

Mulgi valda juhivad Arvo Maling ja Peeter Rahnel

Foto: Ain Tõnts

Vallavolikogu esimees Arvo Maling (paremal) õnnitleb Peeter Rahnelit vallavanemaks saamisel.

Peeter Rahnel

Olen sündinud Abja-Paluoja, lõpetanud seal keskkooli ja alustanud tööd Abja tarbijate kooperatiivis. Olen olnud autojuht-kaubavedaja, keskkooli majandusjuhataja ja õpetaja. Karksi-Nuiaga olen seotud 1982. aastast, olles teenindaja toitlustusalal restoranis Karksi. Koos kaaslastega lõime Karksi-Nuias ja Abja-Paluoja ühe esimese teenindus- ja toitlustuskooperatiivi Eestis – „Mevito“. Osalesin koos Nuias legendaarsete meeste – Tarmo Harju, Lembit Sootsi, Leo Liiberi ja teistega Viljandimaa Rahvarinde tegemistes ja suurürituste organiseerimisel. Alates esimestest vabadest valimistest Eestis 1989. aastal, olen olnud valitud kohaliku esindusorganisse, algul kohaliku nõukogusse, hiljem juba volikogusse Abja-Paluoja linnas ja Abja vallas ning Viljandimaa maavolikogus. Olen 1994–1996 olnud Abja-Paluoja linnapea, töötanud Tallinna linnavalitsuses ning mitmed aastad ettevõtjana, turundusalal ajalehe juures ja meditsiinis. Viimastel aastatel olen Abja vallavanemana püüdnud taas rakendada oma teadmisi, oskusi ning energiat Abja ja kogu Mulgimaa elu edendamiseks.

Abikaasa Aino töötab erakorralise meditsiini õena Tartu kiirabi Abja-Paluoja kiirabibrigaadis. Meie lapsed on lõpetanud gümnaasiumi Karksi-Nuias. Tütar on Tartu ülikooli lõpetamise järel valinud juristitöö, poeg on peale kaitsevõtteainet omandamas kõrgkoolis erialast haridust. Ise olen lõpetanud Tartu ülikooli filosoofiateaduskonna ajaloo erialal.

Mulle meeldib ajalugu ja ma loen meelsasti selleteemalisi raamatuid. Kirjutan pisut ka ise varasematest aegadest. Ma armastan reisida, kuid enamasti olen saanud seda teha ainult raamatu- ja filmikangelaste kõrval. Samas olen kogu oma elu püüdnud ikka ja jälle avastada enda jaoks imelist Eestimaad.

Arvo Maling

Mia ole Mulg. Mikatse talu, kus ma elan, osteti minu vanaisa vanaisa poolt vabaks 1867. aastal. Sündinud olen ma Abja-Paluoja ja koolis käinud Karksi-Nuias. Eesti maalikoolis õppisin loomaarsti erialal. Juba tööl käies täiendasin ennast Estonian Business Schoolis ärijuhtimise magistriprogrammis. Minu esimene töökoht oli 1992. aastal Kõrgemäe sovhoosis, kus pidasin loomaarsti ametit. 1993. aastal valiti mind esimest korda Polli vallavolikogusse ja mulle usaldati vallavanema amet. Omavalitsusega seotud staaži on mul kokku 24 aastat, sellest Polli ja Karksi vallavanemana 17 ja pool aastat ning ülejäänud aeg volikogu või vallavalitsuse liikmena. Olen veel pidanud Viljandi Maksimarketis juhataja ja majandusministeeriumis ehitusosakonna talituse juhataja ametit. Praegu töötan hüdrosilindreid ja metallkonstruktsioone tootva ettevõtte AS Nuias PMT juhatuse esimehena. Olen abielus, peres on kolm last. Hobina olen 30 aastat tegelema rahvatantsuga. Südamelähedane on Mulgi teema ja piirkonna arendamine.

Mehine perepäev Karksi-Nuias

12. novembril tähistasime Karksi valla kultuurikeskuses isadepäeva. Tänavu said sündmusele kutsed 11 peret, kus alates aprillikuust kuni Karksi valla ametliku lõppemiseni olid sündinud väikesed ilmakodanikud. Valla esindajana kinkis Taimo Tugi kõikidele titadele Karksi valla sümboolikaga nimelised hõbelusikad. Väikesel kontserdil astusid üles Anne Gomaa laululapsed, August Kitzbergi nimelise gümnaasiumi I-II klassi tantsurühm Anneli Arraste juhendamisel ja poistekoor Sirje Veerme juhendamisel.

Põnevat tegevust jagus tervele perele. Sinises saalis demonstreeriti erinevaid roboteid ning neid sai ka kohapeal ise meisterdada. Suurde saali sõidutati külgorviga mootorratas, mille peal sai üksi või kambakesi pilti teha.

Terve maja peale laiali olid valmistatud aaretejahti punktid, kus mereröövlite juhendamisel ja toetusel said aardejahilised lahendada erinevaid ülesandeid ja mõistatusi. Rajale läks 15 perekonda ja kõik said auhindadeks August Kitzbergi nimelise gümnaasiumi spordikompleksi ja ujula ühekordse perepileti.

Kai Kannistu

Foto: Kaire Kannistu

Mõnigi beebi eelistas paraadfotol poseerimisele mõnusat und issi süles.

Mulgimaa uhkus 2017 on Jaak Kõdar

*Elu antakse üheks eluks, et olla, võtta, ja korraga kanda, et hoolega kogutud koormast jääks üle ka teistele anda.**

Need ajarendureile mõeldud read on kirja pannud Jaak Kõdar, kunagine telemees, kelle ajalugu loonud ja tulevikule hindamatuks arhiivipärandiks saanud päevauudised ning telesaatesarjad on juba täna sillaks meie päevade ja meie mineviku vahel. Seda nii otseses kui mitmetähenduslikus mõttes. Ta on rajanud sillad nii Piritale kui Pärnusse; ta on ehitanud nii olümpiarajatisi kui ka mudaravila Saaremaale ja teatrimaja Viljandisse; ta on saatnud lambaid Abrukale ning võtnud vastu üliõpilasi Ülemnõukogus. Ta on olnud alati kohal.

Jaak Kõdar, Mulgimaa Uhkus 2017, on Mulgi meele kandja, kirjamees – paljude raamatute autor, Naval pikaagestl Mulgi kultuurifestivali korraldaja.

Jaak Kõdar on pärit Karksi kihelkonnast Lilli külast Nava talust.

Lilli küla Nava talu om juskul maailma veere pääl – Läti piiri veeren, mõtsa

sihen, kigist suurembidest linnest kaugele. Ometi om peremiis Jaak Kõdar selle mulgi kultuuri vestivali ja piirilaulmistega nõnda kuulsas tennu, et sedä tääve kik mulgi ja ulka muud rahvast pääle selle.

150aastase Nava talu noorperemehe- na on Jaak Kõdar juhitanud kõiki meid ühele armastusega haritud maale. Kunagisest põlistalust on kujunenud kultuuripõld, mille saagiotuses vaod saavad vajutatud kõigisse, kellele on antud aeg ja luba olla kohal.

Tema juhatusel on paljud meist sõtkunud radu laulupiiritulba ja luuleküünini; oleme ületanud tema ehitatud ja toetatud sildu, mis ühendavad kõiki meid, ajarendureid, ammuste aegade ja inimestega.

Ja iga kord oleme tagasiteel tunnistanud üht lihtsat tõde – meie aegadetagused inimesed on siin, nad on ikka veel kohal. Nad on reastatud Jaak Kõdari luule ridadesse, nende ridade vahele, mõttepausidesse ja komadesse, ning on taasaratatud eluvalule tema näitemängudes. Ja sedasi nad jäävadki. Justkui võlatunne, justkui ajatud põlispood *Reet* ja *Jaak Nava* talu künnapuumeetsas. Nad on alati kohal.

Mes saap talust ja vestivalist sis, ku Sia üitskõrd enämb ei jõvva? Jaak vastass: Mia ole Nava nelläs peremiis, a meil om kaits tulevest peremiist joba utman, nõnda et aasten 2100 jakkup tegijat! (Intevjuust ajalehes Üitsainus Mulgimaa, sügis 2015.)

Palju-palju õnne, Mulgimaa Uhkus 2017 – Jaak Kõdar!

Kaja Allilender

Mulgi kultuuri instituut

* Jaak Kõdar „Õele“ kogust „Vaikuse värvid“ (2005).

Isadepäeval Tuhalaanes

12. novembril toimus Tuhalaane külamajas aktus, kuhu ootasime kohalikke peresid, et üheskoos tänada oma külas elavaid isasid ja vanaisasid. Juba seitsmendat aastat valivad külalanelikud meie seast ühe isa või vanaisa, et anda talle austav tiitel – Tuhalaane küla aasta isa. Selle saamiseks on väike tingimus – tiitli saaja peab olema panustanud lisaks isaks olemisele ka meie külalau edendamisse.

Sel aastal esitati kokku kolm kandidaati. Valikut teha oli lihtne, sest enamus häälil kuulus Ants Joosepile.

Ants on viie täiskasvanud lapse isa ja kahe lapse vanaisa. Milline on tema panus? Vajadusel tuleb ta meie üritustele videokaameraga, et jäädvustada parimaid hetki. Kõike oskava mehena on ta ulatanud abikäe, kui miski vajab paigaldamist või remonti. Ajal, kui tema abikaasa töötab veel külamajas, juhtus sageli, et vajasime mehekätt läbipõlenud lambipirni või rikkiläinud ukسلuku vahetamisel, muruniiduki hooldamisel või külmunud torude ülessulatamisel.

Ants pole kunagi abist keeldunud. Palju õnne, Ants! Oled seda tiitlit väärt!

Suur tänu neilegi, kes ei pidanud paljusk esitada oma kandidaati ja eriti neile, kes suutsid leida ka põhjenduse, miks just tema võiks saada selle tiitli! Aitäh ka meene kujundajale Argole!

Loodetavasti leiame ka järgmisel aastal meie keskelt ühe tore isa või vanaisa, keda tänada.

Anneli Anijärv

Foto: Enn Sarv

Ants Joosep.

Jõulukuul Karksi külamajas

Ootame uudistama meie käsitöö näitusmüüki, kus pakuvad oma näputöid Karksi kultuuriselts ja küla tublid käsitöötajad. Traditsiooniline laste jõuluoote päev toimub 16. detsembril kell 12.00. Kõpsetame piparkooke, meisterdame, mängime ja külla tuleb ka jõuluvana. Palume kindlasti ette registreerida 14. detsembriks, sest siis saame jõuluvanaled edastada laste arvu. 29. detsembril lõpetame aasta ühises peoringis koos Tartu pillimehe Tiit Hellenurmega. Oodata on ka üllatusi. Tore oleks, kui ka sellele peole registreeriksite end ette.

Sooovin külarahvale toredat jõuluaega ja kohtumiseni külamajas.

Tea Saaremägi

MULGI VALLAVOLIKOGUS

2. novembri istungil

Võtsid osa: Eveli Allik, Kerti Einstein, Imre Jugomäe, Anne Ladva, Leo Liiber, Ene Maaten, Arvo Maling, Ürjo Mälksoo, Reet Paju, Jüri Patune, Eneli Pöder, Peeter Rahnel, Andres Rõigas, Mari Saarela, Tarmo Simson, Ervin Tamberg, Raimond Tammoja, Rein Tarkus, Taimo Tugi, Siret Vene, Villu Vösa.

- 13 poolthäälega otsustati määrata Mulgi valla ametiasutuse juriidiliseks aadressiks Pärnu mnt 30, Abja-Paluoja, Mulgi vald, Viljandimaa.

- 19 poolthäälega kinnitati Mulgi Vallavalitsus seitsmeliikmelisena alljärgneva struktuuriga: vallavanem ja kuus vallavalitsuse liiget.

- 15 poolthäälega valiti Mulgi vallavanemaks Peeter Rahnel.

KARKSI VALLAVALITSUSES

9. novembri istungil

Võtsid osa: Alli Laande, Arvo Maling, Taimo Tugi ja vallasekretär Inge Dobrus. Puudusid: Are Jänes ja Katrin Kivistik.

- Kiideti heaks hajaasustuse programmi aruanne tööde tegemise kohta Napsi kinnistul Ärikülas.

- Eraldati Polli Hooldekodule reservfondist 1130 € Longi tee 3 korstnapitside renoveerimiseks.

- Määrati Mulgi vallas Ainja külas Tindi kinnistu (katastritunnus 60001:007:0038) sihtotstarbeks mae-tööstusmaa 100% vastavalt kasutusotsustarbele.

- Anti välja kasutusluba August Kitbergi nimelise Gümnaasiumi spordihoone ümberehitusele Kooli tn 1 kinnistul, Karksi-Nuias, Mulgi vallas.

- Kooskõlastati puurkaevu asukoht Muri kinnistul, Muri külas, Mulgi vallas.

20. novembri istungil

Võtsid osa: Are Jänes, Alli Laande, Arvo Maling, Taimo Tugi ja vallasekretär Inge Dobrus. Puudusid: Katrin Kivistik.

- Arutati sotsiaaltoetuste ja -teenustega seotud küsimusi.

- Otsustati seada sundvaldus Mulgi vallas Karksi külas asuvale Lauri maaüksusele katastriüksuse tunnusega 60001:004:0098 ja 60001:004:0099) Elektrilevi OÜ kasuks Lauri maaüksusele projekteeritud elektripaigaldise talumiseks.

- Nõustuti Mulgi valla munitsipaalomandis oleva maaüksuse (katastritunnusega 28701:002:0082) Uus tänav, Karksi-Nuia, Mulgi vald koormamisega tähtjatu isikliku kasutusõigusega Elektrilevi OÜ kasuks elektrivõrgu võõrale maale püstitamise tagamiseks.

- Kooskõlastati OÜ Polli Mõis tellimisel AB Artes Terrae OÜ poolt koostatud Polli mõisa pargi hoolduskava.

Meie viimane

„Mida te siis pärast gümnaasiumi lõppu tegema hakkate?“ küsib järjekordselt mõni aineõpetaja ja 12. klass satub segadusse. Me ei armasta seda küsimust, sest vastus on mitmel juhul ikka veel, et me ei tea. Valikuid on kas liiga palju või tuhandeid olemasolevad suunad ebameeldivalt keskpärased. Aega veel siiski veidi on ning palju on veel koolis teha, et siia tagasi tulles oleks rohkelt, mida meenutada. Teadmine, et kõik mis me teeme, on siin meie viimane, paneb maksimaalselt igat hetke nautima.

Juba esimesel septembril oli meil võimalus esimese klassi õpilased käekõrval kooli saata. Nende esimene ja meie viimane 1. september. Uskumatu, aga juba 12 aastat igal sügisel samal ajal on seesama värin sees, mis 2006. aastal, kui oli meie esimene päev siin koolis.

Mõned hetked ei ole nii ilusad, vaid pigem ikka naljakad. Tuleb ausalt öelda, et rebaseid oli tore piinata. Ei, me ei sundinud neid midagi väga halba sööma või julma tegema, vaid testisime nende füüsilist vormi või siis parandasime seda. Plank ja käteköverdused terve päeva jooksul ning juurde veidi hambaharjaga kooliõue pesemist – õpetasime neile, mis on kõige olulisem, et gümnaasiumis ellu jääda.

Koolis võtsime ka ühel päeval võimu enda kätte – õpetajad vajasisid üht kosutavat ennelõunat spaas. Haarasime võimalusest ning mõnel meist tuli lausa kordamööda kolme õpetajat asendada. Iga laps tahab silma paista ning eriti

Foto: Alice Virit

12. klass oskab koolielust igal hetkel rõõmu tunda.

uue õpetaja ees. Sagimist oli küllaga ning mõistsime, kui keeruline on õpetajaamet. Siiski tekkis mõnel abiturientil tunne, et leidis uue kogemuse põhjal enda tõelise kutsumuse.

Minu kui õppejuhi jaoks oli päeva tipp hetk, kui neljanda tunni lõpus üks poiss mulle tagasihoidlikult teatas: „Sa oled hulleml kui päris õppejuht.“ Ta oli vähemalt aus.

Üleriigilise filmikonkursi Koolifilm 2017 kategooria „Kooli parim etteantud teemaga film“ võitja on August Kitbergi nimelise gümnaasiumi 12. klass lühifilmiga „Avatud uste taga“. Film koosneb lühisketšidest koolis, mis igale

õpilasele tuttavad võiksid olla. Kasvõi see, et kui vene keele tunnise õpetaja vabatahtlikke õpilasi vastama kutsub, ei taha keegi ennast märgatavaks teha. Ma esitasin meie klassi filmi sellele võistlusele puhtjuhuslikult ning ega me sealt midagi oodata ei osanud, kuid üllatus siiski tuli.

Kool pole sel õppeaastal veel kolme kuudki kestnud, kuid tegemisi on juba rohkem kui küll. Kõik selleks, et nautida seda viimast ja lahedaimat aastat koos parima seltskonnaga.

Berit Tugi
AKG abiturient

Lilli külamajal uus nägu

Suvel sai külamaja rahastuse EV100 ja Kodanikuühiskonna Sihtkapitali kingituste ja sündmuste väiketoetuste taotlusvooru kaudu projektile „Värvime külamaja rõõmsaks“. Nüüd on see tänu tublidele Lilli elanikele tehtud. Suur tänu teile: Madis, Aare, Alari, Diana, Aule, Maido ja Mati!

Värvimisega alustasime pühapäeval ja kohe esimesel päeval sai üle poole majast uue värvi. Edasi jätkus töö väiksemate jõududega terve nädala. Tulemus on silmaga näha ja arvan, et meeldib kõigile. Lisaks värvile paigaldati ka uued vihmaveerenid. Suur tänu kõigile, kes tegid ja toetasid ning kaasa elasid. Aitäh selle võimaluse eest EV100 ja Kodanikuühiskonna Sihtkapitalile!

Merike Soovik
Lilli külamaja juhataja

Foto: Merike Soovik

Lilli rahvas värvis külamaja ilusaks.

Seltsi maja 30

17. detsembril möödub 30 aastat Karksi-Nuia aianduse ja mesinduse seltsi maja avamisest. Tol ajal oli see meie kandis üks suuremaid sündmusi, mida kajastas Henn Kaldma ajalehes Tee Kommunismile (praegu Sakala) 22.12.1987.

Täname kõiki neid suuremeelseid inimesi ja asutusi, kes aitasid kaasa selle ajaloolise maja renoveerimisel.

Leili Nael

Foto: erakogu

Karksi-Nuia aianduse ja mesinduse seltsi maja avamine 17. detsembril 1987. Pildil vasakult seltsi esimees Ilmar Sillaots, Nuia sektsiooni juhataja Boris Takk, Nuia alevi RSN TK esimees Oskar Tiit, kaupluse juhataja Erna Takk ja ansambli Lustipill liige Siiri Kurg.

Kodukotuse luukse

Novembrikuu eakate ennelõunal Karksi külamajas esitles Astrid Tomišinets (Mõts) oma mulgikeelset jutukogumiku „Kodukotuse luukse“. Need kodukohtade lood on seotud mälestustega Astridi sünnikodust Kütil, kus möödusid tema lapsepõlveaastad. Lihtsalt ja köitvalt on kirjeldatud metsavahitalu aastaringseid tegemisi läbi lapse tunnete ja elamuste nagu Sannankäik, Lihasuutsutus, Sügüsesse tegemise ja Kevädisse tegemise, Linnankäik, Külänkäik jt. Metsavahina ja jäägrina töötanud isa, Aleksander Mõts, võttis tihti tütre kaasa ringkäikudele metsa, kus õpetas lapsele jälgima taimi, loomi ja linde – jutuke Kalalkäik. Autor meenutab ilmekalt suhteid vanavanemate – mammi ja papiga lugudes Keträman ja Pernane ning vendadega Veli ja Väikeveli. Aabitsatarkusi asus Astrid Mõts omandama Toomesoo koolis ja seda kirjeldavad meenutused Kuulimine ja Indernaat. „... Õpeteje ands meil kigil kuuliraamatu kätte ja üteli, et nüüd võide kodu minna, ommen tulge jälle. Mia küll mõtli, et sai juba käitus, midä ma ommen jälle siia peas tuleme. Mõnda tähte iki joba tundse kah a ja e, s-u täadse kah, neist peas jo aitame, pallu neit sis iki vaja täädä om. Küll

Foto: erakogu

Astrid Tomišinets Karksi ordulinnuses.

kodun papi luge mul raamatust ette, ku ma tahas kuulda mõnda juttu ... (Kodukotuse luukse, lk 18 Kuulimine.)

Kuulates Astridi lugusid koos jutukogumikku illustreeriva slaidiprogrammi jälgimisega, meenusid osalejatele ka oma lapsepõlveaegsed juhtumised, mida siis jätkuvalt üksteisele pajutati.

Mõtsa Astridi „Kodukotuse luukse“ ilmus Koopiapesa OÜ teenusena kammkõites arvutitrukisena selle aasta suvel

Karksi haridusseltsi projekti raames, mida toetasid Mulgi kultuuriprogramm ja Karksi vald. Mõnigi kuulajatest oli neid jutte juba lugenud ja avaldas oma arvamust. Mai Vokk: „Nii armas! Olen seda raamatukest juba mitu korda läbi lugenud. Koduses mulgi keeles kirjutatud lood tekitavad sooja tunde ja toovad silmade ette mälestuspildid tuntud inimestest ja talutöödest.“

Helve Joon

NÜÜD ON SELTSIL OMA MAJA

MÖÖDUNUD kolmapäeval oli Nuia rahva elus tähtis sündmus: avati pidulikult kohaliku aiandus- ja mesindusseltsi maja. Mõisaküla aiandus- ja mesindusseltsi Nuia sektsiooni juhataja Boris Takk oli selle üle saja aasta vanuse hoone remonditööde eestvedaja. Ta rääkis ajalugu: ühel tolvärvi postil märgati puuseppliitsi hästi säilinud kirja: N. S. Wilde den 10. august 1876, W. Wolff den 23. juni 1878, W. Jürisson den 23. juni 1878. Ilmselt olid need ehitusmeistrid, kes hoone rohkem kui sajand tagasi üles ehitasid. Maja vundamendis, ühes vaheseinas ja suures keldris on kasutatud maakive. Keldri puhastamisel jätkus aastakümnete kõdu seitse autokoormat. Ühes kohas on põrandas suur kivialus, ilmselt seisis seal leivaahi. Hoone oli nii lagunenud, et ei pidanud enam vihmavett ja laskis igast ilmakaarest tuult läbi.

Mäletatakse, et mõnikümme aastat tagasi oli hoones ladu, 1940. aastal asus selles Karksi kooperatiivi tööstuskombinaadi remondikoda, seejärel kauplus ja ladu ning enne remontimist kasutati seda puukuurina.

Boris Takk on Nuia EPT tööveteran. Ta on olnud autojuht, töökoja meister, maa-parandusjaoskonna mehaanik, tuntud lalul- ja muusikamees ning hoolas koorivanem. Ka vanaduspäevil ei vaata ta elu kõrvalt, vaid aitab kodualevi heale käekäigule igati kaasa.

Hoone tehti korda Viljandi Elamute Eksploatatsiooni Valitsuse summadega, ehitaja oli remondi ja ehituse jaoskond. Ehitajail käis abiks sadakond alevi ja ümbruskonna inimest.

Korralikult remonditud majas on avar uute toolidega nägusalt kujundatud saal ja kõrvalruumid. Nüüd on aiandus- ja mesindushuvilistel oma hubane

kooskõimise koht. Kõige rohkem valmistab rõõmu hoones avatud kauplus «Kadri».

Kaupluse juhataja Erna Takk on väga energiline naine, kes oskab inimestega meeldivalt suhelda ja tahab ostjate soove igati rahuldada. Tema abilise on teine müüja Laine Lõhmus

Kauplus pakub lilli, seemneid, värsket kõõgi- ja puuvilja, mett, hoidiseid – kõike seda, mida kasvab maakodu aias. Lisaks silmailule ja söödavale on müügil käsitööesemed. Ka kevadtalvel pakutakse lilli ja varajast kõõgi- vilja. Kui oma seltsi liikmete kaubast ei piisa, võetakse seda vastu ka teistelt. Jahe ja avar kelder võimaldab kaupra hästi säilitada ja värskena hoida.

«Kadri» leiab kergesti üles: see on «Kauka» grillbaari taga «Karksi» kioski lähedal.

Henn Kaldma

Uus Sakala kalender

Äsja täienes riivilil paari vaksa laiuseks kasvanud „Sakala kalendrite“ rodu jälle ühe, 29. kõitega. Alates 1990. aastast on neid Viljandi väsimatu ja mitmekülgse literaadi Heiki Raudla kokku panduna ilmunud järjekindlalt igal aastal ja nagu ta ise loodab, jätkub materjali ja indu ning lugejate huvi veel hulgaks aastateks.

Järjekordne meie maakonna ajalugu, inimesi ja sündmusi kajastav kalender esitab tavapäraselt riiklike tähtpäevade ja astronoomiliste nähtuste loendi ning kalendaariumi (koos tiheda tähtpäevade loeteluga, kus on vaid pool tosinat kuupäeva, millega pole seotud mõni Eestile või meie maakonnale oluline isik või sündmus). Edasi järgneb 65 tuntud viljandimaalase sünni- ja surmaaegade ning -kohtade meenutamine. Marge Liivakivi-Minina on üles tähendanud mahuka loetelu Viljandimaa viimast kahe poolaasta sündmustest – 31 leheküljel on mainitud tervelt 375 üritust.

Värske kalendri „jututoas“ leiame 32 pikemat või lühemat pajatust ja intervjuud. Naljalt kusagil varem pole ilmunud ülevaateid ei raamatukaupmees Jaan Reevitsa, duumasaadik Tõnis Jürine, Robert Natuse värvitööstuse, Viljandi juutide, matemaatikadotsent Lembit Rootsi ega maalikunstnik Tõnis Grenzsteini kohta. Ettevõtja Imre Michalskyga tehtud intervjuu lahkab Viljandiski tõusetunud tootmisprobleeme. Lausa

põnev on lugu Munga tänava nurgal oleva „torniga maja“ ajalooost ja temaga seotud inimestest. Mitmete kaasaegsete abil on meenutatud kunstnik Jüri Müüriseppa, õpetaja ja ajakirjanik Eduard Pertmanit, Puiatu kooli direktor Kaljula Saaret ja teisi.

Ka kalendrisepp Heiki Raudla enda elukäigule ja loominguale on kauaaegne tuttav Ülo Stöör põgusa pilgu heitnud. Muide, äsjailmunud kalendri lugudest on peaaegu pooled Raudla oma sulest. On imetusväärne, kui palju aega ta muude tegemiste kõrval on istunud arhiivides, et käsitletavate teemade peenemaidki üksikasju leida või täpsustada. Üks tema harrastusi on aforismide kogumine ja ka vormimine; seekord on neid kalendrisse pandud ligi 120, neist kümmendik Raudlalt. Mitukümmend Arthur Schopenhaueri mõtetarkust leiame ka Karksi kandist pärineva Helmut Mötsniku ülevaates sellest filosoofist.

Kalendrit väärindavad rohked fotod (125). Neist enamused, tervelt 82 on portreed ja perepildid, n-ö grupifotosid on 15, sündmusi ja hooneid näeme 15 pildil ning peale selle on 14 mitmesugust reprot.

See kokku 228 leheküljele mahtunud sisukas teabe- ja aaviitluge mine on saadaval mitmes Viljandi raamatukaupluses.

Olav Renno

Mine mõtsa!

Seast ütle mist olemes me ütletugu kuulu ja esigi ütelnu. Ka kennigi om mõtelnu, mikerperäst nõnda ütelnu? Egä sii mõtsa saatmine ei oolegi pallalt tühi ütlemine, sii om peris õige, mõtsa tulepki minnä. Nüid, ku me olemes jutukambre inimeste Lilli mõtsan – luuduspargin ära käinu, mõistame innate mõtsan veedet mõnda tundi. Sii olli üits ütlemes miilijääv päe. Omapääd om kah mõtsan tore kavva, aga meid uut Lillin oma kodutalu õvve pääl Ly Laanemets. Perenaine kõnel uvitevelt selle paiga ajaluuust. Saime täada, et sii kotus ollu Polli mõisa karjamõisa oma ja mõtsaärrale ehitedi uune 1865. aastel.

Enne ku Ly meid mõtsaradade pääle viis, paks peremiis kuusekohvikun kuuma lõkkekadult võige, vaarikuvare tiivett ja tilgakse rohi, et veri käimä lääs. Lännu üül olli edime ne külm üle käinu, mis tei olemise kõhedas. Lätsimegi kate kilumeetri matkaraale, kus kasvive 140aastase puu. Mõtsa viis pikk pärnaalle, mis olli kunagi rajatu prouade jalutuskäigus. Mõtsa müüda käimine meenuts juskui muinasjutun olemist. Ly selets, juhats ja õpas meid kogu aig, ega puu jaos oli tal oma lugu. Mõne puu kaemine ands suuja ja jõudu, ütele puule olli luudus istmiskoha loonu, kus sai selgä ravitse. Imeline vägi ja jõud om puudel, ku sa esi mõistad nende sõber olla. Selle mõtsa pikä männa, tamme, kuuse, nulu ja pihlapuu võivä uhkelt taeva puule vaate, neid ei anda raielankes, nemä om oitu inimeste jaos.

Pääle tervendevet matka kutse pererahvas meid kambres pikä laua manu, kus kigepäält ruuvime mitut ravitiivett ja sis pakuti taimetoidulist lõunat. Väega ää lämmi pudru, karaski ja küpsiste maiku ei mõista ära seletegi, neid peap esi ruuvime. Ly tutvust viil pallu ravimtaimi ja egäüits sai täada oma sünniaja järgi mäantse taimet muudu ta kige rohkemp om. Olemes tänuliku Lyle selle imelise päevä iist! Siikõrd käis meid 20, kik es mahu ruppi. Ku om viil, kes tahave sedä ilust matkapäevä ütten teta, sis andke täada, lepime Lyge kokku ja läame mõtsa!

Olga Palu

Foto: Olga Palu

Matkalisel alleel.

Esimesed sõjajärgsed ...

(Sarja algus veebruaris 2004)

Tootmispraktikal Tallinnas tehases Punane Ret olin suurema osa ajast konstrueerimisbüroos peainsener Maaringi käe all lampvoltmeetreid ehitades ja katsetades. Osa kursusekaaslasti olid katsetes tehase tsehhides, sealhulgas kõrgklassi vastuvõtja „Estonia“ montaažiiliniil. Selgeks said raadioskeemide lugemine ning jootekolvi õige kasutamine. Vaatamata heale ventilatsioonile oli ruumides tunda erilist „raadio“ lõhna, seda ka väljas tehase ümbruses. Bakeliitlaki lõhna lisan kõrvalasutus tehases Eesti Kaabel.

Tootmispraktikale järgnenud sõjaväelaagris Pärnu Reilul märkasime muutusi sõjaväe tegevustes. Ära jäeti laagri lõpu planeeritud traditsiooniline täisvabrikust 30 km rännak teedeta maastikul. See asendati „kohtumislahinguga“ Kilingi-Nõmme lähedal metsas. Olime pimeduse saabudes oma jaoga ootel, käes paukpadrunitega laetud Kalašnikovi automaadid. Kuulnud teel mootorimüra, andis jaõlem vene kursusel Rogatšov käskluse „Valmis olla!“, saanud käsu „Tuld!“, avasime lähenevale sõidukile „marutule“. Sõiduk maandus kraavis, juht aga jooksis metsa. Selgus, et tegu oli juhusliku autoga. Leidsime juhi metsa all värisemas, vabandasime, lükkasime auto teele ja lubasime tal sõitu jätkata. Mõni minut hiljem saabus kolonn, mida varitsesime. Aga oh häda

– padrunid olid peaaegu otsas, vaid mõne paugu saime teha. Meeldejääv oli ka Reiu jõe forsseerimine ujudes. Kaldalt hoidsid meil silma peal leitmandid Oruste ja Erastus. Õnneks jõudsim kõi elusatena ja tervetena vastaskaldale. Erastus hukkus 80ndate lõpul autoavariis Pärnu lähedal, Orustest sai taas iseseisvunud Eesti kaitselidul aktivist.

Lugenud Moskvast väljaantavat pildiajakirja „Ogonjok“, võis toona märgata pingelõdvenemist Nõukogude Liidu ja USA suhetes. Ilmusid lood USA teemadel: iseteenindusega kauplused täis pakendikaupa, mis pidi jäsult läbimüüki kasvutama; põllumajanduses suurfarmid ääretute kukuruusi ehk maispõldudega ning täielikult mehhaniseeritud veisefarmid jne. USA presidendiks oli teist ametiaega Dwight D. Eisenhower – teises maailmasõjas USA Euroopa vägede ülemjuhataja.

Tartus aga peatus pilk üha kõrgusse kerkival telemastil. Mõned suutsid puukastis ja väikese ekraaniga telerigi osta, lisaks veel ekraani ette pandava veega täidetava suurendusklaasi ning värvilise tselluloidikile – ülalt helesinine, alt roheline.

Kuna isa tervis jäsult halvenes, olime huvitatud, et saaksin tulevase töökoha kodule lähemale. Nii käisingi Abja rajooni haridusosakonnas füüsikaõpetaja kohta küsimas. Seal soovitati pöörduda Nuia tulevase keskkooli juht-

konna poole, mida ka tegin. Direktor Robert Meister läkitas taotluse ülikooli suunamiskomisjonile, kes eesotsas haridusministeriumi esindaja Kelderiga määraski mind alates 1959. a augustist Nuia keskkooli füüsikaõpetajaks. Isa surm jõulude eel oli meie perele raskeks hoobiks, nüüd tuli endal mitmed pooleli tööd lõpetada. Kodust ärasaamise korraldas kolhoosi „Täht“ tollane esimees Luts, kalmistul muldasängitamise Halliste õpetaja, meie perekonna tuttav Alfred Kõiv.

Osa kursusekaaslasti valis poliitainete riigieksamis asendusena diplomitöö, minul oli teema „Elektrotehnika õpetamine keskkooli baasil“. Tutvusin Tartu keskkoolide vastavate kabinetide ning õpetajatega: 1. keskkool (õp Liidia Tanimäe), 2. keskkool (õp Roopi Hallimäe), 8. keskkool eeskujuliku füüsikakabineti ja raadiosõlmega (kirjandusõpetaja Vello Saage). Diplomitööd juhendas Arvo Anderson, kaitsmisel soovitati teemat edasi arendada kandidaaditööks. Esialgu loeti meile veel mitmeid kõrvalerialasid nagu kino- ja fototehnika, tehniline joonestamine, ohutustehnika, tervishoid, autoasjandus jt. Avanes võimalus peale õppesõite juhipaberid saada. Ees seisid aga kuuajaline sõjaväelaager Tondil ning Jägalas, peale mida pidid meist saama keskeriharidusega noorem-reservohvitserid.

Ahto Jänes

KULTUURIKALENDER

KARKSI VALLA KULTUURIKESKUS

01.–31.12		Sinises saalis Hülle Haab isikunäitus, II korruse fuajees näitus „Maret“ ja „Taluperenaine“ juhistega jõulupühadeks“
P 03.12	16.00	Karksi-Nuia keskvaljakul I advendiküünla süütamine, jõuluvanad saabuvad linna
P 03.12	17.00	I advendikontsert. Laulab ETV tütarlastekoor, dirigent Aarne Saluveer. Pilet 5 € / 3 €
K 06.12	18.00	Mälumäng
K 06.12	19.00	Kino „Keti lõpp“. Pilet 4 € / 3 €
R 08.12	11.00	Jõuluetendus Karksi-Nuia näiteringilt
L 09.12	09.00–14.00	Käsitöömeistrite jõululaat
L 09.12	10.00	Jõulukuske kaunistamise konkurss
09.–17.12		I korruse fuajees näitus „Jõulukuus 2017“
P 10.12	12.00	Jõulupere perepäev. Meisterdamised, mängud, jõuluetendus Karksi Nuia näiteringilt, jõuluvana. Paki saamiseks lunastada pilet 3 €. Oluline on eelnev registreerimine.
P 10.12	16.00	II advendi kontsert Anne laululastelt
E 11.12	18.00	Karksi-Nuia muusikakooli jõulukontsert
T 12.12	11.00	Eakate jõuluhommik. Kontsert „Jõulude ootel“, laulab Siiri Känd
T 12.12	19.00	Vana Baskini teater „On alles perekond“. Pilet 15 € / 13 €
K 13.12	18.00	August Kitzbergi nimelise gümnaasiumi õpilaste jõulukontsert
L 16.12	20.00	Jõulupidu ansambliga Dolores. Dance Wonderland Kabaree, fotobox, jõuluvana, suupistelaud jne. Pilet eelmüügist 12 €, samal õhtul 15 €
P 17.12	14.00	III advendi kontsert Karksi Peetri kirikus. Esinevad ansamblid Ehatäht ja Höbeniit
K 20.12	12.00	Puuetega inimeste ühingu jõulupidu
N 21.12	18.00	August Kitzbergi nimelise gümnaasiumi õpilaste Augustite Gala
K 27.12	17.00	Kino „Pettson ja Findus. Maailma parimad jõulud“. Pilet 3 €
N 28.12	14.00	Puuetega laste jõulupidu
R 29.12	19.00	Kontsert „Kiiksuga jõulud“. Esinevad Tanja Mihhailova, Nele-Liis Väiksoo ja Marta Laan. Piletid eelmüügis Piletilevis ja Piletimaailmas
P 31.12	22.00	Tantsuga uude aastasse. Udo Bänd ja DJ Margus. Pilet eelmüügist kuni 30.12 5 €, kohapeal 8 €
02.–31.01		Sinises saalis Koidu Lauri näitus „Soovide kaev“ ja II korruse fuajees orhideede fotonäitus
E 08.01	18.00	Kuuske põletamine Karksi-Nuia paisjärve ääres

KARKSI KÜLAMAJA

04.–08.12	10.00–15.00	Käsitöö näitusmüük
L 16.12	12.00	Jõuluootuse päev lastele. Pääse 3 €. Ette registreerimine kuni 14.12 tel 5598 7770
R 29.12	20.00	Aastalõupidu koos pillimees Tiit Hellenurmega. Pääse 6 €

LILLI KÜLAMAJA

R 01.12	18.00	Külakoosolek
P 03.12	14.00	Esimese adventi tähistamine
L 16.12	13.00	Küla jõulupidu. Külas taitlejad Sudistest. Rahvuslikud mängud suurtele ja väikestele
L 30.12	20.00	Aastalõupidu. Muusikat teeb ansambel „Sviips“. Pääse 7 €

TUHALAANE KÜLAMAJA

11.–15.12		Jõulumaa
P 17.12	17.00	Perede jõulupidu. Esinevad Holstre põhikooli laululapsed
R 29.12		Aastavahetuse pidu. Vajalik ette registreerimine

SUDISTE KÜLAMAJA

R 29.12	19.00	Aastavahetuse pidu „Jääme igavesti nooreks“. Riitumisstiil: lapsed & noored läbi ajastute. Muusika: Ergo. Esinevad kohalikud taitlejad. Pilet 7 €
---------	-------	---

MURRI HÄÄRBER

P 10.12	14.00	Süütame koos Morna, Muri, Suuga külarahvaga II adventi küünla. Kaasa haara isevalmistatud üllatus. Ootame ka külalisi ja muid üllatusi
---------	-------	--

KARKSI-NUIA LASTEAED

E 04.12	09.30	Advendiaja algus
T 12.12	16.00	Kiisude rühma jõulupidu
	17.00	Oravate rühma jõulupidu
N 14.12	16.00	Piilude rühma jõulupidu
	17.00	Mõmmide rühma jõulupidu
R 15.12	16.00	Tibude rühma jõulupidu
	17.00	Jänkude rühma jõulupidu
T 19.12	10.00	Jõulukontsert
Kolmapäeviti 15.00		Koduste väikelaste laulu- ja mänguring

KARKSI-NUIA RAAMATUKOGU

N 28.12	11.00	Meistrite klubi: paberist linnud kuusepuule
K 03.01	11.00	Mängude päev: mängud arvutis ja erinevad lauamängud
N 04.01	11.00	Meisterdamise klubi: lumememmed lustivad lumes

Näitused

01.–30.12		Diplomaatiline kirjanik Jaak Jõerüüt 70
01.–30.12		12 kuud

Foto: erakogu

Halliste raudteejaamas värvitekliga, paremal koolivend Valter Sõrmus. 30. aprill 1959. a.

Mattias Siimann – edukas jetisportlane

Lõppev aasta oli Karksi valla 14aastasele jetisportlasele Mattias Siimannile tulemusrikas. Ettevalmistused algasid treenerite Margus Kesküla ja isa Meelis Siimanni käe all juba aprillis-mais peamiselt Tallinnas ja Pärnu jõel. Võistluste periood jäi enamasti suve- ja sügisajale. Mattias võistleb nii juunioride kui täiskasvanute kategoorias. Valklas, Pärnu jõel ja Harku järvel toimunud 2017. a Eesti meistrivõistlustel rajasõidu kokkuvõttes saavutas noormees II koha SKI GP3 Junior klassis ja SKI GP3 ning Runabout GP4 täiskasvanute klassis. Võistluskogemusi täiendas Mattias ka lõunanaabrite juures Lätis ja Leedus. Leedu MV sarja I etapi tulemused Bristonis SKI Pro Stok saavutatud II koht ja Sea-Doo Spark Lite I koht olid heaks ettevalmistuseks 5.–9. juulil Austrias Pöchlaris toimunud jetispordi Euroopa meistrivõistlustele. Seal sõitis Mattias SKI Junior Lite III kohale ja SKI Junior Stok V kohale ning Runabout Spark Rec Lites samuti V kohale. Augustikuus Põhjamaade võistlussarjas Nordic Cup osavõtt Soomes Imatras näitas jätkuvalt noorsportlase head vormi: SKI Junior GP3 – VI koht, SKI GP3 (täiskasv) – VII koht, Runabout GP4 Junior – I koht ja Runabout GP4 (täiskasv) – II koht.

Suureks katsumuseks oli jetisportlasele maailmameistri-võistlused Ameerikas, Arizonas. Eestit oli seal esindamas nelja võidusõitja hulgas ka Mattias Siimann. Nädala väldanud võistlusel tegi kaasa kokku 370 sportlast üle kogu maailma. Mattias osales kahes kategoorias: klassis Runabout Rec Lites

Foto: Siim Pill

Mattias Siimann võistlustel Pärnus 29.07.2017 Runabout GP4 klassis.

saavutas ta kuuenda koha ja klassis Junior SKI 13-15 Lites oli ta viieteistkümmes.

Jetisport on kulukas spordiala ja nõuab suurt osa perekonna eelarvest. Mattias Siimann tänab talle antud toetuse eest Karksi valda ja Nuia PMT-d. Tänuõnad ka August Kitzbergi nimelise gümnaasiumi direktioonile ja õpetajatele, kes on võimaldanud õppetööst eemaloleku ning lubanud puudumised järele õppida!

Helve Joon

Karksi vald läbi aja

Foto: Margus Mõisavald

1967. aasta lumine näärpüü keskvaljakul.

Foto: erakogu

Karksi-Nuia keskvaljakule istutati 2001. aasta mai alguses kuusepuu, mis üraskite poolt tekitatud kahjustuste tõttu tuli maha võtta. Kõrvalolev väike kuusk on nüüd juba 10 meetri kõrgune.

Karksi Sõna tänab lugejaid

256 numbrit, 1600ne tiraaž, sadakond autorit, 6 toimetajat – selline oli vallalehe Karksi Sõna elulugu läbi statistika. Koos Karksi valla kadumisega jääb ka seekordne Karksi Sõna ajaloo viimaseks. Täna kõiki, kes on andnud panuse selle lehe ilmumisse, sisukatesse artiklitesse ja fotojäädvustustesse ning kes pole pidanud paljaks edastada tagasisidet ja ideid, kuidas väljaanne veelgi sisukam saaks.

Suur tänu Karksi vallavalitsusele, kes pidas oluliseks, et tema elanikud oleksid värske infoga pidevalt kursis ning kogukonna tegemistest võiks kirjutada igaüks. Tasuta vallaleht, mis jõudis iga elaniku postkasti, ei ole paljudes

valdades iseenesestmõistetav, küll aga Karksis.

Aitäh kõigile, kes suure tähelepanuga väljaannet lugesid. Ilma teie huvita poleks seda lehte olnud. Lisaks kohalikele rahvale telliti Karksi Sõna ka Tallinnas, Tartus, Jõgeval, Viljandis, Abja-Paluoja, Inglise ja Toosi külas.

Kallid kirjasaatjad Lillist Tuhalaane, Pollist Sudisteni, iga sündmus, mida te kajastasite, iga inimene, kellest kirjutisite, aitas tekitada õlg-õla tunnet, et oleme üks vald, millel on rikas kultuurielu ja kus elavad töökad naised-mehed.

Karksi Sõna toimetuse ning kujundaja Armar Paidla – suur tunnustus kuulub ka teile. Kuust kuusse koos seda lehte

tehes oli meil sihiks vaid üks eesmärk – anda välja parimat vallalehte ja see meil õnnestus! Aitäh!

Mare Torim

Austatud pensionärid!

Olete oodatud jõulukuu piparkoogihommikule 12. detsembril kell 11.00 Karksi valla kultuurikeskusesse. Andke enda tulekust teada 7. detsembriks telefonil 435 5529 või 5341 2507.

Karksi-Nuia PÜ

On vahest küll kahju, kuid tunneme ikka, et küpsemalt elu on suurem ja rikkam. Hing eal ei või öelda, et kunagi enam ei tuleks veel miskit, mis senisest kenam, sest röömud ei lõpe ja ennast ei peida!

Õnnitleme sünnipäeva puhul

4. detsember	Eldur Sinimets	Karksi-Nuia	65
11. detsember	Ainu Peedu	Morna	80
14. detsember	Laine Veidenberg	Karksi-Nuia	86
14. detsember	Enn Mooses	Karksi-Nuia	75
15. detsember	Milvi Järvik	Karksi-Nuia	85
18. detsember	Raisa Kirik	Karksi-Nuia	86
18. detsember	Endel Vares	Tuhalaane	75
19. detsember	Johannes Mitt	Karksi-Nuia	88
19. detsember	Sirje Klein	Karksi-Nuia	65
24. detsember	Aita Jürise	Leeli	70
26. detsember	Lilia Lukas	Mäeküla	87
26. detsember	Jaan Pavel	Karksi	70
28. detsember	Jaan Aasa	Karksi-Nuia	93
29. detsember	Laine Seppa	Karksi-Nuia	85
29. detsember	Milvi-Lydia Kallaste	Metsaküla	87
29. detsember	Evi Vari	Karksi-Nuia	87

EELK Peetri koguduse teated

3. detsembril kell 14.00 Esimese adventi jumalateenistus armulauaga. Järgneb kohvilaud.

17. detsembril kell 14.00 Kolmanda adventi jumalateenistus armulauaga. Esinevad ansamblid Ehatäht ja Hõbeniit. Järgneb kohvilaud.

24. detsembril kell 14.00 Jõuluõhtu jumalateenistus.

25. detsembril kell 14.00 Esimese jõulupüha jumalateenistus armulauaga.

31. detsembril kell 14.00 Vana-aastaõhtu jumalateenistus armulauaga.

Palume võtta ühendust õpetajaga (ristimine, leer, laulatus, matus, piht) tel 521 2518 või e-posti teel allan.praats@eelk.ee.

EAÕK Karksi-Nuia kirikus

24. detsembril kell 15.00 Jõululaupäeva õhtuteenistus.

Karksi-Nuia aianduse ja meesinduse selts soovib kõigile oma liikmetele, ostjatele ja koostööpartneritele **rahulikke jõule ning meeldivat koostööd uuel aastal!**

Pakun manikööri ja pedikööri koos geellakkimisega või ilma. Asun Pärnu mnt 8 S&T Ilutoas. Info tel 5379 2437.

Freemailer OÜ Massaažisalongis Kalda tn 6A pakutavad teenused on: Rootsi klassikaline-, lõu-, kupa-, mee-, tselluliidi-, kombineeritud-, pea- ja turjamassaaž ning on-site toolimassaaž. Salongis kasutusel seljavenituspink ja TDP ravilamp. Info telefonil 5559 4072, Malle.

Üldehitus, katused, fassaadid ja viimistlustööd. Tel 5352 9476, e-mail: mehitus@gmail.com.

Pottsepp-korstnapühkija pakub teenust. Oman kutsunõustust. Info tel 5635 2806.

Kutselise korstnapühkija teenus Mulgi-maal. Küttekollete ja korstnate puhastamine, aktide väljastamine ja küttekollete remont. Henno Sarv, tel 511 2511, mulgi.korstnapuhkija@gmail.com

Müüa kvaliteetset söögikartulit 6 €/kott ja kapsast hapenduseks kui ka säilituskapsast. Info tel 510 1491. Piiri talu.

Müüa kuivi tükeldatud küttepinde pikkusega 65 cm. Hind 15 €/rm. Tel 505 2205.

KARKSI VALLA INFOLEHT. Karksi-Nuia Postkontor, 69102. Toimetus: Mare Torim (toimetaja, tel 435 5526, e-post mare.torim@karksi.ee), Heiki Arro, Inge Dobrus, Erika Krjutškova, Olav Renno ja Katrin Johanson. Toimetusel on õigus kaastöid toimetada ja lühendada. Kõljendus: Armar Paidla / OÜ Rajakaar. Trükk: AS Pajo.

NÄGEMISKONTROLL ja PRILLIMÜÜK KARKSI-NUIAS!

Kutsume valla rahvast oma silmi kontrollima ja prille ostma!

Ootame Teid

11.12.2017

alates kella 11.00

Karksi-Nuia

Kultuurikeskuses

aadressil Viljandi mnt 1.

Nägemiskontrolliks tuleks

eelnevalt registreerida

telefonil 5698 1972

Silmakontroll maksab

15 eurot ja on

prillitellijale tasuta!

Tule pildistama!

- Dokumentifotod
- Portreefotod
- Perepildid
- Tootefotod
- Pulmafotod
- Fototöötlus
- Fotosessioonid (õues, kodus või kontoris)

www.onuain.weebly.com

Broneeri aeg telefonil 56 640 060

Ain Tõnts

Karksi-Nuia, AS Iivakivi maja, Pärnu mnt 8, I korrus

Karksi-Nuia Pensionäride Ühendus soovib kogu valla rahvale **rahulikke jõuluaega ja meeolukat aastavahetust** ning ootab eakaid taas **jututuppa 23. jaanuaril 2018.**

Mälestame jäädavalt lahkunuid ja avaldame kaastunnet omastele

HELGI MIKK

08.03.1937–28.10.2017

Karksi-Nuia

ALVINE TORIM

14.10.1923–07.11.2017

Hirmuküla

MAGDA PAJU

03.07.1927–20.11.2017

Karksi-Nuia