisva auto varjust teele rutata. Kõige õigem on lasta buss ära sõita ja alles siis sõiduteele astuda. Kui aga tegemist on pikemat aega seisva suure veoautoga, on mõistlikum mööda teepeenart või kõnniteed tükki maad edasi liikuda kohta, kus seisv veoauto enam teed ei varja.

Ületa teed ristmikul või mööda ülekäigurada. Ristmikul on sõidukijuhid üldjuhul tähelepanelikumad ja ka kiirused on seal väiksemad, kuid ka siin tuleb liiklusreegleid järgida.

Jätke meelde, et tiheda liiklusega tänav pole mängupaik. Bussiga kooli sõites kipuvad

bussi ootavad lapsed tihti peale jooksma ja üksteist taga ajama ning mänguruumi sõidutee arvelt suurendama.

Lapsevanem peaks täpselt teadma, kui kaua kulub lapsele koolitee läbimiseks aega. Arvestada tuleb muidugi bussi ootamise aega.

Siinkohal tahaks lapsevanematele veelkord meelde tuletada, et lapse koolitee ei pea olema mitte kõige lühem, vaid kõige ohutum tee kodust kooli.

Soovin kõikidele kooliminejatele meeldivat kooli algust ja ohutut kooliteed.

Harry Andresson
Suure-Jaani
konstaablijaoskonna
juhtivkonstaabel

Seal, kus rukkiväli...

Sel aastal tähistas Suure-Jaani juba kolmandat korda rukkimaarjapäeva suure rahvapeoga. Kolm aastat tagasi tekkis sotsiaalkomisjoni liikmel ja eakate klubi „Meelespea“ presidendil Eha Lepikul mõte korraldada sügisene rahvapidu just veidi eakamale seltskonnale. Komisjonile mõte meeldis ja asuti tegutsema. Eelmisel aastal otsustati üritus korraldada perepäevana, kuhu olid oodatud kõik - pojad ja tütreid, emad ja isad, vanaemad ja vanaisad.

Käesoleva aasta 14. augustil toimus Rukkimaarjapäev juba kolmandat korda. Pidu alustas Suure-Jaani Gümnaasiumi puhkpilliorkester, kes taas oli pea täies koosseisus ja näitas, mida suudab. Esinesid veel Olustvere senioride tantsurühm ja lauluansambel. Suure-Jaani pakkus ka oma poolse kultuuriprogrammi. Tantsis simmanitantsurühm „Hilised öied“, kes sel korral minu arvates eriliselt säravad

olid. Laulis ansambel „Meelespea“. Kultuurimaja lauluringi esindas Peeter Todoruk. Peo naelaks oli kindlasti Ugala teatri näitleja Luule Komissarov, kes koomilise miimikaga ja iga oma lausega rahva hulgas naeruvahvakuksid esile kutsus. Vahe-tekste luges ja teadustas Vello Aleksejev, kes oli selles rollis ka esimesel aastal.

Eelmisel kahel aastal oli põhimõtteks, et pakume rahvale ka mõnda rahvustoitu. Esimesel aastal olid selleks aktsiaselts „Vilma“ poolt valmistatavad erinevad leiva ja saia sordid. Teisel aastal pakkusime leiba, mett ja piima. Sel aastal otsustasime mulgipudru ja piima kasuks. Puder maitses tõesti kõigile hästi ja kokad said suure kiituse osaliseks.

Kuigi pea terve kontsert möödus viimasel, oli üritusel külalisi üle 170 inimese. Ma olen kindel, et keegi kohale tulnutest ei kahetse tulemist ja kõik said veelkord tõdeda, et meil Suure-Jaanis on teo- tahtelised tegijad ja ennast-

Luule Komissarov rahvast naerutamas

FOTO: Maret Aaboja

salgavad pealtvaatajad. Pärast kontserti tantsiti ansambli „Rix“ pilli järgi veel vähemalt tunnike.

Usun, et vaatamata halvale ilmale läks sellelgi aastal pidu korda ning võime traditsiooni jätkata ka tulevatel aastatel. Kuid ega ükski pidu ei lähe korda ilma suurepärase kaasaitajata. Ma tänan sotsiaalkomisjoni liikmeid Eha

Lepikut ja Ly Uuetoad, tänan pudru valmistajaid Eda Nodaperat ja Ülle Vahtramäed ning Aivar Kundlat, kes meid piimaga sponsoreeris. Suur tänu kõigile kollektiividele ja nende juhendajatele. Aitäh Maret Aabojale, Riina Mankinile, Veiko Sepale, Rihet Averile, Vello Aleksejevile, Evi Männile, Aave Toomsalule, Leili

Kuusele. Eriline tänu Luule Komissarovile. Rahaliselt aitas meid Suure-Jaani Vallavalitsus.

Loodan, et pidutseme järgmisel aastal jälle!

Priit Toobal

Suure-Jaani Linnavolikogu esimees Rukkimaarjapäeva peakorraldaja

Loitsuke tantsis Soomes

Jenkast sai Soomes Loitsukese lemmiktants

FOTO: Erakogust

5. augustil kell 7 hommikul hakkas meie buss sõitma Tallinna poole. Loitsukese rahvatantsurühm oli nimelt kutsutud Soome Ulvila linna päevadel esinema. Kuna sõit oli pikk, otsustasid mõned meist magama jääda. Sõitsime Tallinna sadamasse umbes kaks tundi. Vahepeal jutustas linnapea Ülo Kõst meile elust Soomes ja sellest, mida ta on ise kogenud.

Kui me sadamasse jõudsime, kandsime kotid bussist välja ja ootasime õues, kuni buss ära pargiti. Seejärel läksime sadamahoonesse sisse. Natuke aega sai seal ringi vaadata, kuid juba varsti läksime passikontrolli. Pikast koridorist pääsesime laevale.

Laevaga „SuperSeaCat“ sõitsime poolteist tundi, selle aja sees jõudsime käia poes, laevatekil ja saime ka niisama istuda. Pärastpoole oli huvitav vaadata, kuidas Helsingi sadam paistma hakkas. Kell 12.15 jõudsime sadamasse. Meile tuli vastu väike buss Ulvilast.

Linnast väljasõit oli huvitav, sest seal oli rohkelt rahvast ja ka palju vaatamisväärsusi. Peale Helsingit pööras

meie buss kiirteele. Kiirtee kõrval oli näha ka kaljuseinu.

Umbes kolme tunni pärast jõudsime Ulvilasse. Seal nägime ühikatubasid, kus me ööbima hakkasime. Meile oli valmis tehtud puder kisselliga, mida võis süüa lõunasöögina. Kell kuus oli meil juba esimene esinemine. Enne seda aga pakkisime asjad lahiti ja uudistasime oma uusi tube. Varsti tuligi hakata rahvariideid selga panema. Esinema sõitsime Hansakeskusesse.

Nägime kohe, et seal on libe põrand ja et tantsimisega võib raskusi tulla. See oli üldse kõige lõbusam esinemine, sest paljud hakkasid naerma, nähes meid libastumas, ning ise naersime ka palju rohkem. Peale esinemist anti iga ühele väike pakk maistustetega. Siis sõitsime tagasi ühikasse. Vahetasime riided ja juba varsti kostis õuest tantsumuusikat. Selgus, et mõned tüdrukud olid otsustanud tantsima hakata. Varsti ühinesid ka ülejäänud lapsed. Tantsisime niimoodi, et tüdrukud tantsisid poiste ja poisid tüdrukute osa. Meid tulid vaatama ka lapsevane-

mad. Kui meie ära väsisime, hakkasid hoopis nemand tantsima. Varsti lõpetasid ka nemand, sest aeg oli juba magama minna.

Laupäeva hommikul tõusime kell kaheksa. Siis sõime hommikust. Oli ka päris hirmsaid ja naljakaid juhtumeid. Nimelt jäi üks meieiga kaasasolnud lapsevanem wesse luku taha. Kui ta sealt lõpuks välja sai, läksime Ulvilasse ekskursioonile. Seal nägime ühte koolimaja ja saime päris sees ka käia. Meile anti sealt kaasa sporditarbeid vabaks ajaks. Oli huvitav vaadata Soome laste klassiruumi, ka spordisaal oli lahe.

Edasi läksime laadaplatsile. Seal müüdi igasuguseid asju, iga müüja oli isemoodi riides, kuna laata peeti keskaja stiilis. Pärast saime seal lõhekalasuppi. See maitses väga hästi.

Pärast ekskursiooni läksime tagasi oma ühikatubadesse ja panime rahvariided selga. Seejärel suundusime esinema raamatukogu ette. Seal oli väga tore tantsida. Meid tulid vaatama päris paljud inimesed ja pärast tehti meist ka pilti. Kohe peale seda läk-

sime järgmisele esinemisele juba tuttavale laadaplatsile. Meid vaatasid müüjad ja Ulvila päevade külastajad. Seegi esinemine läks hästi. Pärast seda oli meil natukene vaba aega. Meid kutsuti küpsist sööma ja morssi jooma. Ootas ees selle päeva viimane esinemine, mis oli nahatööstuse õuel. Natukese aja pärast sõitsimegi sinna poole. Kohale oli tulnud ka natuke inimesi, et vaadata meie tantsimist ja seejärel ühiselt laulda. Õnneks läks ka seal kõik hästi.

Meid viidi tagasi ühikasse ja seal vahetasime uuesti riided. Siis suundusime Vanaküla kooli sööklasse sööma. Toit oli väga maitses. Kui kõigil söödud oli, sõitsime Pori linna. Muide, Pori on Soomes suuruselt kümnes linn.

Kui kohale jõudsime, oli kella kuueni vaba aega, sest kell kuus pidime minema kinno. Vaba aja sisustasime Anttila kaubanduskeskuses käimisega. Mõned käisid ka mujal. Kell kuus saime kõik kino ees kokku ja läksime filmi vaatama. Filmi pealkiri oli „Fantastiline nelik“. Film oli väga huvitav ja kestis umbes kaks tundi. Pärast filmi vaatamist läksime ühiselamusse tagasi.

Õhtul mängisid suurem osa lapsi pesa- ja jalgpalli. Päris huvitav oli vaadata. Kella üheteistkümnepaiku pidime magama minema.

Järgmisel hommikul panime kohe rahvariided selga ja pakkisime asjad kokku, sest enam me ühiselamusse tagasi ei pidanud tulema. Sõime hommikusööki ja pärast seda läksime kirikusse jumalateenistusele. See kestis tund aega. Seejärel sõitsime vanadekodusse esinema.

Esinema minemine võttis natuke aega, sest arvati, et me

esineme hiljem. Seal tantsisime ainult neli tantsu.

Pärast saime vanadekodus ka süüa. Varsti pärast sööki jätsime hüvasti ja hakkasime Helsingi poole tagasi sõitma. Bussisõit oli väga lahe, sest me laulsime paljusid tuntud laule ja tegime niisama nalja.

Kui Helsingi sadamasse jõudsime, märkasime, et meil on veel vaba aega. Käisime kiriku juures, milleni viis kivist trepp, mis kaugemalt paistis nagu sein. Mõned läksid pärast seda ka turule, aga teised suundusid tagasi sadamasse. Varsti hakkasimegi laevale minema. Laevasõit oli sama tore kui Helsingisse tulles.

Kella kuue paiku jõudsime Tallinnasse. Otsisime oma bussi üles ja hakkasime Suure-Jaani poole sõitma. Bussis me midagi erilist ei teinud, sest enamik lapsi olid reisist väsinud. Suure-Jaani jõudsime kell üheksa. Meile olid vastu tulnud vanemad, kes olid rõõmsad, et me koju tulime. Reis oli väga tore ja loodame, et Loitsuke hiljem veel kuhugi välismaale reisib.

Karmen Kink ja Kadri Johanson

Arvamus

Sel suvel osales naaberriigis Soomes Ulvila päevadel tantsurühm „Loitsuke“. Minul oli meeldiv võimalus kolm päeva tantsulaste ja nende saatjatega koos sõpruslinnas olla. Vastuvõtjatele ja mullegi oli meeldivaks üllatuseks meie laste väga tubli esinemine viiel kontserdil. Naaber rahvale tutvustati nii meie rahvatantse kui -riideid.

Suur tänu tantsulastele kontsertide ja meeldiva reisiseltskonna eest. Usun, et teil on tulevikus võimalik meie linna veel mitmel pool maailmas tutvustada.

Ülo Kõst

Kootsi ja Karjasoo küla rahvas tuli kokku

Päikesepaistelisel augusti-kuu laupäeval kogunes Karjasoo ja Kootsi küla rahvas küla mänguväljakule esimest külapäeva ja taasiseisvumispäeva tähistama. Külapäeva avas tervituskõnega külavanem Linda Võitla. Ürituste läbiviimise andis ta Karjasoo küla endisele elanikule Jaan Goldingule.

Küla lipu heiskamise juures olid koos külavanemaga küla kõige vanem elanik Laine Vaarma ja kõige noorem - Heleri Jaska - koos isaga. Rahvas võttis kätest kinni ja moodustas ümber lipuvarda suure ringi. Lipp heisati laulu „Mu isamaa armas“ saatel.

Päev jätkus tervituskõnedega vallavanem Maie Käbat ja naaberküla vanemalt Aivar Siimult. Olaf Vaarma Karjasoo külast tervitas ja kinkis külaseltsile puidust suveniirnukkude komplekti.

Seejärel kuulati puhkpillimuusikat Enn Siili ansambli esituses. Järgnes Kalju Siili pereansambel koosseisus Sandra Siil, Silvar Siil ja Reeli Juntson. Reeli on pärit tuntud muusikute perest - tema onu mängib ansamblis „Untsakad“. Kalju Siil elab Kroonilohu talus, kus ta kasvatab tomateid ja kurke, millega kostitati ka külarahvast. Vaba aega sisustab Kalju koos laste ja lastelastega laulmise ja pillimänguga.

2003. aastal valis külarahvas Kootsi ja Karjasoo külale ühise külavanema - Linda

Võitla. Samal aastal asutati ka Kootsi külaselts. Külal on oma logo, mille autoriks on Ants Müür Rukkimaasaare talust. Päikesekollane sümbolika kaunistab rukkilillesinist külalippu.

Päevakava jätkus ajalootunniga. Külade ajalugu tutvustas Mart Saare Muuseumi töötaja Kalle Jaaniste, kes uurib ka kohalikku ajalugu. Esmakordselt on Kootsi küla mainitud 1585. aastal Poola revisjoniprotokollis. Karjasoo külast lahkuma ja linnades tööd otsima - Karjasoo külaelu hakkas paranema siis, kui maa läks Suure-Jaani Metsamajandi kasutusse. Elanikel lubati rohkem kariloomi pidada ja heina teha. Maaharimist ja heinategemist toetas oma vähese tehnikaga Kaansoo metsaülem Jaan Jaska, kes külarahvalt selle eest kiidusõnu kuulis. Peale metsamajandi likvideerimist hakkas ka külaelu uuesti lagunema.

Valla abiga on külla ehitatud uued elektriliinid, korrastatud teedevõrk ja sillad. Külas on veel vaid kaks peret, kes tegelevad loomapidamisega. Lisaks tegeleb Mart Saare Muuseumi töötaja Kalle Jaaniste põhitöö kõrvalt lam-

bakasvatusega.

Rukkimaasaare talu peremees Ants Müür on oma majapidamisse hobuse muretsenud. Selles talus loomarmastust jätkub, sest varem pidas Ants ka lambaid.

Oma kodu on jõudnud kurniks teha laeva „Suur Tõll“ kaptein Olaf Vaarma, kelle perenaine tegeleb mesilastega. Mesilad on mitmel korral karu kimbutamas käinud.

Aasaniidu talu on hakanud taastama Peeter ja Ruth Karma Viljandist.

Kõigile meeldib ju elu maal, kus on vaikus ja rahu.

Loodusest on palju loomingu materjali saanud ka helilooja Mart Saar. Kord jalutanud helilooja minu isaga metsas, võtnud järsku isal õlast kinni ja öelnud: „Kuula, kuula, mis need puud sulle praegu räägivad“.

Ajalootund lõppes ja kava jätkus laulu ning muusikaga. Vaadati vanu fotosid, mida külarahvas oli kaasa toonud. Käsitöötelgis rippusid maalid ja fotod. Käsitöönäitusega esinesid Maive Ottas ja Ellen Bäärs Suure-Jaanist.

Suurt huvi pakkus Luule Lippuse ettekanne Kootsi küla elust ja tegevusest. Luulel oli kaasas vana vändast üleskeeratav grammofon vanade plaatidega. Luule isa oli külas olnud aktiivne sporditegelane. Vestelda oleks võinud kaua, kuid ajagraafik ei võimaldanud pikka ettekannet.

Käärämäe talu Roosid olid kohale jõudnud maitsva supi ja kasemahlaga. Veel ootas külalisi nende poolt valmistatud saslõkk. Käärämäe talus

Oksjon

FOTO: Jaanus Siim

on küla suurim lambafarm. Talu perenaine Juta armastab väga käsitööd ning meisterdab lambavillastest lõngast ilusaid esemeid, mis olid välja pandud külarahvale tutvumiseks.

Hea koduõllega kostitas külarahvast Ruusivälja talu peremees Mati Väinura. Olle valmistamise saladuse on Mati omandanud oma isalt.

Õlu ei ole tuju tõstmiseks, vaid janu kustutamiseks. Tuju aitasid tõsta Kalev Võitla jahijutud.

Jätkusid spordiüritused. Spordimänge viis läbi Jaan Jaska.

Külanoorte ühise nõu ja jõuga olid valminud külakiik, võrkpalli- ja korvpalliväljak. Uus korvpalliplats oli vaja sisse õnnistada. Selleks olid mängumehed katnud korvi õhukese kilega. Esimese prooviviske tegi vallavanem Maie Käba. Nalja tegi see, kui pall ei kukkunudki läbi korvirõnga. Sportmängude vastu on külanoortel suur huvi - väljaku poole tatsas komistades isegi väike poisihakatis.

Kes spordi vastu huvi ei tundnud, neil oli võimalik külastada perekond Võitla faasani- ja põldpüüfarmi. Farmi vastu tunnevad huvi ka paljud väliskülalised.

Peo ametliku osaga hakatigi lõpule jõudma. Külavanem alustas tänukirjade üleandmisega. Esimesena tänati Suure-Jaani Vallavalitsust ja vallavanem Maie Käbat. Külapäeva läbiviimine ja korvpalliplatsi valmimine said teoks suuresti tänu Kohaliku Omaalgatuse vahenditest saadud toetusele, millega „Kootsi küla areneb minevikule toetudes“. Projekti kaasfinantseerijaks oli Suure-Jaani Vallavalitsus.

Peale tänukirjade üleandmist korraldati oksjon. Oksjoni tarbeks oli kaasa toodud vaipu, kasemahla, linnu tehispesakast, suveniire jm.

Pidu jätkus Siili pereansambli tantsumuusikaga. Süüdati ka lõke. Spordiplatsil kostus pallimatse ja tantsumängude keelatud jalga kuni pimeduse saabumiseni.

Jaan Golding

Lapsed stardivad vihmale vaatamata ümber järve jooksmale

Järvepidu sai 45

Seekordsel peol pakkusid meelelahutust vabariigi parimad noored puhkpillimängijad, heatujuband „Tshaka-

tsahka“ ja Suure-Jaani linetantsijad. Öhtujuht oli Kuldsoo 2004 - Margus Kastor. Vihmast ilma arvestades kogunes peolisi üllatavalt palju.

Järvepeo karaoke

FOTOD: Maret Aaboja

III Trompeti Suveakadeemia

3.-7. augustini toimus Suure-Jaanis üle-eestiline III Noorte Trompeti Suveakadeemia. Trompetilaagrist võttis osa 22 Eesti tippu kuuluvat noort puhkpillimängijat Tartust, Tallinnast, Orissaarest, Jõhvist, Pärnust, Keilast, Jõgevalt jm. Nendega koos harjutasid pillimängu ka 8 Suure-Jaani Gümnaasiumi puhkpilliorkestri õpilast. Päeval toimusid õppetunnid - nii individuaalselt kui ka gruppides. Öhtuti anti kontserte linna erinevates paikades: järve ääres paviljonis, kirikus, laululaval. Meelde jääv oli mälestustehk kalmistul siitkandist pärit trompetiprofessori Julius Vaksi haual.

Suveakadeemia kunstilise juhi Aavo Otsa sõnul õnnestus laager igati, kui välja arvata laupäevaõhtune kontsert, mida segas vihma sadu.

Esimest korda võttis suveakadeemia tööst osa meie kohaliku puhkpilliorkestri dirigent Rein Vendla. Tema arvamus oli: „Selline laager viib edasi ja arendab Suure-Jaani puhkpillimuusika kultuuri.

Töö oli sisukas, hariv ja väga kasulik just meie puhkpillimängijatele, kes said väga head õpetust professionaalsetelt juhendajatelt. Mul on hea meel, et Suure-Jaanist on sirgumas tubli järelkasv, eriti tromboonimängijatest. Väljas oli neli kohaliku tromboonimängijat. Pean suveakadeemiat noortele pillipuhujatele suvesündmuseks nr 1“.

Kohaliku korraldajana jään ka mina juba eelmisel aastal väljaõeldud arvamuse juurde, et Trompeti Suveakadee-

mia ilmestab oma kontsertidega meie linna kultuurielu ja innustab kohalikke noori rohkem muusikaga tegelema.

Täna toetajaid, kelle abiga kogu projekt õnnestus: Eesti Kultuurkapital, Eesti Kultuurkapitali Viljandimaa ekspertgrupp, Hasartmängumaksu Nõukogu, Suure-Jaani Gümnaasium ja Suure-Jaani Linnavalitsus.

Maret Aaboja
Suure-Jaani Kultuurimaja
direktor

FOTO: Jaanus Siim

Suure-Jaani luterliku koguduse teadaolevaid juhtijaid

Algusjuuli „Leoles“

Alates 1979. aasta 24. juunist jätkas eelkäijate tööd ja traditsioone **Andres Pöder**. Ta ordineeriti ajal, kui hipogeneratsioon Jeesus-liikumine puudutas ka eesti noori. Ta osales ka illegaalsetel vabaõhukontsertidel ja oli suur muusikarmastaja.

Asendusõpetajana Kundas hakkas ta korraldama kirikus noorte muusikaõhtuid, kus mängiti ja tutvustati tollaseid rock-bände, kelle muusika väljendas usulisi teemasid. Kirikusse tuli saja noore ringis. Seetõttu peeti vajalikuks teda mujale saata. Kuna parajasti oli vaba Suure-Jaani kogudus, siis peapiiskop A. Toominga lahkkel nõul määrati ta sinna. Oli 1979. aasta 24. juuni. Suure-Jaanis oli tal vastas võimekas organist Ester Sims ja suhteliselt heatasemeline kirikukoor. Tänu sellele tuli ta suurepärasele ideele hakata pidama kiriklikke laulupäevi. 14. juunil 1980. aastal oli ettevõtmise tagasihoidlik, esinesid oma kirikukoor ja koorid Põltsamaalt, Viljandist ja Kolga-Jaanist. Tollal oli tege kirikukoorige poolt armastatud, esmajoones eesti heliloojate poolt loodud lauludega. 13. juunil 1981. aastal avardusid muusikapäevad tunduvalt. Koore tuli Viljandist, Põltsamaalt, Kolga-Jaanist, Suure-Jaanist, Tapalt, Tallinnast, Lüganausest, Kadrinast, V i r u - N i g u l a s t, Kuressaarest, Haapsalust, Kullamaalt, Kuusalust, ja Vigalast. Lauljaid oli umbes 220. Nendel päevadel oli suur soome heliloojate loomingu osakaal. Üks huvitav

seik veel - kui mindi Kappide hauale pärga viima ja seal kirikumuusika ajaloost räägiti, saatis kõikide hämmastuseks KGB oma helikopterid surnuaia kohale tiirutama. Tavaliselt püüti selliseid üritusi odavalt talitades laiali ajada. Muusikapäevad ikkagi toimusid.

12. juunil 1982 toimusid kolmandad muusikapäevad. Need olid juba laulupeo mõõtu ja kestsid 3 päeva. Bussid saabusid üksteise järel, kandes suuri silte „Suure-Jaani laulupäevale“. Kiriku kõrval parkimisplatsil jätkus vaevalt ruumi kõikidele bussidele ja autodele. Kirikuvärvavas laua juures toimus kooride registreerimine ja rinnalintide jagamine. Terve linn oli täis laulupeo rinnalinte kandvaid inimesi. Koore oli 20 ringis ja lauljaid 400 ringis. Nagu eelmistelgi aastatel, kandsid löik lauljad aastarvu ja embleemiga linte ja koorijuhid ka rosette. Samuti jagati laulupäevade eel kirikus fototehniliselt paljundatud teateid ja kiriku ees oli samas kujunduses käsitsi valmistatud plakatid. Viimasel korral oli kirikus altari ees suur ümmargune laulupäevade embleem. Kujundused tegid õed Liila Baum ja Marge Ounapuu. Rinnalindid tegi pastor ise, nagu ta ise käis ka Pärnu trükikoja taga-ukse juures trükivärvi kauplemas.

Oli ka apse ja naljakaid asju. Nii meenus ühe laulupäeva eelõhtul pastorile, et avalikud välikemmergid jäid puhastamata ja siis ta läks oma naisega taskulambivalgel viga parandama. Kord parandas Agu Tint

laulupäeva eel oreli, Rolf Uusväli oli aga kindel, et laulupäevaks oreli korda ei saa, tagatipuks tõmbas Agu ühest suurest puuvilest välja surnud öökulli.

Kõigest hoolimata õnnestusid kõik ettevõtmised. Kolmas laulupidu oli nii suur, et kui rajoon vastukaaluks veidi hiljem Suure-Jaani lauluväljakul Mart Saare 100. sünniaastapäevale pühendatud ametliku laulupeo korraldas, oli see kiriklikuga võrreldes pisike ja hale.

Siiski jäadi teda ja ta naist taga kiusama.

Andres Pöder oli kogu aeg olnud seotud taasärgeanud kiriku laulupeo traditsiooniga. Ta on öelnud: „Ei ole suuremat jõudu, mis inimesi ühendaks ja liikuma paneks, kui muusika.“

Andres Pöder on praegu (uurimistöõ kirjutamise ajal - Toim) Pärnu Eliisabeti koguduse õpetaja, Pärnumaa Praost ja EELK assessor.

1983. a tuli kogudusse tööd jätkama **Heino Nurk**. Suure-Jaani saabudes pani noor pastor uuesti kirikumuusikapäevad käima, kasutades professionaalseid jõude. Pastor ise oli muusikasõber, omas suurt klassikalise muusika plaadikogu ja suhtles pealinna muusikaringkondadega. Tallinnast tulid külla Teaduste Akadeemia Meeskoor, Ellerhein ja solistid. Heino Nurga ajal uuendati kiriku katust ja tehti plaane oreli remondiks.

Õpetaja tegutses aktiivselt ka ühiskondlikus elus. Ta oli üks Suure-Jaani Muinsuskaitse Seltsi asutajaliikmeid 1987. aastal. See selts võitles kohaliku vabandusõja ausamba, Amandus Adamsoni poolt loodud „Lembitu“ taastamise eest.

Õpetaja kogus aktiivselt rahva allkirju vana ausamba taastamise poolt, samuti osales hiljem raha kogumisel ausamba taastamise heaks. Ta osales ka Suure-Jaani Eesti Komitee kohalikus tegemistes. Tema ajal tuli kirikusse palju noori.

Pärast Suure-Jaanist lahkumist teenis ta veel Röpina ja Mehikoorma kogudusi. Praegu töötab ta Baltimore'i Markuse koguduse, Seabrooki (USA, Chicago) koguduse ja Washingtoni Markuse koguduse õpetajana.

1990. aastal võttis koguduse üle **Helmut Mõtsnik**. Tema tegevusajal sai teoks kiriku varade tagastamine kogudusele. Praegu on ta emeritõpetaja.

Praegu on kirikul esmakordselt naisõpetaja, **Kristi Säask**. Suure-Jaani kogudusega on Kristi Säask seotud juba 1993. aastast saadik, millal ta oli siin kantseleitõõtja ning laste- ja noortetõõ tegija. 27.04.1997 ordineeriti ta Suure-Jaani kirikus vaimuliku ametisse. Praegu on ta Suure-Jaani koguduses diakon ja Suure-Jaani Gümnaasiumi usundiõpetuse õpetaja.

Kristi Säase ajal on toimunud raha kogumine ja üle 200 000.- krooni maksnud oreli kapitaalremont Kriisade järglase, orelimeister Hardo Kriisa ja tema meeskonna osavõtul. Praegu õpib diakon veel EELK Usuteaduste Instituudis, et saada teoloogi diplom ja õpetajaõigused.

Jaan Tammsalu on küll ametlikult Suure-Jaani koguduse hooldusõpetaja, kuid Suure-Jaanis ta jumalateenistusi pidanud ei ole.

Madis Mikkor

OMA-LOOMINGUT

Kuu kuldseid kiiri saadab sügisöödel üle maa. Tähtede külmas helklevas süles tõeks saavad kõik muinaslood.

Veereb lõputu jutuvada tähistaevas pilvede all. Igal jutul siin oma rada kindel koht ja järjekord tal.

10.08.2005

Hommiku udus päeva alguse teel tuhandeid hõbelõngu märkab su meel. Kiiguvad kõrtel kuldset võrgud need kastepeiskade pärlid päikest püüdmas on veel.

17.08.2005

Loojub päike õhtu tasa jõuab, tuul kaseladvas kiigutab end. Üks pilveke taamal nii tasa-tasa sõuab ja taeva all kestab veel pääsulend.

On lõppemas suvi see päikesekülluse aeg, pihlamarjadel erkpunast tooni. Lehtedel puudel juba kulda sa näed ja põldudel märkad äsjaküntud jooni.

17.08.2005

Tuul kihutab taevavõlvil taamal sinetab pilvepiir. Õhk jahe on ja kuskilt ei paista soojendav päikesekiir.

Ses pilves, mis metsade taga vihm peidus on ta sees. Siis sähvatus... linnud on vaga kuri kõmin saatmas teda teel

29.05.2005

Elle Todoruk

Algus leheküljel 6

Esimesel koolipäeval olid tema klassiõed Hilja ja Selma temast varem seal ja istusid ühte pinki. Nii jäi tema terveks aastaks üksi istuma.

Kool asus vanaema majast mõnesaja meetri kaugusel, nii sai ta söömas käia kodus. Vanaema oli kärsitu tüdruk ja sai seepärast tihti seista nurgas.

Ükskord juhtus selline lugu. Klassikorrapidaja pidi kisajate nimed kirjutama tahvlile. Kuna ta õigekiri oli kehva, kirjutas ta tahvlile KULTKEPP. Üks 4. klassi poiss kustutas ära sõna KEPP, järgi jäi KULT ja nii hakatigi mu vanaema kutsuma. Koolis sai ta kolmesid, neljasid javiisi.

Kreete esimest koolipäeva aitas meenutada tema ema Urve Mägi, oma kodus Kõtdamal.

Minu esimene koolipäev

Läksin Suure-Jaani Gümnaasiumi 1 b klassi 1. septembril 2001. a. Oli ilus päikesepaisteline ilm. Mul oli seljas ilus tumelilla kleit. See osteti mulle minu sugulase - tädipoeg Jaanis Tammela pulmadeks. Kuna see oli mu lemmikkleit, siis tahtsin sellega ka kooli minna. Eelmisel õhtul olime käinud emaga ka juuksuris. Mul lõigati juukseid ja

tehti ilus soeng.

Kuna mul oli abiturientide seas palju tuttavaid, siis tahtsid paljud mind kooli viia. Lõpuks oli ütelnud minu naabritüdruk ja perekonnatuttav Agne Koitla, et tema viib Kreete kooli ja lool lõpp. Koolimaja juurde jõudsin viimasena. Teised seisid juba rivis. Agne tuli jooksupäeva minu juurde ja ütles, et otsis mind juba.

Minu esimeseks klassijuhatajaks sai Kersti Vendelin ja esimeseks pinginaabiks Signe Pärtel.

Enne kooli olid mul riided ja kooliasjad ostetud. Esimene koolikott oli Barbie kott, mis mulle väga meeldis ja mille ema mulle ka ostis.

Peale koolipäeva tulid meile ka külalised. Nendeks olid ristiema Eha Valk, vanaemad Elvi Mägi ja Aino Paits, vanaisaad Jüri Mägi ja Helmut Paits, ristiema Anu Ibrus ja tema poeg Kevin Ibrus. Mulle toodi kingitusi, me grillisime ja söime torti. Tegime ka fotosid.

Esimesest koolipäevast on mul head mälestused. Saime limonaadi ja kui lapsevanemad koosolekut pidasid, saime meie teiste klassikaaslastega õues mängida.

Sportlik päev Ulgel

Selleaastane omavalitsustõõtjate spordipäev oli Kolga-Jaani valla korraldada - toimumiskohaks Ulge. Osales 19 võistkonda, kõigile omavalitsustele lisaks ka maavalitsus. Võistlusala: pimevõrkpall, korvpalli vabavisked, kanuusõit, petanque, teatevõistlus, juhtide võistlus ja mälumäng.

Meie piirkonna paremad tulemused: Suure-Jaani linn I koht juhtide

võistluses ja II koht mälumängus, Olustvere vald II koht pimevõrkpallis ja III koht korvpalli vabavisketes, Suure-Jaani vald III koht kanuusõidus, Vastemõisa vald II koht petanques.

Üldarvestuses Olustvere vald 4., Vastemõisa vald 7., Suure-Jaani linn 8. ja Suure-Jaani vald (koos Kõpuga) 16.-17. Võitjaks tuli - nagu eelmiselgi aastal - Kolga-Jaani vald.

Järgmiseks spordipäeva korraldajaks on Kõo vald.

Käimas on teatevõistlus

FOTO: Laili Kuusk

Rukkimaarjapäeva korraldajad
TÄNAVAD
Aivar Kundlat, kes üritust
piimaga sponsoreeris

Loitsuke **TÄNAB**
Suure-Jaani linnavalitsust,
aktsiaseltsi Taisto Bussid,
aktsiaseltsi Linna Auto,
lapsevanemaid ja kõiki reisikaaslasi
meeldiva Soome reisi eest.

Eesti Looduskaitse Seltsi
Suure-Jaani osakond
TÄNAB
Suure-Jaani Vallavalitsust,
Suure-Jaani Linnavalitsust ja
Olustvere Vallavalitsust
toetuse eest sõiduks Rāpinasse
Ülevabariigilisele Looduskaitse Seltsi
kokkutulekule.

Rahvatantsurühma **Loitsuke** noorem rühm
alustab **15. septembril** kell **16**
väikese kooli saalis.
Juhendaja Eda Saaremets 5657 7592
Loitsukese vanem rühm alustab
IV hooaega Soome reisimuljete õhtuga
15. septembril 17.30 väikese kooli saalis.
Võta kaasa pildid, reisiväikud ja toredad
meenutused!
Oodatud on kõik reisikaaslased ja
lapsevanemad.

TÄÄKSI KOOL TÄHISTAB
130. AASTAPÄEVA
22. OKTOOBRI
Palume registreerida
hiljemalt 10. oktoobriks
telefonil 437 7442, 437 7373, 512 8985
või e-posti aadressil kool@taaksi.vil.ee
Kindlasti märkida lõpetamise aasta.
Osavõtumaks 100 krooni
kanda Jaan Hanseni kontole
221023113164 (Hansapank),
märgusõna "Kool 130".
Tasuda saab ka sularahas kohapeal.
Täpsem info kooli kodulehel
<http://www.taaksi.vil.ee>

SOLAARIUM
MASSAAZ
Müügil juuksehooldusvahendid
ja kinkekaardid!
Suure-Jaani Tallinna 11a (Leola)
2. korrus
Telefon 5332 7606

Suure-Jaani Gümnaasium
vajab õppeperioodiks
õpilastele elamisvõimalusi.
Huvilistel palume võtta ühendust
kooli direktoriga (telefon 437 2050)

FOTOGRAAF Jaanus Siim
teeb Suure-Jaanis, Köleri tn 3
ateljefotosid
dokumentipildist perepildini.
Eelnev kokkulepe
telefonidel 437 2001 või 517 8704

01. oktoobril algusega kell **11.00**
toimub Võivaku külaplatsil **MIHKLILAAT**.
Nii kauplemas kui ostmas ja uudistama
on oodatud kõik huvilised.
Kaubelda võib kõigega.
Kavas on sportlikud mängud, õnneloos jm
Külaplats asub Võhmaküla bussipeatusest
2 km Kuhjaverre poole.
Kauplejail palun eelnevalt registreerida.
Info telefonidel 437 0426 ja 5383 8253

AS ACROPOLIS
EHITAB JA REMONDIB
kruusakattega teid ning platse
Kiirematele tellijatele
allahindlus kuni 20%
PAKUB
kalluri-, ekskavaatori- ja autokraanateenust
MÜÜB
kruusa, liiva, purustatud kruusa ja
killustikku
Info telefonil 504 1222 (Heiki Saar)
e-post: heiki@acropolis.ee

SEPTEMBRIKUU SOODUSPAKKUMINE!
JALGRATTAD -20%
ELEKTRIROLLERID -50%
AKUTRELL RYOBI 999.- (TAVAHIND: 1295.-)
OLI BP VISCO 3000 5L 355.-
KAUGTULED SIRIUS 290.-

SAMAS MÜÜGIL KA SUUR VALIK
AUTOVARUOSASID JA TARYIKUID!
KINNITUSVAHENDID WÜRTH

LEHOLA VARAHALDUS OÜ
Pärnu 10 Suure-Jaani
Telefon 437 2222

Männiku kaupluses

(endine leivatööstus)

on müügil

SOODSAD LEEDU
JALGRATTAD

Võimalik teha jalgrattahooldust

Samas müügi

kalastustarvikud

E-R 9-17.30, L 9-14

Telefon 433 4437

Mälestame

HELGI SOOPA 08.08.1939 - 05.08.2005
VAIKE VALK 27.12.1927 - 14.08.2005
RAIVO SALUMÄE 21.04.1957 - 10.08.2005

ÖNNITLEME SÜNNIPÄEVALAPSI!

SUURE-JAANI LINN

JÜRI KIMMEL	26.09.1915	90
ANNA LEESMÄE	20.09.1918	87
LEIDA GRISAN	20.09.1921	84
VAIKE KLETTENBERG	11.09.1924	81
ILMAR NÖMMELOO	26.09.1924	81
OLEV AASNA	03.09.1930	75
ELVI INGERMANN	21.09.1930	75
HELJU LENK	28.09.1930	75
KALEV KUNDLA	05.09.1940	65
LEMBIT KASE	16.09.1940	65
IRENE MÄNDMAA	28.09.1945	60
EHA RAITMA	09.09.1950	55
ENN PARKER	01.09.1955	50
HELGA MAIDLAS	25.09.1955	50

SUURE-JAANI VALD

ELLA STIIM	17.09.1914	91
LINDA VALDMAA	26.09.1916	89
ANETE ORAV	29.09.1916	89
ARMANDA MOTRITŠ	30.09.1916	89
VILMA JÜRIADO	11.09.1921	84
VLADIMIR SERMAN	14.09.1922	83
HERMAN TOMINGAS	17.09.1923	82
SIINA VÄLJA	13.09.1925	80
ENDEL JÜRISSE	25.09.1925	80
ENDEL KÖPP	02.09.1940	65
ARVO LETNER	14.09.1940	65
URVE MÜIL	15.09.1940	65
ARVO KINK	10.09.1945	60
REIN AULE	12.09.1945	60
ADO KÄRT	06.09.1950	55
MARIA LOPATJUK	22.09.1950	55
LEO AADU	14.09.1955	50

OLUSTVERE VALD

ANETA LUIK	12.09.1921	84
OLGA HAJANEN	24.09.1922	83
MARTA MÖLDER	25.09.1923	82
MARIA HERRANEN	06.09.1924	81
LEILI KASE	11.09.1924	81
AUGUST PUHU	22.09.1924	81
LILJA JÜRGEN	30.09.1924	81
ERNI TEHVRE	11.09.1925	80
ELLI KULBOK	13.09.1930	75
MEINHARD TAAT	27.09.1930	75
VELLO LATTIK	15.09.1935	70
LILJA METSVAHI	22.09.1935	70
SILVI KULDKEPP	06.09.1950	55
ELLI SIKORA	25.09.1955	50
HUNO KIVESTE	26.09.1955	50

Reklaamkuulutuse
(kuni 250 tähemärki) hind:
ettevõtjal 150.- krooni,
eraisikul 15.- krooni.
Avaldame vaid reklaami, mille
eest on eelneva kuu viimaseks
tööpäevaks tasutud.
Toimetusel on õigus artiklite
teksti redigeerida lühendada.

Toimetaja
Leili Kuusk 522 1859
Lembitu pst 42, Suure-Jaani
tel 437 1145 (tööl)
leili@suure-jaani.ee
Toimetaja-abi fotograaf
Jaanus Siim
tel 437 2001, 517 8704
jaanus@suure-jaani.ee

Kontaktisikud:
Suure-Jaani Linnavalitsus
Aili Adamson tel 437 1145
faks 437 1271
suure-jaani@suure-jaani.ee
Suure-Jaani Vallavalitsus
Märt Perve tel 435 5431
faks 435 5439
mart@vald.s-jaani.ee

Olustvere Vallavalitsus
Silvi Raudmets tel 437 4266
faks 437 4389
Olustverevv@alex.vil.ee
Suure-Jaani Gümnaasium
Anneli Kundla
tel 504 1845
faks 437 2050
huvijuht@sjg.edu.ee

Küljendus
Külliky Lohu
5345 3423
kiky@s-jaani.ee

Trükk
OÜ Vali Press tel 775 2491
Pajusi mnt 22, Põltsamaa
vali@estpak.ee

LEOLE Kolme omavalitsuse infoleht
ilmub 1 kord kuus

e-post: leole@vald.s-jaani.ee

<http://www.suure-jaani.ee/leole>

Külateatrite päev Kuhjaveres

Tänassilma „Pupu-Jukude“ „Kardemoni linna röövolid“

Külateatrite päev „Ise tehud - hästi tehud“ - kas esimehe? Esimest korda küll, aga kas sellest üritusest saab üks Kuhjevere küla traditsioon, seda näitab aeg. Osavõtjad olid küll seda meelt, et ettevõtmine väärib järke.

Seekord tuli kokku taasiseseisvumispäeval. Ikka selleks, et ka teater oma külla kohale tuua. Ja mitte lihtsalt teater, lausa terve päev täis teatrit - kokku kaheksa etendust. Neid, keda kavalet nimetas osalevateks teatritruppideks, astus külamaja ees üles seitse: Tänassilma Rahvamaja „Pupu-Jukud“, Suure-Jaani näitering, Vilusi näitering, Halliste külateater, Uue-Kariste & Rimmu Naisseltsi näitering, Viljandi

Valuoja kooli näitering ja Mulgi küla näitering. Lisaks pakkus külakosti Avinurme teater, mängides Passaia talu õuel „Mikumärdit“.

Omamoodi elamuse pakkus iga trupp.

Et aga lustlikult üles astunud lastetruppi on raske täiskasvanutega võrrelda, seda näitas publiku lemmiku valik - enamuse hääli kogus Viljandi Valuoja kooli näitering etendusega „Tädi Anni lasteteater: ikka Punamütsike“. Ja mis seal salata - lapsed mängisid tõesti innukalt. Ei saa mainimata jätta, et Punamütsikest ja vanaema kehasid selles lavastuses noormehed!

Allakirjutatule jättis aga erilise mulje Tänassilma

„Pupu-Jukude“ „Kardemoni linna röövolid“. Kui pea iga tüdruk on end kunagi näitlejaks mõelnud, siis noori mehepoegi on enamasti üsna raske „tola tegema“ meelitada. Tänassilmast oli aga laval viis noort meest! Mõned naised muidugi ka. Tehti tola ja lauldi, öeldi, et kui vaja, siis mängitakse pilli ka. Dekoratsioonidki olid vahvad. Just selline tore muusikaline lugu kogu perele nagu külateatril võiks oodata.

Külalised Vilusist olid aga kirjutatud ja kandsid ette omaloomingulise näidendi „Just nii see käibki“. Tore lugu sellest, kuidas metsaloomade parteid seadusemuudatusi teha püüdsid ja häälendasid. Osalejaid pisikestest kuni hallpeadeni välja. Teiste

seas kunagi „päris teatris“ ametis olnud Mikk Sarv.

Halliste külateatri ja Uue-Kariste & Rimmu Naisseltsi näiteringi tegemised olid täielikult naiste õul. Esitati lugusid elust. Mulgi küla näiteringis oli naiste tegemisi toetamas ka üks mees. Esitati kuus pilti L. Tigase jutustuse „Peremees ja sulane“ ainetel.

Suure-Jaani näitering kandis ette sel kevadel valminud lavastuse „Kui Oinaste ärkas...“.

Seejärel siirdusid osalejad ja huvilised Passaia talu õuele. Avinurme „Mikumärdi“ oli tõeliselt tore külatükk, mis nagu selle õue tarbeks sündinud - nii loomulikult kulges tegevus maja ja aida vahet. Kuuldavasti ei oldudki sellel õuel päris esimest korda mängimas. Vaatajate hulka jagus aga seegi kord ka kohalikku rahvast.

Torenda teatripäeva lõpetasid kõiki etendusi vaadanud Kalju Komissarovi seminar teatritegijatele ja piduõhtu.

Leili Kuusk

„Mikumärdi“

FOTOD: Leili Kuusk

Seikluslaager „Tea, et suudan!“

8.-12. augustil toimus Vanaõue puhkebaasis juubelihõnguline 5. seikluslaager. 36 piirkonna noort saabus teeklaagrisse paduvihmast hoolimata ja ette rutates tuleb kohe märkida, et nii viharohket laagrit polegi varem kogeda tulnud. Ekstreemsete ilmastikutingimuste tõttu tuli telgis ööbimisest loobuda ja tänu Tõnu Aavasalu vastutulelikkusele majutati kämpingutesse. Loosi tahtel jagunesid kõik laagrilised 4 rühma - Tiigrid, Leopardid, Lõvid ja Pantrid. Lõbusate sportmängude järel ootas laagrilisi „Vanaõue Erna“ ehk sõjalis-sportlik maastikumäng. Ain Laane juhendatavad noorkotkad ja kaitseliitlased suutsid vastutegevusega mängu tõeliselt põnevaks muuta. Teinegi päev möödus seigeldes: matkati nii kanuuga kui ka ilma ning läbiti madal seiklusrada, kõie abil jõe ületamisest rääkimata. Lõunasupp tehti lõkkelteel ja maitses seetõttu eriti hästi. Kolmandal laagripäeval sooritati erinevaid meeskonnatööhäjutusi ning võisteldi individuaalaladel. Öhtusel karaokelaulmisel ei hoitud häält tagasi ning rühmatööna

valminud reklaamklipid olid samuti nauditavad. Neljapäeval võeti suund Tallinnasse. Lennujaama külastusel õnnestus väga lähedalt näha nii lennukite maandumist kui ka õhkutõusu, samuti Soome päästekoptereid, mis helikopteriõnnetuse toimimiskohast äsja saabunud. Elamuseks kujunes Mereväebaasi külastus, sest ekskursion tehti ka miinitraalerile ja miinitörjelaevale. Päev lõpetati FK-Keskuses, kus kõik laagrilised said kardiga sõita ja megazone'is laserimängus osaleda. Laager lõppes traditsiooniliselt paintballiturniiriga. Pidulikult lõpetamisel vaadati laagripäevade jooksul tehtud pilte. Iga osaleja sai kingiks kruusi seikluslaagri logoga. Oldi küll väsinud, aga sellest hoolimata õnnelikud, sest seltskond oli vahva ja iga laagriline sai kinnitust, et saab hakkama nii viimas kui tormituules, ülesande keerukusest hoolimata.

Suvelõpumärksõnad

15. augustil toimus Sürgaveres kolmas ja ühtlasi viimane tänavakorvpalli etapp. Kiitust väärivad need, kes osalesid kõikidel etappidel - Siim Varblane, Mats Mikkor, Jaano Jänes, Kaspar Lindemann ja Marten

Saareoks.

20. augustil peeti Sürgaveres platsil samuti kolmas rannavolle etapp. Kuna rannavolle väljakuid on nüüdseks piirkonnas palju, oleks võistlustest osavõtt võinud rohkearvulisem olla. Parimaks paariks olid Allar Uuetoa ja Karli Ots.

24. augustil käisid töölaagris osalenud noored preemiareisil Lätis ning lõbutseid Jurmala asuvas Baltimaade suurimas Livu veepargis.

27. augustil peeti Arturi

Juures suvelõpupidu, initsiaatorina tegutsemise eest väärib erilist tänu Kristjan Alles. Suur tänu kõigile, kes peo korraldamisel abiks olid!

Sel suvel sai meie piirkond rikkamaks veel mitme pallimänguväljaku võrra. Kootsi külas on tänavakorvpalliväljak, Navesti parki paigaldati korvpallisein ning tänavakorvpalliplatsid on nüüdsest ka Sürgaveres spordihoonest ning Tääksi Põhikooli juures. Siiras tänu kõigile, kes väljakute valmimisel nõu ja jõu

ga kaasa löid!

Suvest on saanud sügis ja seekord on see meie piirkonna jaoks eriline. Ees on tulevik suhtes otsustavad valimised. Oige valiku tegemine on alati raske, valitaks võiks aga osutada need, kes meie tuleviku - lastele ja noortele paremate võimaluste andmise nimel tegutsevad. Oleks tore, kui ka noored, kes valimisosaliseks saanud, ise aktiivsust üles näitaksid.

Mati Adamson

Meeskonnatöö õppimine

FOTO: Erakogust

Eesti Keskerakonna kandidaadid Suure-Jaani linnas (valimisringkond nr 2)

110 Priit Toobal

Rõõmustan selle üle, et olen saanud olla kolm aastat nii tegus meeskonnas, kui seda on selle valimisperioodi linnavõimud. Et nii mõnegi idee teostus jäi pooleli, siis teistkordselt volikokku kandideerides soovin siiani tehtut ja pooleliolevat edasi viia.

111 Peeter Sadam

Soovin ühinenud valla tingimustes kaasa aidata inimestel tekkivate probleemide lahendamisele. Kogemustest ja teadmistest lähtudes tahan igati toetada kõigi valla koolide jätkusuutlikkust noorte õpetamisel ja kasvatamisel.

112 Maret Aaboja

Suure-Jaani on suure vaimse kultuuripärandiga ja traditsioonidega piirkond. Soovin kaasa aidata kohaliku kultuurielu edendamisele.

113 Tõnu Siimsoo

Tahan nõu ja jõuga kaasa aidata Suure- Jaani valla kujundamisele piirkonnaks, kus on rahulik ja turvaline elada ja töötada ning kus on piisavalt võimalusi sisukaks vaba aja veetmiseks.

114 Erla Soots

Soovin aidata Suure-Jaani piirkonnas edendada haridus- ja spordielu. Tahan, et ka maapiirkondades inimeste elukvaliteet paraneks ning nad ei kipuks siit ära.

115 Eneli Raid

Suure-Jaani on kaunis väikelinn, kuid kurb on tõdeda, et vähesed noored pöörduvad peale eriala omandamist kodulinna tagasi. Soovin näha meie piirkonnas rohkem õnnelikke noori. Selleks tuleks tugevdada koostööd ettevõtjatega ja arendada kutsenõustamist, et peale kutse- või kõrgkooli oleks võimalik ka kodukandis erialast tööd leida. Tahan toetada noor- ja suurperesid, sest mulle tundub, et see valdkond on piirkonna arengus tahaplaanile jäänud.

116 Evi Männi

Tahan seista eakate inimeste toimetuleku ja turvaliste elutingimuste eest.

117 Maive Ottas

Meie linn on end Eesti kultuurimaastikul kultuuripärandi ja rahvakunsti viljelemisega tutvustanud. Soovin saavutatu säilimisele ja edendamisele igati kaasa aidata. Valutan südant, et meil ei ole vanurite päevakodu, supikööki ega turvakodu perevägivalda all kannatajatele või teelt eksinud lastele.

118 Peep Siim

Tähtsustan keskkonda, haridust ja kultuuri. Meie nimekirjas kandideerivad inimesed on suurepärase juhtimis- ja organiseerimisvõimetega ning mõtlevad inimestest kui isiksustest - meie jaoks ei ole inimene raha teenimise masin.

119 Krista Koiksaar

Tahan kaas aidata Keskerakonna programmi elluviimisele. Soovin anda oma panuse Suure-Jaani linna arengusse.

120 Raissa Mustonen

Soovin ajalooliselt tähtsal etapil vahetult osaleda kodulinna elu kujundamises. Usun, et linn koos tööka maarahavaga moodustab terviku, kus üks ei saa läbi teiseta. Tahan kaasa aidata, et Suure-Jaani saaks puhta vee ja tolmuvabade tänavatega linnaks.

121 Lea Rohtmaa

Soovin jõudu mööda kaasa aidata Suure-Jaani elu edendamisele. Linnas on toimunud silmnähtavad muutused paremuse poole, vaatan lootusrikkalt tulevikku.

122 Ülle Vahter

Soovin, et meie linna heaolu veelgi paraneks ning et kõik tänavad saaksid korda ja tolmuvabaks.

123 Uno Jürisson

Jätkame sealt, kus Reinul pooleli jäi.

Eesti Keskerakonna kandidaadid Suure-Jaani vallas (valimisringkond nr 3)

124 Aivar Kundla

Tahan kaasa aidata sellele, et elu maal muutuks paremaks. Leian, et igasse volikogusse peaks kuuluma ka põllumeeste esindaja.

125 Heldur Kraaner

Soovin tõhusamalt kaasa aidata kohaliku elu edendamisele. Töökohas püüame laiendada tootmist ja teha juurde töökohti. Viljandimaa Lasterikaste Perede Ühenduse liikmena soovin veelgi paremini hoolitseda selle eest, et meie suured pered ei tunneks end kõrvalejäetuna ja võiksid tulevikus oma laste elujärje üle rõõmustada.

126 Aire Seero

Leian, et vanemad inimesed väärivad suuremat toetust ja tähelepanu. Tunnen, et suudan oma senise töökogemuse ja praegu käsil oleva kõrghariduse omandamisega sotsiaaltöö erialal neile seda ka pakkuda.

127 Ardi Valma

Tahan aidata kaasa maaelu säilimisele ja edendamisele ning vanema põlvkonna elukvaliteedi parandamisele.

128 Auli-Õne Vainaru

Olen ettevõtlik inimene ning soovin edaspidi oma energiat meie ühises suures vallas rakendada.

129 Aino Sepp

Tahan hoolitseda oma küla ja seisana teistegi külade arengu eest.

130 Marju Grünbaum

Seisan selle eest, et meie väike haigla püsima jääks ja edasi areneks.

Eesti Reformierakonna kandidaadid
Suure-Jaani linnas (valimisringkond nr 2)

185
Ülo Köst

186
Tiina
Idla

187
Aave
Toomsalu

188
Vello
Säask

189
Riina
Mankin

190
Raimo
Ronimois

191
Edith
Jürgenson

192
Raina
Subi

Eesti Reformierakonna
kandidaadid
Suure-Jaani vallas
(valimisringkond nr 3)

193
Ly
Uuetoa

194
Vello
Jürgenson

195
Laine
Lindla

196
Rein
Tamm

197
Enno
Püvi

Kohtume valijatega
Suure-Jaani kultuurimajas
6.oktoobril kell 18.00

**Teeme Suure-Jaani
paremaks!**

Esimest korda valivad Suure-Jaani linna ja valla ning Olustvere ja Vastemõisa valdade elanikud ühise volikogu. Tekib uus omavalitsus, kus keskus ja tagamaa saavad koos areneda. Suur omavalitsus vajab aga arukaid otsuseid ja eeldab seda, et ära ei unustata ühtegi küla ega inimest. Isamaaliidu kandidaatidena soovime Suure-Jaani piirkonda arendada nii, et kättesaadav oleks kvaliteetne haridus, arstiabi ja sotsiaalteenused ning ettevõtlus areneks arvestades ümbritsevat looduskeskkonda.

Selleks **peame oluliseks**:

1. Rajada Lõhavere ravikeskuse juurde hooldekodu.
2. Eraldada valla eelarvest rohkem raha eakate inimeste vaba aja sisustamise korraldamiseks ja luua täiendavaid võimalusi nende eest hoolitsemisel.
3. Kavandada noortekeskus Suure-Jaani „väikesesse koolimajja“.
4. Võimaldada kõigile õpilastele tasuta õppevahendid kuni põhikooli lõpuni.
5. Suunata senisest rohkem raha valla teede ja linna tänavate korrashoiuks ja remondiks.
6. Toetada interneti püsiühenduse loomist kogu ühinenud valla territooriumil.
7. Pöörata suuremat tähelepanu huvihariduse arendamisele. Oluline on juhendajate ja treenerite töö parem (materiaalne) motiveerimine.
8. Rajada Suure-Jaani-Kõidama ja Olustvere-Reegoldi vaheline jalgteed. Otsida võimalusi matka ja spordiradade rajamiseks.
9. Korrastada järved ja pöörata rohkem tähelepanu asulate heakorrale.
10. Töötada välja ettevõtluse soodustamise ja toetamise kava

Valides Isamaaliidu kandidaadi, toetat nimetatud lubaduste elluviimist.

Üheskoos muudame koduvalla kauniks ja arenevaks omavalitsuseks.

Erakond Isamaaliit kandidaadid Suure-Jaani vallas

(valimisringkond nr 3)

222
**Ain
Olesk**

223
**Tambet
Sova**

229
**Arvi
Hindriks**

235
**Riho
Kõstner**

224
**Liivi
Lindemann**

230
**Ave
Ebber**

236
**Eha
Valk**

225
**Erkki
Lehtinen**

231
**Valner
Uus**

237
**Kaljo
Hakkaja**

226
**Olavi
Udam**

232
**Hilja
Lehtsalu**

238
**Helmi
Talviste**

227
**Aivar
Siim**

233
**Raivo
Roosi**

239
**Villu
Aule**

228
**Eha
Lillsaar**

234
**Meeli
Sova**

240
**Margus
Seppius**

Erakond Isamaaliit kandidaadid Suure-Jaani linnas

(valimisringkond nr 2)

198
**Robert
Ilves**

206
**Mehis
Luuken**

214
**Kristel
Kernumees**

199
**Uno
Vares**

207
**Elle
Tints**

215
**Enn
Helbma**

200
**Meinhard
Kirm**

208
**Eeri
Palu**

216
**Villu
Põdra**

201
**Urmas
Saaremets**

209
**Aivar
Paas**

217
**Andres
Henk**

202
**Tõnu
Aavasalu**

210
**Rein
Mägi**

218
**Indrek
Jegorov**

203
**Anneli
Kundla**

211
**Lembit
Udu**

219
**Tiina
Põrk**

204
**Uno
Viigand**

212
**Endel
Subi**

220
**Eda
Saaremets**

205
**Laine
Eltermaa**

213
**Leo
Pank**

221
**Toomas
Henk**