

Lõuna - Mulgimaa

Nr 9 (174)
Oktoober 2009
Hind 4 krooni

● Abja noortekeskuse mängudemaja lindi läbi lõiganud (paremalt) vallavanem Peeter Rahnel, koolinoor Reine Raud, noorsootöötaja Maie Bratka ja ehitusfirma juht Kaupo Jälle lehvivad rõõmsalt pidulikku sündmust tunnistama tulnud noortehulgale, kelle noortetöe juhataja Eveli Allik (vasakult teine) hetke pärast ka majja sisse palub. MEELIS SÕERDI foto

MÄNGUDEMAYA avas ukсед

Abjas avati 15. oktoobril pidulikult ja osalejaterohkelt noortekeskuse õppe- ja sportlike laumängude maja, millega paranevad tunduvalt piirkonna noorte vaba aja veetmise võimalused.

Noortetoast noortemajaks

“Rõõm on tõdeda, et väikesest noortetoast on lõpuks saanud suur noortemaja, kus noortel on rohkem ruumi ja võimalusi tegutsemiseks,” lausus Abja noortetöe juhataja Eveli Allik maja avamise sissejuhatuseks. Ta tänas Abja Vallavalitsust ja kohalikku päästeteenistust noortetöe tegevuse igakülgse toetamise eest.

“Selle ehituse juures ei olnud apse. Ehitaja Jälle ja Ko AS Kaupo Jälle juhitud nagu ka alltöövõtja Abja Elamu OÜ said tööga kenasti hakkama,” rõõmistas Abja vallavanem Peeter Rahnel. Ta rõhutas, et mängudemaja on esimene Eesti Vabariigi ajal Abja vallas vundamendist kuni katuseni valmis ehitatud avalikuks kasutuseks mõeldud hoone. “Ma usun, et te saate selles majas väga palju pikki toredaid tunde aktiivselt sisustada,” ütles Rahnel avamisel osalenud hulgale koolinoortele.

“Uue maja avamine on Abja noortekeskuse suursündmus,” ütles avamisel noorte nimel sõna võtnud Abja Gümnaasiumi VI klassi õpila-

ne Abja 4h noorteühenduse A.N.O. liige Carmen Raal. Ta lubas, et noored hakkavad uut maja kasutama rõõmsalt ja aktiivselt. Ühtlasi tänas ta noorte nimel mitmekülgset ja huvitavalt nende aega sisustavat Eveli Allikut ja kõiki neid, tänu kellele uus mängudemaja valmis.

Noortega tehtava töö eest tunnustas Abja valda Riina Tootsi Viljandi Maavalitsusest. Abjalaste rõõmu olid heade soovide ja meenutega jagamas veel Abja päästekomando, gümnaasiumi, kultuurimaja, Kamara noortetöe, Viljandi noortekeskuse, MTÜ Mulgi Ukuvaka ja Halliste valla esindajad. Tervitusluuletuse esitasid Abja lasteaiälapsed.

Lindi mängudemaja ukse ees lõikasid rõõmsa aplausi saatel läbi Peeter Rahnel, valla sotsiaal- ja noorsootöötaja Maie Bratka, noorte esindaja Reine Raud ja Kaupo Jälle. Seejärel palus Eveli Allik kõiki vastesse majja kohvile ja koogile. Avaras heledas ja valgusküllases saalis pakkusid oma esinemisega meelelahutust noortetöe tantsutüdrukud ja publiku lustlikult kaasa elama pannud muusikakooli noorteesambel *Murdlaina*.

Ideid koostööks jagub

Kamara noortetöe juhataja Eve Raska tões, et nüüd on Abjas ühis-

üritusteks ruumi sama palju kui Kamara noortetöeas. Tema sõnul on algatamisel ühine noori arendav projekt, kuhu on lisaks Abja ja Kamara noortele kavatsust ka Karksi-Nuia, Mõisaküla ja Halliste noored.

Senine noortetuba jääb plaanikohaselt nüüd arvuti- ja teleriruumiks ning juhataja kabinetiks. Õhuhoki ja lauajalgball leiavad koha uues mängudemajas, kus nii ala- kui ka ülakorrusel on avar mängudesaal, mis sisustatakse kõige vajalikuga projektipõhiselt. Alumiisse saali tuleb Eveli Alliku sõnul ka kööginurk. Saali kõrval on eraldi ruum pillimänguks, samuti vajalikud sanitaarruumid. Mängudemaja ruume on soovijatele tulevikus võimalik üritusteks ka välja üürida.

Tuleval kevadel plaanib vald heakorrastada ka mängudemaja ümbruse. Lisaks uue maja valmimisele sai veidi värskendust ka üle hoovi asuv Abja Gümnaasiumi vana tööõpetusmaja, kus noortetuba siiani tegutsedes hiljuti oma teist sünnipäeva ja leivapäeva tähistas.

Maja ehitamiseks kulunud 2,7 miljonit kroonist 90 protsenti kaeti Euroopa Liidu Euroopa Regionaalarengu Fondi vahenditest. 10 protsenti kogumaksumusest tasus Abja vald. Nurgakivi pandi hoonele maikuus.

Meelis Sõerd

KUIDAS LEIDA TÖÖD JA SAADA ABI TÖÖOTSINGUTEL

Ainsal mobiilsel infopäeval Viljandimaal annab Eesti Töötukassa 11. novembril kell 11 Mõisaküla kultuurimajas inimestele väga vajalikku nõu, kuidas leida tööd ja saada abi töötötsingutel.

• Tutvustatakse erinevaid töötötsinguportaale ja kanaleid • räägitakse töötötsingust, mis on oluline

uut tööd otsides ja tööandja poole pöördudes • antakse näpunäiteid CV ja motivatsioonikirja kirjutamiseks • võimalus osaleda karjäärinõustamisel • võimalus täita töötöna arvelevõtmiseks avaldus (vajalik isikutöendav dokument) ja leppida kokku aeg töötötsingus maakondlikku osakonda pöördumiseks arvelevõtmise

vormistamiseks ning täpsema info ja teenuste saamiseks • saab esitada küsimusi ja kuulata neile antud vastuseid.

Lähemat infot saab Mõisaküla Linnavalitsuse sotsiaal- ja noorsootöötöspetsialistilt Marina Raidilt, tel 435 5606.

KODUKANDIS

Mõisakülalased osalesid Balti keti suursõidul

22. augustil Balti keti 20. aastapäeva tähistaval Eesti, Läti ja Leedu mootorratturite ühisel sõidul *Baltic Chain Run 2009* osalesid ka vanatehnikahuvilised Mõisakülalast.

Ilmar Kuusk sõitis oma 1989. aasta IŽ-Planeta 5 küljkorviga mootorrattal ja Ilmar Tiit 1947. aasta IŽ-350 soolotsiklil. Mõisaküla meestega lõi kampa tartlane Rene Kiis oma 1975. aasta küljkorviga IŽ-Planeta 3, rattakorvis abikaasa. Samuti avanes käesoleva loo autoril võimalus reis oma abikaasa rattakorvis kaasa teha.

Sõit algas juba 21. augustil, sest esmalt oli meestel soov osaleda vanatehnikanäitusel Võru nostalgipäevadel.

Järgmisel päeval sõitsime koos sadade teiste mootorratturitega läbi Lilli piiripunkti Balti Keti marsruuti järgides Siguldasse. Seal oli ette valmistatud suur telklaager, valvaga tsikliparkla, toitlustus jm. Õhtu lõppes suure rokikontserdiga, kus esinesid kõigi kolme riigi artistid ja 23. augusti õösel oli ka suur ühislaulmine. Elamus oli võimas. Pealegi oli ratturitel südames veel soe tunne sadade tee ääres kaasa elanud inimeste lehvitudest ja sõbralikest hüüetest.

23. augustil tegime tagasiteel peatuse Cesises, kus saatsime ise rõõmuhõisetega Balti keti teatejooksjaid, kes omakorda läbisid seda marsruuti. Eesti jooksjatel oli meie rattureid seal kohata suur rõõm.

Taas Lilli piiripunkti jõudnud, oli aega vaadata ka monumenti, mis avati Balti Keti mälestuseks. Kui lõpuks väsinuna Mõisakülla tagasi jõudsimel, võisime vaid rõõmsalt imestada: vene tehnika pidas vastu ligikaudu 600 kilomeetrit ja ei vedanud kordagi alt!

Järgnevalt on Mõisaküla vanatehnikahuvilistel kavatsust osaleda Haapsalu nostalgipäevadel. Kui kedagi huvitab, millega Mõisaküla vanatehnikahuvilised veel tegelevad ja milliseid masinaid neil on, siis saab kontakti võtta Ilmar Kuuse meiliaadressil ilmar@aldeera.ee. Erika Kuusk

● Balti keti 20. aastapäeva tähistanud Balti motomeeste suursõidu sihtpunktis Siguldas hoidsid Mõisaküla lippu sõidu kaasa teinud Ilmar Tiit (vasakul) ja Erika Kuusk. RENE KIISI foto

Sügis lasteaias

Abja lasteaias toreda mängupeoga alanud sügis jätkus traditsioonilise laada-näituse ning leivanädalaga.

Mängupeol laulsid kõik lapsed sügisest, õuntest, seentest, vihmast jne. Külal oli unine siilipoiss, kes andis lastele natuke tarka nõu ja teavet sügise saabumisest. Saalis langes mängu käigus lehti, söödi õunu ja pirne.

Mõni päev hiljem miiklipäeval toimus lasteaias ka juba traditsiooniline sügislaatanäitus. Siia töid lapsed koos vanematega valmistatud laadakaupu.

5.-9. oktoobrini oli lasteaias kõigis rühmades leivanädal, mille juhtmõtteks oli “Leib on elu asus”. Lapsed õppisid leiva ajalugu, said kuulda, kuidas jõuab leib nende toidulauale ja teada leiva tervislikkusest. Nädalaga õpitu võtsime kokku ühisel peol. Opetaja Aire juttude vahele kõlasid päevakohased laulud ja mängud. Peo lõpus said kõik lapsed tikuvõileibu valmistada ja hiljem rühmas need ka ära süüa.

Viive Niinemäe

● Miiklipäeva tähistati rõõmsalt ka Abja lasteaias III rühmas. VIIVE NIINEMÄE foto

Uue-Karistes tähistati maanaistepäeva

Ühendus Kodukant Viljandimaa koos Uue-Kariste – Rimmu ja Kaarli naiseltsi ning Halliste vallavalitsusega korraldas 11. oktoobril Uue-Kariste rahvamajas maakonna aktiivsete naiste kokkusaamise, millega tähistati ülemaailmset maanaistepäeva.

Uue-Kariste rahvamaja saal oli harvanähtavalt tulvil külge külge kõrval laudades istuvaid tegusaid naisi üle maakonna. Sissujuhatuseks kõlas mulgikeelne laul kohalikult neilt Maarja Pälsingult. Maanaisi tervitasid majaperenaine Ivi Alp, Halliste volikogu esimees Ene Maaten ja vallavanem Andres Rõigas, Kodukant Viljandimaa juhatuse esimees Romeo Mukk ja Viljandi linna sotsiaalalmeti juhataja Helmen Kütt.

"Hoidke ka mehi, nad on nagu merikotkad – neid on nii vähe, eriti naiste hulgas," soovis Kütt. "Ehk oleks vaja hakata tähistama ka maameestepäeva," pakkus ta välja võimaluse olukorra võrdsustamiseks.

Ilusat pidupäeva ja armastust, mis teeb inimesed ilusaks, soovis oma sõnavõtus kõigile Kodukant Viljandimaa kunagine tubli eestvedaja, nüüd siseministri kohalike omavalitsuste osakonnas töötav Kaja Kaur.

Juurte tähtsusest inimesele ja muust pajatas mõnuses mulgi murdes Asta Jaaksoo Kitzbergi Sõprade Seltsist Karksi vallast. Mulgi Kultuuri Instituudi tegevjuht Kristel Habakukk kõneles omakultuuri traditsioonide edasiandmisest noortele, sealhulgas rahvariide kandmisest jm.

"Meie oleme üks neist saja kolmekümne neljast kollektiivist, kes tänu Kristelile on endale rahvariided selga saanud," lausis Kaarli naiseltsi üks liidreid Kai Kannistu, enne kui rahvamaja laval alustas esinemist tema juhendatav Halliste kihelkonna rahvatantsurühm *Turel*.

● Saalitäis maanaisi Viljandimaalt sai oma pidupäeval Uue-Karistes memmede sõutantsurühma *Mamma Miia* etteastetest tõelise elamuse. MEELIS SÕERDI foto

● Halliste rahvamaja krapsakate memmede tantsurühm *Mamma Miia* pani publiku pulsi kiiremini põksuma ja teenis tulise aplausi nii eakate päeva tähistamisel Kaarli rahvamajas (pildil) kui maanaistepäeva peol Uue-Karistes. MEELIS SÕERDI foto

Tulise aplausi teenis oma esinemisega samuti Halliste rahvamaja memmede sõutantsurühm *Mamma Miia* Laine Pedaja juhendamisel. "Juba selle tantsu pärast tasus siia tulla," lausis õhinal üks lauasistujaist pärast *Mamma Miia* avatantsu "Kalle Kusta". Lauluga tervitasid maanaisi Halliste Põhikooli õpilansambel ja koor õpetajate Reet Soosaare ja Endel Purju juhatusel.

Kai Kannistu korraldatud haaravas laudkondadevahelises viktoriinis oli vaja tunda Eesti kirjandusklassikat ja vanaduse-nooruse teemalisi vanasõnu. Kohaliku naiseltsi liige Leili Tšernõsova pakkus korvist kümnekrooniseid sügislehti-õnneloose, mis kõik midagi võitsid. Nii saalis kui kaminasaalis olid näituseks välja pandud Uue-Kariste ja Kaarli nobenäppude kaunid käsitööd.

Peolõunaks pakkus Metsarõõmu OÜ peremees Heiki Saar peolistele kõhutäie maitsvat mulgi putru ja pitsat. Mulgi kuubedes ja kaabudes *Tureli* mehed pakkusid lõpuks enne koduteele asumist saaliäiele naisperele pokaali veini.

Ühenduse Kodukant Viljandimaa tegevjuht Lagle Vilu tänas lilleõitega kõiki sisukale päevale kaasa aidanud ja teatas, et tuleval aastal tähistatakse rahvusvahelist maanaistepäeva taas Mulgimaal Karksi-Nuias.

Meelis Sõerd

Kütteperioodi eel tuleb pühkida korstnad

Küttesaja alguses soovib päästetööndust üle kontrollida kütteseadmed ning pikemate ootajatekordade vältimiseks tellida varakult korstnapühkimise teenus.

Kütteseadmeid tuleb hooldada vähemalt kord aastas, kuna puhastamata korstnates ja lõõrides koguneb tahm ja nõgi, mis süttides põhjustavad tulekahju.

Ühepereelamu korstnat võivad ela-

nikud ise pühkida, kui selleks on olemas vajalikud teadmised ja oskused, kortermajade puhul peab tellima küttesetunnistust omava korstnapühkija.

Täiendavat infot korstnapühkimise kohta saab päästeala infotelefonilt 1524.

Möödunud aastal sai kütteseadmetest alguse 440 tulekahju ning nendes hukkus 6 inimest, tänavau hooldamata küttekahad põhjustanud 277 tulekahju ning nõudnud ka ühe inimelu.

Lõuna-Eesti Päästkeskus

● Uue-Kariste mihklipäeva koogivõistlusel oli edukaim Ivi Laurits Parastumalt (vasakul), kelle kõik neli kooki olid auhinda väärt. MEELIS SÕERDI foto

Mihklilaata ilmestasisid koogioksjon ja näitused

Uue-Karistes peeti 26. oktoobril teist aastat meeleolukalt mihklilaata, mille kavasa oli ka koogivõistlus ja -oksjon ning üles seatud põnevad näitused.

Sügisrühis pargis rahvamaja esisel oli kaubitsemas mitut masti laadaliisi lähemalt ja kaugemalt. Ahto ja Merju-Mai Leiaru Öisu kandist pakusid müügiks suuri suitsulatikaid, mis püütud Võrtsjärvest. Kilohind jäi 60 ja 70 krooni vahele.

Lisaks kangastelgedel omakootud vaipadele oli mihkli mirti, punast mäginelki, toanõgest ja muid lilletaimi laadale kaasa toonud Astrid Rapp Lillaku talust Sammaste külalt. "Lillesid on juba viidud, aga vaipadega ei ole veel jaole saanud," lausis perenaine laada haripunktsis.

Vardja talu perenaine Kaja Paimets Pärnumaalt Kanakülalt kauples oma talu munade ja muude saadustega, mille hulgas ka väikesed koolibri-kurgid.

Koolipoistest vennad Madis ja Mikk Järvis Vasari talust olid nagu aasta tagasigi laadal omaküpsetatud

vahvlitega. Nende ees laual ilutses suur kunstipärase kujuga lakitud puutahvel, millele põletatud kiri "Kuri Muri". Hoiatussildi, mis oleks au teinud igale neljajalgsele majavalvurile, autor oli poiste isa Marko.

Samuti teist aastat laadal müünud Uue-Kariste käsitööringi liikme Leida Helimetsa laud kirendas mulgimustriidest sel suvel kootud sokkidest-kinnastest. Meestesokk maksis 80 krooni ja labakud 70 krooni paar. Nii mõnigi paar leidis ostja.

Paistu koolis õppivad Grete Lepik, Mailis Lauri ning õed Anneli ja Astrid Teder müüsid omaküpsetatud sokolaadi-banaanikooki.

Koogivõistlus ja -oksjon korraldati kodusküpsetatud ja laadale toodud kookide vahel. Nagu mullugi saatis võistlusel suur edu Parastumal elavat Ivi Lauritsat. Auhinna said kõik tema neli kooki, parimaks neist hindas žürii beseekoogi "Brita". Reangi talu peremehe Arne Putniku ohjamisel toimunud oksjonil leidsid nii võitja kui teiste autorite koogid kiiresti ka ostjad.

Loteriis, kus iga loos võitis, tekitasid naiste seas kõige enam lõbusat elevust auhinnaks olnud võrkkübarad. Peavõiduks olnud kolm värvilist küünalalaternat viis võitjana Naistevalla külla Saadu talu perenaine Tiina Riit.

Rahvamaja saalis võis selgi mihklilaadal imetleda pikal laual sambla-vaibal ja kõrval kändudel eksponeeritud seenenäitust, mille autoriteks olid Heiki Alp ja Eva Allik. Viimane seadis vaatamiseks üles ka kogu laevaeise täitnud värvirõõmsa näituse külarahva toodud lilledest ning aia- ja põllusaadustest. Terve akendealuse seinääre täitis näitus portselan- ja metallkannudest, mida olid näha toonud Eva Allik, Ivi Alp, Urve Järvelt ja Eda Niin.

Heiki Alp korraldas meelelahutuseks soovijatele võistluse nooleviskes ja petangis, jagades parematele pärast ka auhinda.

Rõõmus mihklilaat sai teoks kohaliku külaseltsi, arengurühma ja rahvamaja ühisel ettevõtmisel.

Meelis Sõerd

OMAVALITSUSKROONIKAT

ABJA VALLAVOLIKOGU

• (24. IX) otsustas rahuldada Eha-Mall Ilseini vaide Abja Vallavolikogu 14. V 2009. aasta otsusele nr 277 "Vaba põllumajandusmaa kasutusvaldusesse andmine", ennistades seejuures vaide esitamise tähtaja;

• otsustas tunnistada peremehe-tuks varaks Abja-Paluoja linnas Pärnu mnt 63 asuva elumaja ja kõrvalhoone – mõlemad ½ ulatuses;

• moodustas kohaliku omavalitsuse volikogu hääletamiseks Abja vallas jaoskonnakomisjonid;

• tegi muudatusi Abja valla arengukavas 2009–2013.

ABJA VALLAVALITSUS

• (28. IX) maksis toimetulekutoetust juulikuul eest 15 taotlejale kokku 17 539 krooni;

• maksis toetust augustikuu eest lastele ja peredele (17 taotlejat) kokku 16 821 krooni ning raske ja sügava puudega inimestele (17 taotlejat) kokku 15 387 krooni;

• otsustas eraldada MTÜ Kamara Külaseltsile avalduse alusel projekti "Varisemisohhtliku elumaja lammutamine" pangalaenu võtmisel tekkivate täiendavate rahaliste kulude katmiseks vajalikud summad;

• (12. X) kinnitas Abja lasteaia hoolkogu koosseisus: Elo Saar, Mirjam Järve, Marje Mirme, Sirle Peterson ja valla esindaja Eda Misjuk;

• kiitis heaks hajaasustuse vee-programmi projekti aruanded;

• määras Abja Vallavalitsuse 2009. aasta aastaaruande audiitoriks Audiitoribüroo ELSS AS audiitori Evald Veldemanni;

• eraldas eelarvelist vahenditest 1000 krooni tegevustoetust MTÜ Abja-Vanamoisa Seltsile, 1900 krooni MTÜ Mulgi Ukuvakale õppevahendite täiendamiseks kirjutatud projekti omafinantseeringuna ja otsustas

kirjutada valla 2010. aasta eelarvesse 6000 krooni Abja Tulekaitse Seltsile küttepuude muretsemiseks.

HALLISTE VALLAVOLIKOGU

• (24. IX) moodustas Halliste Vallavolikogu 18. X 2009 valimisteks 7-liikmelised jaoskonnakomisjonid;

• kinnitas Halliste Põhikooli õpetajate ametijärgkude palga alammäärad;

• kinnitas Halliste valla kooli ja koolieelsete lasteasutuste teeninduspiirkonnad alljärgnevalt: Halliste Põhikool – Halliste valla territooriumil asuvad alevikud ja külad; Halliste lasteaed – Halliste alevik, Hõbemäe, Kulla, Maru, Mulgi, Niguli, Pornuse, Päigiste, Raja, Tilla, Uue-Kariste, Vabamatsi ja Vana-Kariste küla; Öisu lasteaed – Öisu alevik, Erete, Kaarli, Kalvre, Naistevalla, Rimmu, Saksaküla, Sammaste, Toosi, Päidre, Mõonas-te ja Ülemõisa küla.

• kinnitas Halliste valla kooli ja koolieelsete lasteasutuste teeninduspiirkonnad alljärgnevalt: Halliste Põhikool – Halliste valla territooriumil asuvad alevikud ja külad; Halliste lasteaed – Halliste alevik, Hõbemäe, Kulla, Maru, Mulgi, Niguli, Pornuse, Päigiste, Raja, Tilla, Uue-Kariste, Vabamatsi ja Vana-Kariste küla; Öisu lasteaed – Öisu alevik, Erete, Kaarli, Kalvre, Naistevalla, Rimmu, Saksaküla, Sammaste, Toosi, Päidre, Mõonas-te ja Ülemõisa küla.

HALLISTE VALLAVALITSUS

• (17. IX) kinnitas septembrikuu toimetulekutoetuse saajate nimekirja summas 22 276 krooni;

• kinnitas Halliste valla rahvamajade ning Vana-Kariste seltsimaja ruumide ja tehnika kasutamise hinnad;

• tegi muudatusi valla 2009. aasta eelarves, suurendades tulusid 204 919,23 krooni ja suunates reservfondist eelarve osa 01600 alla 4878 krooni.

MÕISAKÜLA LINNAVALITSUS

• (21. IX) eraldas eelarvelist vahenditest 15 000 krooni tegevustoetust FIE Perearst Ürjo Mälksoole majanduskulude katteks (õhksoojuspumba ja küttepuude ostuks);

• nõustus hoonestusõiguse seadmisega ärimaana riigimaale suurusega 532 m², mis asub Jaama tn 4a, Edela-raudtee Infrastruktuuri AS kasuks;

• määras korteriomandi seadmisel teel Pärnu tn 24 asuva kortermaja maaüksuse suuruseks 2803 m²;

• nõustus Öhtu tn 25 asuva 1867 m² suuruse maa ostueesõigusega erastamisega elamumaana ½ osas Annika Mändmetsale ja ½ osas Arvet Allikule;

• kehtestas hinnad Mõisaküla Linnavalitsuste poolt osutatavatele bürooteenustele;

• maksis taotlejale ühekordset sotsiaaltoetust 2000 krooni ;

• määras ja maksis välja septembrikuu toimetulekutoetused 5 taotlejale kokku 6893 krooni;

• (5. X) kinnitas Mõisaküla lasteaia hoolkogu järgmises koosseisus: Pille Hannok ja Kunnar Keres (lastevanemate esindajad), Tiina Raba (õpetajate esindaja) ja Tiina Tõnts (linnavalitsuse esindaja);

• lubas Ales Valdases maha võtta Põllu tn 2 kinnistul kasvanud saarepuu;

• suunas reservfondist 2940 krooni volikogu liikme käsiraamatute ostmiseks, 2060 krooni linnavalitsuse hoonestustöödeks ja 1600 krooni Erli Sähkale Kooli tn 30 kinnistu (2/3 sellest kuulub linnale) asuva hoone katuse säilitamistöödel kantud kulutuste katteks;

• otsustas jagada toiduabi kõigile abivajajatele, kelle elukoht on rahvastikuregistri andmetel Mõisaküla linn, järgmiselt: 1) makaronitooteid – 4 pakki (0,5 kg pakk) ühe inimese kohta; 2) jahu – 2 kg perele (4 kg 3 ja enama lapsega perele); 3) kaerahelbeid – 4 pakki (0,5 kg pakk) perele. Toiduabi jagatakse, kuni seda jätkub. Jagamist korraldab sotsiaaltöötaja Marina Raid;

• võimaldas kahele taotlejale sotsiaaltoetust kokku 2750 krooni ja ühele taotlejale täiendavat sotsiaaltoetust 1500 krooni.

● Seda, et Abjat on kirjastõnas mainitud juba 505 aastat tagasi, kuulsid ettekandepäeval kultuurimajas ka seda lauluga ilmestanud noorima põlve abjalased. MEELIS SÕERDI foto

TÄHISTATI ABJA KIRJALIKU ESMAMAINIMISE 505. AASTAPÄEVA

Tänavu täitunud 505 aasta möödumist Abja kirjalikust esmamainimisest tähistasid abjalased neile omaselt ettevõtlikult, loovalt ja harivald.

Abja kultuurimaja saalis kuulas 19. septembri keskpäeval hulk huvilisi Abja Keskkooli vilistlasest Tartu Ülikooli ajaloo-professori Mati Lauri ettekannet, mis käsitles talude päriksostmist Abja kandis 19. sajandi keskpaiku. Järgnevalt kõneles Abja Gümnaasiumi ajalooõpetaja, Abja valla aukodanik Aksel Tiideberg Abja omanäolisusest ja edumeelsusest läbi pooleteise sajandi.

Muusikaliselt ilmestas ettevõtmist kultuurimajas ansambel *Tremolo* ning laulsid ja musitseerisid Abja lasteaiad,

gümnaasiumi ja muusikakooli õpilased. Lõpuks olid kõik kohalviibijad tähtpäeva puhul palutud väikesesse saali vallavanema ning volikogu esimehe Villu Võsa pidulikule vastuvõtule.

"Aeg on edasi läinud, inimesed on mobiilsemad ja vaid nädalavaheetus sobib laadaks," selgitas vallavanem Peeter Rahnel, miks ei saanud laata täpselt 15. septembril pidada nagu Abjas vanasti peeti. Seepärast reklaamitigi tema sõnul laata igaks juhaks tagasihoidlikult "laadakese" nime all. Tegelikult oli laata aga igati täislaada mõõtu, nagu me neid tänases Abjas kevadest sügiseni oleme harjunud nägema.

Abja noortetoas meisterdasid lap-

sed käsitööõpetaja Katrin Otsa ja noortetoa juhataja Eveli Alliku juhendamisel toredaid Abja-teemalisi kaarte, materjaliks värvilised liivad ja teip. Teises ruumis juhendas väikesi joonistajaid harrastuskunstnik Irina Lappo Kamaralt. Näiteks vennad Karl ja Erik Raagmets joonistasid Abja bussijaama ja kodutänavat. Ka tüdrukute pildid seonduvad Abjaga.

MTÜ Mulgi Ukuvakk ruumes oli avatud näitusmüük ja asjatundjad Eve Kuuse ning Elvi Pedak andsid käsitööalast nõu arhailisest villakraamisest kuni keeruka niplispitsi tegemiseni välja.

Abja päevakeskuse ruumes oli pidupäeva puhul avatud kohvik.

Meelis Sõerd

OMANÄOLINE ABJA*

● Ajaloolane, Abja valla aukodanik Aksel Tiideberg. MEELIS SÕERDI foto

505 aastat – kaksikümme inimpõlve – see on tohutu aeg. Teame, et Abjat on õnnistatud ja Abjat on karistatud. Abjas on olnud häid aastaid, uhkuspäevi, aga on olnud ka nukruse, õnnetuse ja ahastuse päevi. Abja kirjaliku esmamainimise 505. aastapäeva puhul tahaksin rääkida Abja omanäolisusest.

Inimese elu viib edasi see, kui ta näeb probleeme heas mõttes omamoodi, targalt ja sellega edasi viib enda, oma perekonna, töökollektiivi, küla või terve valla elu. Abja õnneks on läbi aegade selliseid inimesi olnud väga palju. Sellepärast võimegi ütelda, et Abja on vähemalt 150 aasta jooksul, mida me teame, väga tihti olnud omanäoline ja saanud tuntuks mitte ainult ümbruskonnas, vaid ka terves Eestis ja isegi kaugemal.

Abja on olnud tuntud oma ettevõtlikkuse poolest. Lisaks talude päriksostmisele on ettevõtlikkus seisnenud ka selles, et omal ajal oli Abja eestvedajaks põllumajanduse. Abja talupojad tegelesid juba 18. sajandil linakasvatusega. Selleks, et paremat hinda saada, vedasid Abja mehed oma lina kaugele Eestist välja Leedusse – Klaipedasse, samuti Lätisse Riiga jne. Sellele järgnesid ka teised targad ettevõtmised nagu loomakasvatuse arendamine, ristikehina kasvatamine, piimakarja pidamine, mis viisidki Abja jõukuse ja saavutusteni.

Oma jõukust oskasid Abja mehed hästi ära kasutada. Nad ehitasid endale uhked häärberid, keldrid, tallid jne. Seejuures mõtlesid nad mitte ainult oma elupäevadele, vaid vähemalt paar põlvkonda ette. Heiki Pärtilt ilmunud kahest raamatust Eesti taluhäärberite kohta võib näha, et taluhäärberid, mis on praeguseks juba uuritud, on Abjas olnud ligemale 30. Seda on tunduvalt rohkem kui kuskil mujal, välja arvatud ehk vaid Tarvastu.

Abja muuseumis on Ärma talu peremehe Peeter Rebase – president Toomas Hendrik Ilvese vanaisa päevik.

Sellest on näha, et mees on tõesti mõelnud pikalt ette nii oma ehitamise, ostmise kui ka rahakasutamisega. See näitabki, et ta mõtles, töötas ja majandas omanäoliselt, Abjale omaselt.

Abja muutis omanäoliselt ka siinsed laadad. Ajaloost on teada, et Liivimaal loeti kõige tähtsamateks kolm laata: Abja, Kirepi ja Vastseliina laata. Abja laata sellepärast, et siin oli kõige rohkem loomi, siin olid nähtavasti kõige paremad hinnad ja laada käive oli ka hästi suur. Laadajärgselt läksid siit tavaliselt suured loomakarjad Riiga. Ümbruskonna kihelkondade rahvas arvestas koguni aega Abja laatade järgi: kui kaua aega enne või pärast Abja laata mingi sündmus toimus. Nii oli Abja laata tähtsaks tähisteks nagu jõulupühad vmt.

Rääkides Abja omanäolisusest tuleb kindlasti rõhutada, et Abjas on pööratud väga tõsiselt tähelepanu haridusele. 1858. aastal pandi Abja vallas püsti kolm kooli: Kaidi, Vanamõisa ja Pussi kool. See näitab, et püüdi hariduse poole üle kogu valla suur ja kandis head vilja. Me teame, et paljud nende koolide lõpetanud noortest pürgisid edasi. Nii näiteks oli Pärnu gümnaasiumi õpilastest üks kolmandik pärit siit. See oli võimas tulemus, võimas hoiak, mis kandis edu.

1922. aastal suutis Abja avada oma gümnaasiumi, mis pidas vastu kaheksa aastat, kuni tuli tolleaegne kriis. Edasi jätkas õppeasutus kodumajanduskoolina, mis oli samuti väga vajalik ja viljakas ning tuntud kogu Eestis. Seda põhjusel, et siin käisid kursustel kõigi teiste koolide käsitöö- ja kodumajanduse õpetajad.

Vaadates (esimese) Eesti Vabariigi aega, siis palju üle Eesti tuntud kultuuritegelasi, sõjaväelasi ja ametnikke oli pärit Abjast. Nemad olidki Abja majanduslike, hariduslike ja kultuuriliste püüdluste väljundiks, andes väga viljaka panuse kas Eesti majandusse, haridusse või kultuuri. Näiteks Kristjan Arro, Peeter Kartohvel, Mats Kissa, Hans Leesment, Eduard Liibus, Johan Ludri, August Vomm, Peeter Vidriks, Aleksander Teetsov, Jaak Söggel, August Schwartz, Peeter Rõigas, Ants ja Peeter Rebane, Rein Pöder, Juhan Tõrvand, Hendrik Allik, Nikolai Leisman, Märt Pukits jne. Hariduse olid nad saanud osalt tsaari-, osalt Eesti Vabariigi ajal.

Abjale oli omane seegi, et siin tärkas varakult seltsi- ja ühistegevus. Suvel tähistasime pikka aega Abja kultuurielus suurt rolli etendanud Abja tuletorje 110. aastapäeva. Abja-Paluoja Vabatahtlik Tulekaitse Selts sündis paarkümme aastat enne Eesti Vabariiki.

95 aastat tagasi avati Abja linavabrik, mis oli ainulaadne ja eesrindlik tervelt tsaari-Venemaal, andes sellist toodangut, mida teised veel ei andnud.

Nii võime kokkuvõtteks öelda, et Abja on tööpoolest läbi aegade olnud omanäoline. Me kõik soovime, et Abja oleks jätkusuutlik ka edaspidi. Et oleks seda pikka ajalist ettemõtlemist ja igapäevast tegutsemist, tahtmist teha kõik, mis võimalik, et elu läheks paremaks.

* Ajaloolase, Abja valla aukodaniku Aksel Tiidebergi ettekannet Abja kirjaliku esmamainimise 505. aastapäeva tähistamisel Abja kultuurimajas 19. septembril 2009.

Vald tähistas eakatepäeva

Kui eelnevatel aastatel on Halliste valla eakad kohtunud mõnes valla rahvamajas lõikuspidu pidades, siis sellesügisel kokkusaamisel 1. oktoobril Kaarli rahvamajas tähistati rahvusvahelist eakate päeva.

Valla organiseeritud bussiringiga ja oma sõidukiga oli pidupäeva tähistamas ligi kolmveerandsada eakat üle Halliste valla. Toitud peolauale oli valmistatud samas majas tegutsev kauplus *Siili Äri*, pannes sponsorina lauale ka peoveini. Vaheldusrikka värvika tantsukava esitas Halliste rahvamaja memmede rühm *Mamma Miia* Anu Kanguri juhendamisel. Kaunilt kõlasid Kaarli rahvamaja naisansambli laulud, saatjaks klahvpillil juhendaja Eve All. Raivo Kutseri juhendatav Kaarli rahvamaja näitering *Naeratus* koos abjalasest külalissõnatäitja Juhan Purjuga naerutas publikut etendatud lühikomöödiaga "Heldur".

Eakaid tervitasid Halliste vallavanem Andres Rõigas ja valla sotsiaaltöötaja Elle Kutti. Lilleõie ja meeneküünlaga peeti meeles kõige eakamaid peolisi – üle kaheksakümnesid Hilda Allikut, Hilda Siimu ja Artemi Pedokit.

"Täna seostub sõnaga "eakas" eelkõige teie toimekus ja teotahe, mis on tähtsad olukorras, kus eakate osakaal rahvastikus suureneb märgatavalt," tödes Elle Kutti oma sõnavõttus. Erilist tunnustust avaldas ta neile eakatele, kes vabatahtlikult suudavad ja tahavad üksijäänud eakaaslast aidata, et nende argipäeva rõõmsamaks muuta.

Kui Eestis moodustavad eakad alates 65. eluaastast 15,9 protsenti kogu elanikkonnast, siis Halliste vallas on nende hulk 297 ehk 17,6 protsenti valla ligi 1700 elanikust. Neist 203 on naised ja 94 mehed. 90-aastased või vanemad on vallas kolm naist, 80-aastaseid ja vanemaid 51 meest ja 16 naist, 70-aastaseid ja vanemaid 99 naist ja 51 meest ning 65–70-aastaseid 50 naist ja 27 meest.

Peoõhutat eakatele korraldades väärtustas vald kõigi nende elutarkust ja ühiskonnale antud panust.

Meelis Sõerd

● Eakatepäeva tähistamisel Kaarli rahvamajas peeti kõige vanemaid peolisi mees lilleõiega. Üks neist oli 85-aastane Hilda Allik (vasakult teine). MEELIS SÕERDI foto

Inglise keele kursused Abjas jätkuvad

Abja Koolituskeskuse alates sügisest 2007 Abja-Paluoja korraldatud inglise keele kursused jätkuvad.

Kuni kevadeni 2009 toimusid kursused õpetaja Taimi Kulli juhendamisel. Alates käesolevast sügisest juhendab kursusi õpetaja Ramo Pener. Järjekordsed kursused Abja-Paluoja päästekomando õppeklassis algasid 12. oktoobril.

Kursused on kavandatud poolaasta kaupa. Kuni tänavu kevadeni korraldasime 40-tunniseid kursusi paralleelselt algajatele (nullist alustajale) ja edasijõudnutele. Vastu tulles õppijate soovile oleme alates sellest sügisest pikendanud kursust 60-tunniliseks (koos kodutöödega) ja nimetanud selle edasijõudnute algtasemeks.

● Käesolevast sügisest juhendab Abja Koolituskeskuse korraldatavil inglise keele kursustel täiskasvanud keelehuvilisi õpetaja Ramo Pener (vasakul). MEELIS SÕERDI foto

Alates 2007. aastast lähtutakse keeleoskuse tasemele Euroopa Keeleõppe Raamdokumendist kolmest keeleoskustasemest: A – algeline keelekasutus (ingl k *basic user*), B – iseseisev keelekasutus (*independent user*), C – vaba keelekasutus (*proficient user*). Need kolm taset jagunevad omakorda kaheks kitsamaks tasemeks: A1 ja A2, B1 ja B2 ning C1 ja C2.

Keeleõppes kirjeldatakse osaoskuste kaupa: mõistmine – kuulamine ja lugemine, rääkimine – suuline suhtlus ja suuline esitus, ning kirjutamine.

Meie praegune kursus on lähtuvalt osalejate keskmisest tasemest A2. Usun, et Abja Koolituskeskuse kursused jäävadki oma tasemelt vahemikku A1–B1, olenevalt osalejate tasemest. Kavandame ka 2009/2010 kevadesse inglise keele kurset tasemega A2, mis oleks keskmise meie poolt pakutav tase. Täpsemat teavet saab allakirjutatult.

Sirje Rist, koolitusjuht

Päevakeskuses kohtusid puudeinimesed

Lõuna-Mulgimaa Puuetega inimeste Ühingu liikmete sellesügisene esimene koosolek 6. oktoobril Abja-Paluoja eakate päevakeskuses oli rahvarohke, kasulik ja meeleolukas.

Viljandimaa Puuetega Inimeste Nõukoja tegevdirektor Urve Kimmel tutvustas koos abilistega alustuseks puudeinimestele nende õigusi ja neile mõeldud spetsiaalseid suitsuandureid ning abivahendeid. Samuti anti ettevõtlusalast nõu.

Elamuse pakkus Ita Araku juhendatava Viljandi invateatri *Karlanda* meeleolukas mustlasaineline laulumäng. Eriti toredad olid osatäitjate mustlaslikult kirevad kostüümid ja tantsud.

Lõpuks pakuti kõigile kohvi kõrvale meisterkokk Selma Ainiku küpsetisi.

Toreda päeva eest suur tänu Abja valla sotsiaaltöötajatele Mari Saarele ja Maie Bratkale ning LM PIÜ juhatusel. Sellised üritused on oodatud ka edaspidi. **Jaan Pedaja**

● Haarava mustlasteemalise laulumänguga rõõmustas Abja puudeinimesi nende septembrikuisel kokusaamisel päevakeskuses Viljandi invateater *Karlanda* Ita Araku juhendamisel. **MEELIS SÕERDI** foto

Koolis oli sügisnäitus

● Terve nädala pakkus Mõisaküla koolimajas kõigile vaatamist ja imetlemist kirev sügisandide ja sügispiltide näitus. **MEELIS SÕERDI** foto

Mõisaküla koolipere võttis septembrikuu lõpul saabunud sügise vastu näitusenädalaga.

Septembrikuu viimasel täisnädalal tulid Mõisaküla Kooli õpilased kooli, kaasas lisaks tavapärasele koolitarvetele toredad sügiseseid leiud, mis kogutud koos sõprade ja vanematega koduaedadest, põllult ja metsast. Oodatud olid ka näiteks meisterdused või purki tehtud hoidised sügisandidest jmt. Põnevamad "Nunnud" pärjati väikese auhinna.

Eksponaadid kooli fuajee seina ääres näituselaua vaheldusid nädala jooksul sedamööda, kuidas lapsed hommikuti uut ja põnevat kaasa toidid. Vahtundide ajal oli näituse juures küllalaga uudishimulikke. Lisaks sügisandidele rõõmustasid silma nende kohal seinal õpilaste kooliaasta algul tehtud värvilised sügispildid. **Meelis Sõerd**

Tervisliku toitumise kümme kuldreeglit

Toitumisteadlane Mai Maser annab soovitusi tervislikuks toitumiseks ja kehakaalu normis hoidmiseks.

1. Sööge regulaarselt, vähemalt kolm korda päevas.

2. Valige õiged toidukogused ning mitmekülgne toit – see kindlustab organismi kõigi vajalike toitainetega tablettide abita.

3. Sööge iga päev vähemalt kaks õuna või muud puuvilja ja 400-500 grammi köögivilju – sellega vähendate haiguste riski, hoiate kehakaalu normis, ergutate mälu ja hoiate naha ning silmade tervist.

4. Sööge päevas neli viilu leiba või viiskümmet viilu sepikut.

5. Kala on kasulik süüa kaks-kolm korda nädalas.

6. Toiduvalmistamiseks kasutage õli ning leivamäärdeks või ja taimeõli seguga määrdeid või omega-rasvhapete ja vitamiinidega rikastatud margariini.

7. Eelistage väherasvast piima ja piimatooteid.

8. Jälgige kindlasti toidupakendil olevat informatsiooni, eriti toidu rasvasisalduse ja soola hulga kohta.

9. Liikuge iga päev vähemalt 30 minutit, et hoida optimaalset kehakaalu.

10. Pidage meeles, et ei ole olemas häid ega halbu toite, on hea või halb menüü.

● Tänavuse maakonna hoolekandeasutuste töötajate suvepäeva korraldamise pearakust kandnud Abja haigla juhatajat Maimu Paumeret (paremal) tänas teiste seas ka kolleeg Lõhavere ravi- ja hooldkeskusest Ene MEELIS SÕERDI foto

Abja haigla võõrustas maakonna hooldustöötajaid

Mida tegid ja mida nägid sada-kond Viljandimaa hoolekandeasutuste töötajat viimasel suvepäeval Abja kultuurimajas ja hooldushaiglas, Abja haigla juhataja MAIMU PAUMERE?

Kalendrisuve viimasel päeval 22. septembril pidasidki ligemale üheksakümmend Viljandi maakonna hoolekandeasutuste töötajat Abja kultuurimajas oma kaheksandat suvepäeva. See on hooldustöötajate seas väga populaarne päev, mil saadakse maakonnas kusaagil kokku, piknikukorvid kaasas, vahetatakse kasulikke kogemusi ja lahutatakse ühiselt meelt.

Abja haigla osales suvepäeval esmakordselt eelmisel aastal Kolga-Jaanis. Tänavuse suvepäeva pidi algul korraldama Viljandi linn. Et Viljandi hooldekodul oli parajasti käsil kolimine Viiratsisse endisesse lastekodumajja, siis anti suvepäeva korraldamine seekord üle meile. Saalitäit kultuurimajas peolaudades istunud hoolekandeasutuste töötajaid tervitas alustuseks sooja-

de sõnadega Abja vallavanem Peeter Rahnel. Võõrustajatele ütlesid tänusõnu külalised. Pika päeva jooksul löid oma esinemisega meeleolu Abja kultuurimaja eakate klubi *Meespea* kapell, mille solist oli meie haigla tubli hooldaja Hilja Sikka, ja Halliste rahvamaja memmede tantsurühm *Mamma Miia* oma noorusliku särtsu ja värvika kavaga.

Kultuurimaja väikeses saalis imetleti suure huviga väljapanekut kaunitest taimestest, mis meisterdatud igapäevastest kodust mittevajalikuks muutunud vanadest tarbeesemetest. Nende autor, kunstiharrastajast Abja Vallavalituse raamatupidaja Eda Misjuk jagas lahkelt kasulikke näpunäiteid selliste asjade valmistamiseks.

Igal suvepäeval toimub ka kolleegide vaheline mõttevahetus mingil üldist huvi pakkival teemal. Tänavu oli Abjas kogemustevahetuse teemaks hooldusdokumentide vormistamine. Abja haiglal on sellest jagada väärt eesrindlike kogemusi.

Kahe grupina külastasid hoolekandeasutuste töötajad päeva jook-

sul Abja haiglat. Nad said põhjaliku ülevaate nii meie patsientide tänasest olukorrast kui haigla tulevikuväljavaadetest. Kolleegidele meeldis eriti, et meie haigla on puhas. Heas mõttes kadestati ka, et majas tegutseb füsioteraapiakabinet, kus on ametis massöör. See kergendab märkimisväärselt patsientide seisundit. Aga mida paremas seisus on patsient, seda kergem meil on.

Väga positiivse mulje jättis kolleegidele ka meie haigla juurde kuuluv lahkunud ärasaatmise ruum. Seal on olemas küünlajalad, Piiblid jm vajalik, et omaksed saaksid omaette segamatult olles kadunukesega inimväärselt hüvasti jätta.

Sellal kui üks grupp tutvus haigla, lahutas teine osa kolleegide kultuurimajas meelt. Lõbus pidu kestis õhtuni. Järgmisel aastal korraldab maakonna hoolekandeasutuste töötajate suvepäeva Viljandi linn.

Küsitlenud Meelis Sõerd

● Päev enne Halliste Põhikooli miiklilaata olid mitmed õpilased laadakogemusi omandamas esmakordsel Öisu sügislaadal mõisaõues kõvertalli esisel. **MEELIS SÕERDI** foto

September Halliste koolis

Üleriigiline tervisepäev "Reipalt koolipinki", mille eesmärk oli tervislike eluviiside ja sportlike harjumuste kujundamine, oli Halliste koolis 11. septembril. Uude võimlasse oli üles rivistatud kogu koolipere. Kehalise kasvatusõpetaja Leo Liiber raporteeris direktor Merle Hüvale spordipäevaks valmisolekust. Direktor soovis kõigile sportlikku päeva ja rõõmsat meelt. Opealajuhataja Made Kotkas luges ette Eesti Koolispori Liidu presidendi Erika Salumäe tervituse algava kooliaasta puhul ja hommikuvõimlemine võis alata.

Kerge jooks, sirutused, harjutused kättele ja õlavööle, painutusd ja kõik olid valmis võistkondlikeks mängudeks. Meeli hoidsid pinevil klassidevahelised korvpalli vabavisked, rahvastepall ja teatevõistlused. Pärast mindi kooli staadionile, kus hüpati kaugust, visati palli ja joosti võidu.

Kõige sportlikumad tüdrukud olid nelja ala võitjad, 9. klassi õpilane Ingrid Aren ja 3. klassi õpilane Liivika Lunter. Poistest saavutas kolm alavõit

tu 9. klassi õpilane Kermo Eller.

2.-5. klassi õpilased said II koha septembri lõpus toimunud maakonna algklasside murdmaateatejooksu võistlustel Viljandis. Kokku koosnes võistkond 13 õpilasest. Iga õpilane sai auhinna ka sammumootja. Väga tublid olid õpilased Viljandis peetud noorte kergejõustikuvõistlustel.

Kahe võistkonnaga osales kool 24. septembril Viljandimaa koolide iga-aastasel esmaabivõistlusel "Abi ABC".

Miiklilaada leivapäeva "Eelista eestimaist" tähistati 28. septembril sajase ilma tõttu kooli avaras võimlas. Õpetaja Endel Purju juhtimisel algas päev taimevaipade meisterdamisega. Kaasa löid lisaks kõigile klassidele ka Halliste lasteaia lapsed. Töömaterjali – tammeterõusid, puulehti, lilleõisi, sammalt ja kastanimune – olid lapsed kodust kaasa toonud. Valminud värvikirevaid ja omapäraseid taieseid sai imetleda terve päeva.

Lisaks võis laadal näha suuri kõrvitsaid ja porgandeid, kabašokke jm huvitavaid juurvilju ning õunu.

Virgad perenaised olid toonud hoidiseid. Laudadel pakkusid oma kaupa küpsetiste meistrid ja virgad näputöötajad. Koduseid pirukaid müüs kauplus "Siili äri". Pajumäe talu oli laadale toonud erinevaid kohupiima- ja jogurtitooteid, mida võis lasta ka hea maitsta.

Halliste lasteaia õpetajad olid teinud vahva paberist raamatu, mis meenutas siili, et igaüks võiks sinna sisse kirjutada hea soovi.

Esitlusel "Sügismood 2009" tutvustasid nii töö- kui pidulikke riideid 6.-9. klassi tüdrukud Halliste rahvamaja juhataja Laine Pedaja juhendamisel.

Oksjonil pakuti 7. klassi tüdrukute valmistatud kilest vaipa ning suurt kortsat, millele olid meisterdatud silmad ja pähe pandud müts. Uue omaniku leidsid ka 8. klassi õpilase Holger Kallaste joonistused.

Vaheldust pakkunud palli täpsusvisetes olid edukamad Tiit Hermiste, Ingmar Mürksepp ja Maarjo Kohjus.

Kõigil soovijatel oli võimalik maitsta kooli koka valmistatud lõunasööki.

Milvi Kull

● Noorsooteemalises töögrupis vahetasid Soome partneritega kogemusi Abja 4h klubi A.N.O. juhendaja Eveli Allik (paremal) ja klubi president Mirell Pöllumäe. MIRELL PÖLLUMÄE foto

Mulgimaa Arenduskoda käis Soomes koolitusel

MTÜ Mulgimaa Arenduskoja esindus käis 1.-2. oktoobrini seminar-koolitusel Soomes Poris, et saada sealsetelt LEADER-partneritelt kogemusi noorte kaasamiseks kogukonna elukeskkonna parandamiseks.

Esimesest õppepäevast jäi enim meelde sealsete Laitakari inimeste tahe panustada ühistöösse, millest meil tihtilugu puudus on. Soomes on ühistöö igapäevaelus tavaline. Noorte kaasamine ühistöösse võimaldab neil anda omapoolne panus kogukonna arengusse. Õppimine läbi praktiliste näidete kestis hiline õhtutundideni.

Teisel päeval Nakkila filmistuudios Villila Studio kogesime, mida on võimalik korda saata nii suurte investeringutega kui ka väikese raha, kuid suure tahtega.

Õppetöö ja kogemuste vahetus oli viies töörühmas. Töörühmades tegutsedes jõuti ka koostöökokkulepeteni. Koolituspäev lõppes Satakunta maavanema Pertti Rajala ettekandega, mis innustas kõiki osalisi edasiseks koostööks ning teiste vigadest ja ka õnnestumistest õppima.

Abja noorte 4h klubi A.N.O. reisieesmärk oli alustada rahvusvahelist koostööd Pori linna 4h klubiga. Abja klubi esindasid seminaril selle president Mirell Pöllumäe ja juhendaja Eveli Allik. Nad tutvustasid A.N.O. tegevust ja liikmeid Pori klubi juhendajale Tarja Vähäkyläle ja Satankunna linna piirkonna juhile Tarha Ikonenile. Abjalased kuulsid omakorda Pori 4h klubi liikmete tegevustest. Nakkila linnas toimunud vestlusringis pandi ühiselt paika ka tegevuskava järgmise aasta maikuus toimuvaks kohtumiseks, kui A.N.O. sõidab külla Pori 4h-le.

Piret Leskova
Eveli Allik

REISIMULJEID LÄÄNEMAALT JA OSMUSSAARELT

Eesti Looduskaitse Seltsi Kitzbergi-nimeline osakond veetis lõikuskuul kaks mõnusat suvepäeva reisil Lääne-Eestisse ja Osmussaarele.

Esimene jalasirutus bussisõidust oli meil Kalli-Nederma puisniidul, mis pisut üllataval kombel asub paepesl, nimelt selle Audru-Kasari vööndil. Nägime juba tuttavaid puid-põõsaid ja taimestikku, aga portsuari ja koer-õispuu säilitasidki oma salapära.

Möödusime teeäärsest talumuuseumist ja Soontagana maalinna teotsast ning jõudsim eaka Mihkli kiriku juurde. Mihkli kirik on ehitatud 14. sajandil kindluskirikuna, selle ümber on paarisaja aasta vanune tammik. On alles ehk ka mõni kiriku eakaaslane?

Kirbla ühelöövilise kiriku juurest suundusime Silma looduskaitsealale. Kasari jõe roostik on lindude meelispaik ja Silmas on looduse ja lindude vaatluseks kaks torni. Roostikus on sisseniidetud rajal korralik laudtee, matkale minnes tuleb arvestada nelja kilomeetriga. Kõrkjad varjavad vaate "meredele", neid saab näha vaatlustornidest.

Silma mõis kuulub Rosen-Stackelbergi suguvõsale ja on taastatud. Kõrvalmajas asub muuseum.

Seejärel asume teele oma põhieesmärgi poole – Osmussaarele. Sadamani ikka bussiga, aga seal pani juht Kalju bussi parklasse ja asus koos meiega seitsmekilomeetrisele meretele. Parvlaevalt sai tund aega merd nautida, 150-hobujõuline kiirpaat pakkus elamust kõigest veerandtunniks. Meie seltskond proovis mõlemad alused ära.

SAAR ON OLNUD ASUSTATUD kümne inimpõlve kestel, generatsioonid on jäädvustatud taastatud kellatorniga kabeli kõrval kividele. Vana, militaarjõudude hävitatud surnuaed on välja puhastatud, loodetakse kulgivõrd taastada, ala on juba ümbritsetud madala paekivimüüriaga.

Saarele olla maetud ka viikingite jumal Odin. Igatahes Odini kivi on saarel olemas.

Baaside leping pillutas elanikud nelja tuule poole laiali, kümnekond talu hävitati, kunagistel põldudel on jäänud tulejuhtimistornid, kauglaskekahurist ja muidugi mälestusmärk kangelaslikele nõukogude sõduritele. Enesest mõista on saarel

tuletorn. Saart ümbritsevad klibuvalid, avamere pool aukartust äratava kõrgusega.

Praegu elavad saarel vaid lambad, 130 pead koos peremehe ja karjakoetega, kiusajaks rebased.

HOMMIKUL SÕITSIME ALUSTEGA MANDRILE tagasi vaatama, kuidas mõisnikud tänapäeval elavad.

Eelloona niipalju, et, eetikaküsimustega pead vaevamata, teenis krimmitatari päritolu mees mitut isandat. See tõi kenakesti sisse. Tatarlasest sai seejärel pesueht sakslane – Karl Gustav von Baranoff. Pulmkingiks vanimale pojale ehitaski ta Suure-Lähtu mõisa.

Mõisa ja mõisaparki on nüüd eesti soost mõisahärra kümnekond aastat taastanud, tasa ja targu, aga kunagine suurejoonelisus on juba nähtavaks saanud. Alumisel võlvagedega korusel on muuseum, ülemisel kaks täielikult renoveeritud saali. Noorproura pakutud lõunasöök oli üpris mõisaproualik.

JÄRGMINN HUVIOBJEKT meie jaoks oli Kullamaa kirik. Kullamaa oli muinaskihelkonna keskuseks ja kirik ehitatud ka kindluse ülesandeid täitma. Eriti sümpaatne on kaasajal kiriku juurde rajatud memoriaal elu kaotanutele, jagamata neid õigel või valel poolel seisnuteks. Kalmistul on tähistatud nimekate inimeste kalmud, leidub ainulaadseid sepisriste ja vanim ringrist.

Lähikonnas asuvat Koluvere kindluslossi taastatakse. Et renoveerida see 18. sajandi stiilis, kuluks raha 150 miljonit!

Lääne-Nigula kiriku juurde on rajatud Kullamaaga analoogne memoriaal.

Viimaseks külastusobjektiks sai meile Uetoa (Koela) talumuuseum Taebas, kust jäid meelde mitmekülgne väljapanek ja jutukas perenaine.

Ilm päikseline ja kuiv, õõ telkimiseks soe ja tuuletu, seltskond lahe, suhtlus pingevaba – mida enamat võib süda veel soovida? Kui, siis ainult taolisi reise ka edaspidiseks!

Asta Laansoo

● Röömsad matkasellid Mulgimaalt Osmussaare radadel.

REIN MÄGI foto

Õpilased avastasid Soomaad

Vahetult enne sügise algust 21. septembril oli Mõisaküla Kooli 4.-7. klassi õpilastel tore võimalus sõita Soomaale, et õppida lähemalt tundma meie tänavuse aasta lindu kodukakku ning teha retk rabasse.

Soomaal võttis meid vastu sealse külastuskeskuse keskkonnahariduse spetsialist Triin Saluste. Päeva sissejuhatuseks tegi ta meile põhjaliku ülevaate Eesti metsades elutsevatest ja pesitsevatest kakulistest. Seejärel osalesid õpilased saadud teadmiste põhjal väikeses viktoriinis.

Tutvunud põgusalt väljapanekutega, suundusime piki Ignatsi matkarada Kuresoo rappa. Tõustes teadaolevalt Eesti ja ka Euroopa kõrgeimat rabarinnatist mööda rabale, oli vaatetornist võimalik imetleda Kuresoo avarat vaadet. Õpilaste jaoks oli see päeva kõige meeldejäävam hetk.

Mööda laudteed edasi liikudes nägime laugastikke, lapsed õppisid tundma erinevaid taimi. Siit-sealt nopiti suhu punaseid kuremarju ja palukaid ning tunti rõõmu looduses viibimisest. Meeleolu ei rikkunud ka mõni vihmapiişik ega see, et mööda laudrada tuli astuda üksteise järel ainult hanereas.

Nüüd oskavad õpilased teha vahet, millist käbi on seemnetest puhastanud rahn ja millist orav või hiir, ning teavad, mis on näiteks lindude sepihõbe. Kui ilusat sügisilma jagub, siis saavad ka kooli nooremad õpilased Soomaale minna.

Tiia Tõnts

● Mõisaküla kooli vanemate klasside õpilased veetsid tervistava ja loodustarkusi lisanud päeva sügismatkal Soomaal.

TRIIN SALUSTE foto

Mõisaõuel kihas mihklilaat

● Õisu mihklilaadal pakkusid silmarõõmu ja ostuhoovi palju muu seas ka kohalike näputöömeistrite kootud sokid-kindad. Pildil on neid müügilaua taga pakkumas Õisu käsitööringi 80-aastane eestvedaja Aino Viidik (paremal). MEELIS SÕERDI foto

Ühel oktoobrikuu lõpupäeval võis Õisu mõisapargis kõvertalli esisel kuulda lõotsahelisiid ja kohata sagivaid inimesi lähemalt ning kaugemalt – kõik nad olid tulnud Õisu Rahvaseltsi korraldatud mihklilaadale.

Mitmekekses valikus ilu- ja viljapuude ning põõsaste istikutega murelitest kuni mustikateni kauplesid Päidre Puukool Halliste vallast, Mäekalda Puukool Karksi vallast Pollist ja FIE Helju Peep Sangaste vallast Rahula talust. "Sügisel on okaspuid kõige parem istutada, sest maa on soe ja niiske," selgitas Rāpinas aiandust õppiv Helju Peep, osutades Kanada ja alt hõbedastele Serbia kuusetaimedele, mida tema sõnul hästi ostetakse.

Merju-Mai Leiaru pakkus suure võrkotis oma Ülemõisa küla piiril Pärna talu põllul kasvanud kartuleid. Neid oli abiks müümas õisulama Anneli Talgre. "Seltsis on ikka segasem," naeris ta, vihjates, et omagi söögikartuli samalt põllult saab.

"Mul on alati kartulimaa tehtud – see aasta oli kuuskümmend kaheksa viiekümmeneist vagu ja kartulivõtjaid oli hästi palju, nii et sain suisa kahe traktoriga võtta," seletas Merju-Mai lahkelt.

Edgar Puideti ees oli müügilaud täis tema oma mesilast pärit toodanguga eri suuruses meepurke. Tema kõrval müüs Õisu käsitööringi loomingut ringi juhendaja Aino Viidik. Samas ringtalli laia katuseääre all pakkusid Viljandis Jakobsoni Gümnaasiumis õppivad kohalikud neid Kadi Volkova ja Margit Tasumäe viimase vanaema kootud sokke-kindaid ja lisaks ehteid.

Noorimate laadaliste hulka kuulusid Halliste kooli tüdrukud Marlen Lees ja Jaanika Kihnu. Nemed pakkusid justkui järgmisel päeval toimunud koolilaada peaprooviks oma müügilaualt ehteid, manguasju ja riideid. Riidekraami pakkusid veel ka täiskasvanud müüjad Viljandist.

Lugu loo järel lasi oma lõõtspillist laadaliste tuju mõnusalt ülal hoides kõlada Karksi valla rahvamuusik Julius Vilumets, sedakorda harjumuspäratult küll mulgikuue ja kaabuta.

Õisu Rahvaseltsi juhatause esimees Virve Kivja tõdes, et osavõtjaid jagus üle ootustegi ja esmakordne sügislaat Õisus läks korda. Nüüd peab rahvaseltsi plaani muuta mihklilaat kõvertalli esisel, mis laadaplatsiks justkui loodud, iga-aastaseks traditsiooniks. Samuti on seltsil soov korraldada samas detsembris jõululaat. Nende korraldamiseks loodab Kivja saada taas mõisaomanike nõusoleku.

Meelis Sõerd

• Mulgimaa naisi esindas Abjas toimunud Meelit Männiste VI memoriaalturniiril kabes tublilt õisulane Tiina Vanker (paremalt teine). MEELIS SÖERDI foto

Kergejõustik

XX rukkilillemängudel Võrust augusti lõpul naasid Abja Gümnaasiumi sportlased kolme medaliga.

Meesjuunioride klassis sai Rauno Künnapuu 200 meetri jooksus teise koha tulemusega 22,73 sekundit, esikohast jäi lahutama kaks sekundisajandikku. Kristo Sosi oli teine kõrgushüppes tulemusega 1,93 ja Tõnis Liiber vasaraheitel tulemusega 39,81 meetrit.

Napilt jäi medalitest puudu Kätlin Kampusel, kes sai A-klassis neljanda koha nii 100, 200 kui ka 400 meetri jooksus.

Viljandimaa mitmevõistluse MV-1 pälvivid meistritiitli kaks Abja Gümnaasiumi sportlast. Kristo Sosi oli pa-

rim juunioride kümnevõistluses 5125 punktiga ja Tõnis Liiber kolmas 4265 punktiga. A-klassi seitsmevõistluse võitis Kädy Kampus 3035 punktiga.

Abja lahtistel meistrivõistlustel viievõistluses olid kavas 100 ja 1500 meetri jooks, kaugushüpe, kuulitõuge ja odavise. Võistlused toimusid väga rasketes ilmastikuoludes, mis pärssis ka tulemusi. Võitjaks tuli Eerik Hunt 2391, teiseks Timo Teearu 2339 ja kolmandaks Tõnis Liiber 2014 punktiga.

Mikola Misjuk

Kabe

Meelit Männiste VI mälestusvõistlustel kabes, mis peeti 10. oktoobril Abja kultuurimajas, tuli meeste konkurentsis esikohale Vello Velbaum Narvast. Teine oli Gennadi Lavrentjev Kohtla-Järvelt ja kolmas Enno Eerma Jõgevast. Parima Mulgimaa sportlasena jagas viiendat kohta Martin Linder Hallistest.

Naistest oli võidukas Juta Raudsepp Pärnust. Järgnesid Aili Mäestu

Valgast, Maie Saarman Otepäält ja neljandana Tiina Vanker Õisust.

I-VI klassi poiste-tüdrukute seas said esikoha Oskar Raidlepp ja Merili Kallaste, teise koha Edvin Kulemin ja Elsa Vanker (kõik Halliste Põhikoolist) ning kolmanda koha Martin Raidlepp (Abja Gümnaasium). VII-XII klassi arvestuses said esikoha Tauri Tukkk ja Aile Leesment (mõlemad HPK).

Kokku löi Abja Spordiklubi korraldatud traditsioonilisel spordiüritusel kaasa 33 võistlejat üle Eesti. Võistlust toetasid Abja vald ja Halliste Põhikool.

Võistlejaid tervitas omaaegse nimeka kabetaja lesk Helju Männiste Penujast, kes süütas mälestusküünla nii võistluste eel saalis kui hiljem ka Meelit Männiste kalmul Halliste surnuaial.

Meelit Männiste oli üks esimesi Viljandimaa pärit meistrivõistluse kandidaate ja nimekas kirikabetaja. Suuri teeneid oli tal kohaliku kabesporti edendamisel.

Martin Linder

Mõisaküla linna ametiisikute majanduslike huvide deklaratsioonid

Korruptsioonivastase seaduse alusel avalikustab Mõisaküla Linnavolikogu poolt määratud deklaratsioonide hoidja linnavolikogu ja linnavalitsuse liikmete majanduslike huvide deklaratsioonide andmed alljärgnevalt:

LINNAVOLIKOGU LIIKMED

1. JORMA ÕIGUS. 3. Linnavolikogu esimees. *Majanduslike huvide deklaratsioon esitatud siseministrile.*

1. (Ees- ja perekonnanimi) ENE ELBLAUS. 3. (Ametikoht) linnavolikogu liige. 4. (Asutus/tööandja) Mõisaküla Linnavolikogu. 5. (Ametipalga aste ja ametipalk) ei ole. 6. (Kinnisvara, kuni kinnistusraamatusse kandmiseni ka ehitised ja nende osad) korter, elamumaa nr 409239 Mõisaküla linnas (abikaasade ühisvara). 7. (Registrisse kantud autod, vee- ja õhusõidukid) sõiduauto Ford Mondeo (1998). 8. (Aktsiad, osad ja muud väärtpaberid) ei ole. 9. (Pangaarved) Swedbank, arvelduskonto. 10. (Võlad pankadele ja teistele eraõiguslikele isikutele, kui võla suurus ületab eelmise kuue kuu ametipalga või 50 000 krooni, kui ametikohal ametipalka ei maksta) ei ole. 11. (Muud varalised kohustused, mille suurus ületab deklareerimise ajal eelmise kuue kuu ametipalga või 50 000 krooni, kui ametikohal ametipalka ei maksta) AS Swedbank kasuks seatud hüpoteek. 12. (Muud regulaarsed tulud) SA Pärnu Haigla töötasu, volikogu liikme tasu. (Deklaratsioon täitmise kuupäev) 19.03.2009.

1. NIINA JEGOROVA. 3. Linnavolikogu liige. 4. Mõisaküla Linnavolikogu. 5. Ei ole. 6. Elamumaa nr 396739 Mõisaküla linnas. 7. Ei ole. 8. Ei ole. 9. Swedbank, 2 arvelduskontot. 10. Ei ole. 11. Ei ole. 12. Pension, volikogu liikme tasu. 26.02.2009.

1. HILLE JERSOLAV. 3. Linnavolikogu liige. 4. Mõisaküla Linnavolikogu. 5. Ei ole. 6. Elamumaa nr 1574739 Mõisaküla linnas (abikaasade ühisvara). 7. Ei ole. 8. Ei ole. 9. Swedbank, arvelduskonto. 10. Ei ole. 11. Hansa Liising Eesti AS – sõiduautode liisingud. 12. Mõisaküla Raamatukogu, töötasu, volikogu liikme ja volikogu alatise komisjoni esimehe tasu. 26.02.2009.

1. KUNNAR KERES. 3. Linnavolikogu liige. 4. Mõisaküla Linnavolikogu. 5. Ei ole. 6. Elamumaa nr 23139, elamumaa, kinnistu nr 1410339 (kaasomand) Mõisaküla linnas. 7. Sõiduauto Audi 80 (1991), Audi A4 Avant (1997). 8. Swedbank pensionifond K3, koguväärtus 33177,41 EEK. 9. Swedbank, arvelduskonto, SEB Pank arvelduskonto, Nordea Pank krediitkonto. 10. Ei ole. 11. Ei ole. 12. Maksu- ja Tolliamet – töötasu, volikogu liikme tasu. 28.04.2009.

1. ERIKA KUUSK. 3. Linnavolikogu liige. 4. Mõisaküla Linnavolikogu. 5. Ei ole. 6. Elamumaa 4900:003:0160 Mõisaküla linnas. 7. Ei ole. 8. Ei ole. 9. Swedbank, arvelduskonto. 10. Swedbank 14 709 EUR. 11. Ei ole. 12. Volikogu liikme tasu. 27.03.2009.

1. MAIE LEIMANN. 3. Linnavolikogu liige. 4. Mõisaküla Linnavolikogu. 5. Ei ole. 6. Elamumaa nr 728539 Mõisaküla linnas (ühisvara). 7. Sõiduauto Audi 80 (1983), Sõiduauto Audi 80 B4 (1997). 8. Ei ole. 9. Swedbank, arvelduskonto. 10. Ei ole. 11. Ei ole. 12. Pension, volikogu liikme tasu. 28.04.2009.

1. PEEP LÄLL. 3. Linnavolikogu liige. 4. Mõisaküla Linnavolikogu. 5. Ei ole. 6. Korteriomand nr 3466539, 3466739, 3466839, 3466939 Mõisaküla linnas. 7. Sõiduautod Opel Vectra (1989), Opel Omega (1995). 8. Ei ole. 9. Swedbank, arvelduskonto, krediitkonto, SEB Pank, krediitkonto, Sampo Pank, arvelduskonto. 10. AS Swedbank, õppelaen 52 500 EEK. 11. SEB Ühisliising 200 000 krooni. 12. Annor Group OÜ töötasu, volikogu liikme tasu. 14.04.2009.

1. ARVO PEDE. 3. Linnavolikogu liige. 4. Mõisaküla Linnavolikogu. 5. Ei ole. 6. Kinnistu nr 514039 Mõisaküla linnas. 7. Sõiduauto Audi 80 (1991). 8. Ei ole. 9. Swedbank, arvelduskonto. 10. Ei ole. 11. Ei ole. 12. Pension, volikogu liikme tasu. 23.03.2009.

1. LIIVIA RANNAMA. 3. Linna-

volikogu liige. 4. Mõisaküla Linnavolikogu. 5. Ei ole. 6. Elamumaa nr 259239, nr 335139 Mõisaküla linnas. 7. Ei ole. 8. Ei ole. 9. Swedbank, arvelduskonto. 10. Swedbank, 6956 EUR. 11. AS Swedbank kasuks seatud hüpoteek. 12. Mõisaküla Hooletandekeskus, töötasu, volikogu liikme tasu. 25.03.2009.

1. VIKTOR SIIGUR. 3. Linnavolikogu liige. 4. Mõisaküla Linnavolikogu. 5. Ei ole. 6. Elamumaa nr 255639 Mõisaküla linnas, maatulundusmaa nr 120106 Hädemeeste vallas. 7. Sõiduauto Audi 80 (1983). 8. Osuma Loyalty Card Systems OY 322 aktsiat. 9. Hansapank, kaks arvelduskontot, SEB Ühispank, arvelduskonto, Sampo Pank, arvelduskonto. 10. Ei ole. 11. AS Sampo Liising. 12. FIE tulu, volikogu liikme tasu. 24.04.2009.

1. MAIE-MARIE TAMM. 3. Linnavolikogu liige. 4. Mõisaküla Linnavolikogu. 5. Ei ole. 6. Ei ole. 7. Ei ole. 8. Ei ole. 9. Swedbank, arvelduskonto. 10. Ei ole. 11. Ei ole. 12. Pension, volikogu liikme ja volikogu alatise komisjoni esimehe tasu. 16.04.2009.

LINNAVALITSUSE LIIKMED
1. ERVIN TAMBERG. 3. Linnapea. *Deklaratsioon esitatud siseministrile.*

1. ROMAN ELBLAUS. 3. Linnavalitsuse liige. 4. Mõisaküla Linnavalitsus. 5. Ei ole. 6. Ei ole. 7. Ei ole. 8. Ei ole. 9. Swedbank, arvelduskonto. 10. Ei ole. 11. Ei ole. 12. Lõuna-Eesti Päästkeskus – töötasu. 24.04.2009.

1. URVE TEHVER. 3. Linnavalitsuse liige. 4. Mõisaküla Linnavalitsus. 5. Ei ole. 6. Ei ole. 7. Sõiduauto Audi A4 (1995). 8. Ei ole. 9. Swedbank, arvelduskonto. 10. Ei ole. 11. Ei ole. 12. FIE Ü. Mälksöö Perearstikeskus – töötasu. 26.03.2009.

1. TIIA TÕNTS. 3. Linnavalitsuse liige. 4. Mõisaküla Linnavalitsus. 5. Ei ole. 6. Elamumaa nr 287939, nr 468039 Abja vallas. 7. Sõiduauto Opel Astra (1995). 8. Ei ole. 9. Swedbank, arvelduskonto. 10. Ei ole. 11. Ei ole. 12. Mõisaküla kool – töötasu, A. Kitžbergi nim. Gümnaasium – töötasu. 11.05.2009.

1. ARVO KAMA. 3. Linnavalitsuse liige. 4. Mõisaküla Linnavalitsus. 5. Ei ole. 6. Elamumaa nr 1237739 Mõisaküla linnas. 7. Sõiduautod Ford Focus (2005), Ford Escort (1995), kallur LT 35 (1989). 8. Ei ole. 9. Swedbank, arvelduskonto. 10. Ei ole. 11. Ei ole. 12. AS ET Mõisaküla – töötasu. 15.04.2009.

ÕNNITLEME EAKAID!

LINDA-MARIE SOO	92	MARIE RIIET	75
MINNI LILL	90	ENDEL LAAS	70
SALME VALK	88	MARIE KUUSE	70
EDMUND JAHN	85	Halliste Vallavalitsus	
HILJA TÖLL	84	SALOMIA MADISSON	91
ELVINA PORILA	81	LIIDIA HEINSAAR	88
VAIKE-JOHANNA JÜRISE	81	ULVI LUIGE	83
ELMAR MÖTTUS	81	IRLANDA KARTAU	82
HELJU-MARIE TALV	75	MARGOT ÕIGUS	82
ERNI USIN	75	ASTA PÄRNIS	80
HEINU PAAP	75	TATJANA NÕMMIK	70
ELMAR MAISTE	75	PEETER ALLIK	70
REIN ORAV	70	ELFRIEDE PEDANIK	91
LEIDA STEINER	70	MAIMU TINN	84
LEIDA LIHTEN	70	ILSE LITVINENKO	84
TIIU LELLE	70	VALLUA HERMINE ŠMIDTE	84
Abja Vallavalitsus		LEMBIT SILD	84
MINDA PÖDER	87	LEMBIT KISSA	81
HILDA ALLIK	85	KALJU ILVES	80
HILDA SIIM	84	EMILIE LUSIS	75
LINDA NIILUS	84	SILVIA KREEVS	75
KLAARA PEEDU	84	LINDA LÄLL	75
HILDA KALJA	83	IJA VAGLAOTS	75
LISETE LOHU	82	JUHAN REBANE	75
ELSA KOORT	82	TIIU MEDIJAINEN	70
ALIIDE-ENDLA TIIVEL	75	RITA VORPA	70
		Mõisaküla Linnavalitsus	

ÕNNITLEME LAPSE SÜNNI PUHUL!

ELO SAAR ja MAIDO SAARMAN – 26. septembril sündis tütar GRETE-LIIS. Abja Vallavalitsus

• 27. X kell 15.30 algab Abja-Paluoja eakate päevakeskuses õppepäev "Suguvõsa ajalugu fotodel". Koolitaja Sirje Rist esitleb hinnalist suguvõsa fotode kompositsiooni aastaist 1915-1955. Fotograaf Jaan Pääsuke tutvustab vanade fotode skaneerimist ja töötlemist. Soovitav on kaasa võtta oma vanu fotosid. Info tel 5811 8872.

• 17. XI kella 9.00–10.30 on Abja kultuurimajas DOONORIPÄEV. Doonorile toidupakk. Loositakse välja 2 Wendre tekki. Info tel 512 3825, Alli Tiik.

• Soovin osta Abja vallas korteri või maja soodsa hinnaga. Tel 5622 1254. info@ekmt.ee. Janno.

• Kamara Külaselts algatas korjanduse Kamara lasteaiamaja, kus asuvad raamatukogu, noortetuba, õppekeskus ja tegutsev külaselts, küttesüsteemi rekonstrueerimiseks. Head kodanikud, ettevõtted – aidake meid, sest Kamara küla vajab seda maja praegu ja tulevikus tervikuna. Kamara Külaseltsi a/a Swedbank'is 221034660240. Annetusele lisada märkusõna "Katel". Info tel 5041 087.

ABJA KULTUURIMAJAS

29. X kell 17 eakate klubi Meelespea õhtu. Meelelahutus pakub ja õhtu sisustab ansambel Lucille • 30. X kell 19 halloweenipidu. DJ Backdraft. Pääse 20 krooni, kostüümis tulijaile (nägu peab olema selgelt nähtav!) 10 krooni • 31. X kell 12 Leedu akordionistide ansambli kontsert • 8. XI kell 11 isadepäevapidu • 19. XI kell 19 mälumängu I voor.

Huvilisi ootavad isetegevusringid: esmaspäeval kell 17.30 võimlemine, kell 19 naisansambel Viisivakk, kell 20 naisrahvatantsurühm Wallatud; teisipäeval kell 14 memmede tant-surühm Meelespea, kell 18 segakoor Kaja; kolmapäeval kell 13 teatriprojekt, kell 17.30 line-tants, kell 19 näitering; neljapäeval kell 11 Nunu-klubi, kell 17 käsitööring; pühapäeval kell 14 laste (5–9-a.) iluvõimlemine, kell 16 laste näitering, kell 17 jooga, kell 19 köhutants.

Kolme omavalitsuse infoleht ilmub kord kuus. Toimetaja Meelis Söerd (Sarja tee 18, Veskimäe k 69404 Abja-Paluoja Postkontor, tel Abja vallamajas 435 4792, kodus 436 0030, EMT 5395 7842, e-mail: meelis@abja.ee).

• Uued ja kvaliteetsed Mitsubishi soojuspumbad koos paigaldusega. Liisi soojuspump koju juba 3000-kroonise sissেমaksuga! Tel: 5648 3222; www.homeair.ee

• Firma annab laenu, küsi infot ja konsultatsiooni tel 5196 8166.

• Ostame parima hinnaga metsamaad. Võib olla raiutud ja võsastunud, ka kinnistamata. Samuti ostame kasvava metsa raieõigust. Aitame metsa üles töötada. Igakülgne abi asjaajamisel. Info tel 522 0177, 5664 7926; saaremettsad@hotmail.ee.

Tellige "Lõuna-Mulgimaa"!

Alanud on Abja ja Halliste valla ning Mõisaküla linna elu kajastava ajalehe "Lõuna-Mulgimaa" tellimuste vastuvõtt 2010. aastaks.

"Lõuna-Mulgimaa" tellimusi (indeks 00927) võtavad vastu kõik Eesti postkontorid. Tellida saab lehte korraga aasta lõpuni või soovitud arvuks kuudeks, sh jooksva kuu lehte kuni 10. kuupäevani.

Leht ilmub kord kuus (välja arvatud juuli) ehk 11 numbrit aastas. Leheeksemplar maksab 4 krooni. Lehe tellimishind kolmeks kuuks on seega 12 krooni, kuueks kuuks 24 krooni jne. Aastatellimus maksab 44 krooni.

Täpsem info tel 436 0055 ja 5698 3806 ning www.abjakultuurimaja.ee.

KAARLI RAHVAMAJAS

7. XI lõikuspidu: kell 19.30 Sulbi külategri etendus "Vigased peigmehed"; kell 21 tants ansambli Bruno saatel. Pilet ainult etendusele 35 krooni, etendusele ja tantsule 80 krooni. Kohapeal teenindab kauplus Silli Äri. Info tel 5347 1393.

MÄLESTAME

SALME MÖTTUS

21. VI 1917 – 27. IX 2009

AKO UMBLEJA

4. XII 1931 – 25. IX 2009

TOOMAS TÄTTE

12. IX 1952 – 27. IX 2009

JAAN ABI

24. VI 1928 – 6. X 2009

Abja Vallavalitsus

AIN HAUSMANN

8. III 1975 – 22. IX 2009

JAAN ÕISMETS

11. IV 1913 – 28. IX 2009

Halliste Vallavalitsus