

Lilli loodumaja külastab aastas üle 2000 inimese

Sügisel loetakse tibusid ja kui kokku lugeda loodumaja loomakasvatus, siis seis on järgmine: 15 kana, 3 lammast, 2 miniküülikut, suur küülik, kukk, koer, kass ja lehm.

Tööde ja tegemiste poole pealt on selleks aastaks enamus tehtud. Aasta on olnud tegus ja mitmekesine.

Aasta algas Keskkonnainvesteeringute Keskuse poolt toetatud keskkonnaringi projektiga. Vaatamata suurele lumele ja külmale talvele käisid loodushuvilised majas alates veebruarist pea igal kuul. Selle aja jooksul tehti metsaretki, küll räätsadega, küll ilma, tutvuti aasta linnu ja loomaga. Kevadel ühinevi projektiga „Tere, kevad“, mille raames otsiti kevadekuulutajaid. Loodusõppe käigus meisterdati pesakaste, valmistati söödavihtasid, põletati pihlakast amulette, meisterdati looduslikest materjalidest, mängiti keskkonnamänge, õpiti orienteerumist Sixten Silla käe all, ehitati Peep Tobrelutsu juhendamisel putukahotell, sõideti tõukerastestega ja palju muud. Suvel toimusid linnu- ja putukalaager, kus süveneti päris põhjalikult linnu- ja putukamaailma. Laagri lõpus kirjutasid lapsed paberthvili liikide nimed, mida nad teada said ja neid oli mõlemal korral pea sada. Linnulaagris olid juhendajateks Olav Renno, Riho Männik ja Mihkel Maala. Putukalaagri sisustas teadmiserikka jutu, praktilise putukate määramise ja imeliste slaidide abil Urmas Tartes, kes lubas ka järgmisel aastal kindlasti Lilli tulla.

Keskkonnaringi lapsed osalesid kahepäevasel preemiareisil, kus külastati Elistvere loomaparki, Jääaja Keskust ja Emajõe-Suursoo Looduskeskust. Mootorparvedega sõideti mööda Emajõe parvemajja, kus nautiti veemõnuseid ja avastati kanuudega ümbrust. Tagasi tulles said lapsed turnida ka Tähtvere lõbustuspargis. Loodame keskkonnaringi tegevust jätkata ka uuel aastal, kui huvilisi leidub. Eriti tahan ära märkida aktiivset loodushuvilist Kanni Kiisleri, kes osales kõikides ringitundides, laagrites ja õppereisil. Aktiivsemad osalejad olid veel Triinu-Liis Fomitšev, Gedly Tugi, Eike-Kirke Kivistik, Jan-Erik Kaljula ja Tanel Ehanurm.

Alates kevadest korraldab MTÜ Lilli Looduskeskus Keskkonnainvesteeringute Keskuse rahastusel keskkonnahariduslikke projekte Viljandimaa lasteaias ja 1.–9. klasside õpilastele ning ka Valgamaa koolide 1.–6. klasside õpilastele. Kokku saab mõlema projekti käigus loodusõppeprogrammidel osaleda Viljandi-, Valga-, Võru- ja Tartumaa eri paigus kuni 6000 õpilast. Mõlema projekti juhiks on Liina Laanemets. Projektid kestavad 2014. aasta juunini.

Antud projektide raames käivad Lillis Viljandimaa 1. klasside õpilased programmil „Elu metsas“ ning Valgamaa 4. klasside õpilased programmil „Õppekäik Teringi rabas“.

Lisaks eelpoolnimetatud programmidele käivad loodumajas ka koolid, kes ise on vahendid läbi projektide hankinud. Suvel olid päris mitmed 5päevased looduslaagrid ning programmid Läänemaa, Pärnu-, Valga- ja Tartumaa koolidele. Eriilise väljakutse pakkus aga Pühajärve Põhikool, kes soovis meie juures tegevust 120-le lapsele korraga. Päeva sisustamisel olid töös kaheksa juhendajat, kes pakkusid loodushariduslikke programme suurematele Teringi õpperajal, keskmistele tõukerattarallis ja metsaprogrammis ning kõige väiksematele muinasjutulisel metsaretkel ja meisterdamisel.


Foto: Evelin Rannu

Orienteerumisõpe Eesti Orienteerumislüüdu juhatusesimehe Sixten Silla juhendamisel.

Toredaks partneriks on saanud Ala põhikool, kelle projekti sisuks oli raba neljal aastaajal, mille raames õpilased käisid aasta jooksul nii programmidel kui ka kahes looduslaagris. Projekt oli väga põhjalik ja enamus osalejatest teeks raba tekkimise ja elustiku tundmisel silmad ette nii mõnelegi täiskasvanule.

Kohaliku omaalgatuse programmist saadud vahenditega sai uue kuue Lilli bussijaam ja suvel toimus Haridusministeeriumi toel keskkonnateadlikele noortele üle Eesti projekt „Kuidas maal ellu jääda“.

Suvel oli loodumajas avatud reedest pühapäevani ka RMK teabepunkt, mida külastas üle 1000 inimese.

Sügisel korraldas Keskkonnaamet matkapäevi, mis tõi nii Viljandi- kui Valgamaa loodushuvilised meie kanti. Pea 100 osalejat tutvusid kahe päeva jooksul loodumaja ajaloo, maitseid

karaskit ja omavalmistatud võid, uudistasid Virapuu rändrahu, külastasid piiripunkti ning nautisid Teringi õpperada Olav Renno, Jaak Põldma ning Alli Laande juhendamisel.

Lisaks eelpoolnimetatutele tänan juhendajaid Kaja Saart, Eneli Öuna, Evelin Rannut, Merike Soovikut, Urve Kassi, Anne Maalat, Kalle Räästast, teabepunkti töötajat Katrin Risot, maajandusmeest Anti Laanemetsa ja bussijuht Elmar Purgat ning kõiki teisi, kes meie tegemistele kaasa on aidanud.

MTÜ Lilli Looduskeskus pakub tegevusi kõigile, kellel on soov loodust ja maaelu lähemalt tundma õppida. Jälgige teateid ja pildigaleriid meie kodulehel www.looduskeskus.ee ja facebookis ning võtke ühendust, kui soovite külla tulla.

Ly Laanemets

MTÜ Lilli Looduskeskus juhendaja

Kultuurikeskuse auraamatusse kanti Maire Sala ja Valdur Ilves

Maire Sala on sündinud 30. oktoobril 1948. aastal. 1950.–1954. aastani viibis ta represseerituna Krasnojarski kraisis. Maire õppis Orissaare Keskkoolis ja Eesti Põllumajanduse Akadeemias, kus omandas agronoomi kutse. Ta on töötanud Karksi kolhoosis, Nuija EPTS, Põllumajanduse Ministeeriumi Õppekombinaadis, aktsiaseltsides Ülle Luik ja EPP ning FIEna. Alates 1997. aastast on ta ettevõtja, osutades tavanditeenuseid ja lepingulist kalmistute hooldust – Karksi vallas kuni 2008. aastani ning 2004. aastast tänaseni Halliste vallas.

Rahumäe kalmistu hooldamise eest pälvis Maire 2003. aastal Eesti Vabariigi presidendi auhinna, 2005. aastal omistati talle Eesti Muinsuskaitse Seltsi teenetemedal pühendunud ja tulemusliku tegevuse eest kultuuripärandi säilitamisel.

Karksi Muinsuskaitse Seltsi esimehena tegi Maire Sala järjekindlat tööd Karksi kihelkonnast Eesti Vabadussõjas langenute mälestussamba taastamiseks, mis 6. septembril 2008 pidulikult taasavati. Järjepidevale praktilisele tööle kalmistutel lisandus kalmistute ajaloo uurimine ja Usuteaduste Instituudi lõpetamine 2007. aastal. Ta on esinenud kalmistukultuurialaste fotonäituste ja loengutega koduvallas ja väljaspool seda.

Maire Sala on talletanud kaante vahele Eesti uuema aja matmiskombestikku ja kalmistukultuuri. Ta on raamatute „Igaviku teele“ (2002) ja „Viljandimaa kalmistute lugu“ (2007) autor. Samuti


on Maire Eesti Rahva Muuseumis 2010. aastal eksponeeritud näituse „Eesti matustus ehk Eesti kalmistu- ja matmistraditsioonid ning tänapäev“ koostaja. Kogu ekspositsiooni kinkis ta muuseumile.

2009. aastal sai Maire Karksi valla teenetemärgi kalmistukultuuri arendamise ja Karksi Muinsuskaitse Seltsi eestvedamise eest.

2010. aastal andis president Toomas Hendrik Ilves Maire Salale rahvaluule kogumise preemia. „Pärimusekogujate vabatahtlik töö, pühendumus ja kutsumus lisavad meie ühise kultuuripärandi kangasse aina uusi triipe ja värve, tehes Eestit rikkamaks ja suuremaks.“ ütles president Ilves preemiakäte andes.

Kai Kannistu

Vallavolikogu liikmed valitud

20. oktoobril toimunud kohaliku omavalitsuse volikogu valimistel osales Karksi vallas 1626 valijat ehk 53,89%, neist 385 hääletas eelhääletuse päeval ja 406 inimest tegi oma valiku elektrooniliselt, kodushääletamise võimalust kasutas 45 valijat. 12 hääletusdelit pidi jaoskonnakomisjon tunnistama kehtetuks, kuna need ei vastanud kehtestatud nõuetele.

Enim hääli ja seitse kohta volikogus sai erakond Isamaa ja Res Publica Liit, kokku 682 häält ehk 42,25% häälest. Valimisliit Koostöö kogus 476 häält ehk 29,49% ja sai volikogus viis kohta. Ühe koha volikogus said Eesti Reformierakond 181 häälega, Eesti Keskerakond 178 häälega ning valimisliit Vaba Karksi Kodanik 97 häälega.

Volikokku valituks osutusid Leo Liiber, Arvo Maling, Heino Luik, Tarmo Simson, Anu Rebane, Enn Sarv, Monika Erreline, Kati Kuusk, Raimo Sarv,


Foto: Elerin Öövel

Viljandimaa omavalitsuste seas oli Karksi vald üks esimesi, kes hääled kokku loetud sai.

Siret Vene, Kert Varik, Liidia Klaas, Kerti Einstein, Andi Sõmmer ja Ain Peensoo.

Inge Dobrus valimiskomisjoni esimees

Täname usalduse eest

Hea valija, Te olete teinud valiku. Usaldanud viitteist inimest otsustama oma kodukoha elu korraldamise üle järgneval neljal aastal. Erakond Isamaa ja Res Publica Liidu nimel tänan Teid selle eest. Teie poolt antud seitse mandaati kohustab meid arendama Karksi valda tasakaalukalt ja oma lubadusi täites. Selleks oleme kõigile volikogus esindatud nimekirjadele teinud üleskute ühineda ühtseks koalitsiooniks. Et kõigi valijate hääle oleks esindatud valla juhtimises ja kõik nimekirjad panustaks oma mõtete elluviimisesse. Ajame Karksi asja! Aitäh usalduse eest!

Arvo Maling Isamaa ja Res Publica Liit

Täname kõiki valijaid, kes hääletasid Valimisliit Koostöö nimekirjas olnud kandidaatide poolt. Me ei kuritarvita seda usaldust, ent samas seisab meil ees suur töö, et võita nende inimeste usaldus, kes seekord meid valimistel ei toetanud. Püüame järgneva nelja aasta jooksul anda oma panuse Karksi valla arengusse.

Leo Liiber Valimisliit Koostöö

Eesti Keskerakonna Karksi osakond tänab kõiki vallakodanikke meile antud hääle eest valimistel. Ehkki me seekord eriti midagi ei lubanudki, proovime järgneva nelja aasta jooksul ikka Karksi valla juhtimisel mõõdukalt kaasa rääkida.

Heino Luik Keskerakond

Valdur Ilves on sündinud 25. aprillil 1953. aastal Otepääl. Ta on lõpetanud Otepää Keskkooli ning Tallinna Ehitus- ja Mehaanikatehnikumi tööstus- ja tsiviilehituse erialal. Oma muusikuteed alustas Valdur juba üldhariduskoolis, mängides laste muusikaorkestris mandoliini, lauldes kooris ja ansambelis. Seal moodustati ka esimene bänd Kungaste Poisid. Nõukogude armee teenis ta muusikaroodus, kus tuli nii pilli mängida kui ka laulda. Edasi jätkus töö Otepää Kultuurimajas kunstilise juhina, kus Valdur oli bändi eestvedajaks.

1978. aastal abiellus Valdur Hellega ning noor pere asus elama Järvakanti. Neil aegadel mängis Valdur paljude ansamblites Tallinnas ja Järvakandis. Samal ajal laulis ta mitmetes koorides ja meesansamblites ning õpetas kohalikele koolilastele kitarrimängu.

1982. aastal kolis pere Karksi-Nuia. Siin oli Valdur nõutud laulja meeskvaritetis, mees-, kammer- ja kirikukooris. Kõrgemäe sovhoosis töötamise aegadel osales ta Lilli Rahvamaja tegemistes – laulis segakooris, mängis kapellis ja osales folkloorikavades. 1993. aasta sügisest liitus Valdur ansambliga Lustipill. Ta ise on meenutanud, et esimene tõsisem kava, millega esineti, oli pühendatud Raimond Valgre 80. sünniaastapäevale. Valdur on mänginud koos mitmete erinevate pillimeeste ja koos-


Fotod: Jaan Pääsuke

seisudega küll kokkutulekul, tantsuõhtudel, sünnipäeva- ja pulmapidudel, folkloorikavades.

Valdur on alati rahulik, heatahtlik, abivalmis ja rõõmsameelne. Ta ei armasta esile kippuda ja sellepärast ei teatagi, et ta on loonud laule ning saab hästi hakkama luuleridade seadmisega.

Kogu Ilveste pere on muusikalembene. Tütar Sille on oma muusikuteel päris kaugele jõudnud. Tunneme Valdurit laulu- ja pillimehena, kuid kindlasti väärib lisamist, et kultuuriloojale kohaselt on Valdur koos abikaasaga sügavate pereväärtuste hoidja ning edasikandja.

Anneli Veevo

KARKSI VALLAVALITSUSES

30. septembri istungil

Võtsid osa: Jüri Kert, Arvo Maling, Andi Sõmmer, Urmas Suurpuu, Arne Tae ja vallasekretär Inge Dobrus.

- Eraldati Kitzbergi Sõprade Seltsile 500 eurot muuseumi kulude katteks ja mittetulundusühingule Mulgimaa Arenduskoda 900 eurot liikmemaksuks.

- Arutati Karksi valla 2014. aasta eelarve eelnõu koostamist.

- Määrati projekteerimistingimused Pärnu mnt 6a kinnistul garaaž-lao laiendusprojekti koostamiseks Karksi-Nuias ja Tuhalaane lauda kinnistul tiigi ehitusprojekti koostamiseks Tuhalaane külas.

- Anti kirjalik nõusolek lihavesite varjualuse püstitamiseks Mägiste 2 kinnistule Allaste külas.

- Anti välja kasutuslood: majandushoonele Tamme tee 1 kinnistul Karksi külas, Univere kinnistul Univere külas paiknevale puurkaevule ja Karksi-Nuia bussiootepaviljonile Heina tn 1 kinnistul Karksi-Nuias.

- Tunnistati kehtetuks Karksi Vallavalitsuse 06.09.2011 korraldusega nr 352 väljastatud ehitusluba Lilli külas Paanikse metskond 24 kinnistul asuva Lilli paisjärve regulaatori rekonstrueerimiseks.

- Arutati täiendava videovalve süsteemi paigaldamist Karksi-Nuia ja Karksi-Nuia Noortekeskuse tegevuskava 2013/2014 aastaks ning asutuse eesmärgid.

22.oktoobri istungil

Võtsid osa: Jüri Kert, Arvo Maling, Andi Sõmmer, Urmas Suurpuu ja Arne Tae.

- Otsustati viia Karksi valla 2013. aasta bilansist välja lootusetud nõuded summas 2228,09 eurot.

- Määrati toimetulekutoetus 21 taotlejale kokku summas 2210,64 eurot ja ühekordne sotsiaaltoetus 13 abivajajale kokku summas 1275 eurot. Lasteaia toidutoetus määrati 1 lapsele ja huvitegevuse toetus 3 õppurile. Vajadusepõhine peretoetus määrati 18 isikule.

- Kinnitati August Kitzbergi nimelise Gümnaasiumi ruumide ja spordikompleksi kasutamise uued hinnad alates 28. oktoobrist 2013. a.

- Eraldati August Kitzbergi nimelisele Gümnaasiumile reservfondist 1500 eurot rippplagede ja klaasuste paigaldamiseks gümnaasiumi spordikompleksis.

- Määrati projekteerimistingimused rajatise „15kV õhuliinide asendamine maakaabelliinidega Nuia alajaama territooriumil“ ehitusprojekti koostamiseks Kõvaküla külas.

- Anti kirjalik nõusolek kuuri püstitamiseks Lõuna tn 4 kinnistule Karksi-Nuias.

- Anti välja kasutuslood: rekonstrueeritud Karksi Valla Kultuurikeskuse katusele Viljandi mnt 1 kinnistul Karksi-Nuias, rekonstrueeritud Polli kompetentsikeskuse hoonele Polli instituudi kinnistul Polli külas, ehitisele Saaremetssa maauksuse peakaitse suurendamine Karksi külas, sanitaarruumide hoonele ja rekonstrueeritud muuseumi katusele Maie kinnistul Leeli külas, ehitisele Veneküla AJ F1 pingeparandustöö Pärssi külas.

- Anti nõusolek Leo Tõnismaale Karksi külas, Pargi 10 katastriüksusel 1 jalaka mahavõtmiseks, Ilmar Kaelasele Karksi-Nuias, Hanskoka (Piiri tn 21) katastriüksusel 2 kase mahavõtmiseks, Toomas Teissile Karksi-Nuias, Lõuna tn 4 katastriüksusel (28701:001:1840) 2 saare ja 1 jalaka mahavõtmiseks.

- Eraldati Kitzbergi Sõprade Seltsile 150 eurot August Kitzbergi raamatu esitluskuludeks ja mittetulundusühingule Lilli Looduskeskus 100 eurot projekti „Lilli küla bussijaama remont“ omanifantseeringu tasumiseks.

- Kinnitati Karksi-Nuia Lasteaia hoolekogu koosseis 2013/2014. õppeaastaks järgmiselt: Ruth Rajaveer, Eva Pruuli, Andrus Tammaru, Bret Baussova, Mairi Reinsalu, Malle Leppik, Ade Laande.

- Karksi Vallavalitsus koosseisus: Arvo Maling, Jüri Kert, Urmas Suurpuu, Andi Sõmmer ja Arne Tae otsustas esitada lahkumispalve Karksi Vallavolikogule.

Presidendi kantselei talgud Tuhalaanes

Ühel ilusal suvepäeval helistati presidendi kantseleist ja öeldi, et nad soovivad tulla Tuhalaande talgutele. Mis meil selle vastu võis olla? Ju siis oleme oma küla tege- mistega ka pealinnas silma jäänud. Jaak Tuksamiga arutades jõudsimme järeldusele, et kõige parem koht talguteks oleks Tuhalaane kalmistu vana osa okstest puhastamine. Paar päeva tuli teha eeltööd, et rahva tulles saaks kohe tööle hakata. 28. augustil olidki nad kohal. Lootsime, et tuleb ka president Toomas-Hendrik Ilves, kuid Süüria kriis ja riigiasjade ajamine viisid ta sel päeval Washingtoni Ameerika presidendi Barack Obama juurde.

No midagi pole öelda, mõne tunniga tehti ära tohutu töö ja okste virn kalmistu müüri taga muudkui kerkis. Pärast tööd suunduti Urmas Suurpuu õuele, kus olid üles pandud suured telgid, et keha kinnitada ja kuulata ettekandeid. Vallavanem Arvo Maling tutvustas Karksi valda ja ajaloolane David Vseviov tegi ülevaate ajaloost temale omaselt huvitaval moel. Pilli mängisid Ermas Hein ja Ants Tomp. Presidendi kantselei töötajatele meeldis Tuhalaanes väga ja leppisime kokku, et nad tulevad võimalusel veelgi meile külla.

Täna Karksi Vallahooldust, Urmas Suurpuu peret, Arvo Malingut, Leo Liiberit, Ants Tompi, Viivika Sarve, Maire Salat, Jaak Tuksamit ja Ermas Heina koostöö eest.

Foto: Enn Sarv


Presidendi kantselei talgutel korrastati Tuhalaane kalmistu vana osa.

Enn Sarv
Tuhalaane külanõun

Olga Palu

koguduse juhataste liige

Mulgi mälumäng startis jälle

23. oktoobri õhtul kogunesid Halliste kaunis koolimaja teadajainimesed kõigest Mulgimaa kihelkondadest, et ka sel kaamoseajal vastastikku oma teadmisi mõõta. Koos oli 15 kuni viie liikmega võistkonda, enamjaolt samad, kes eelmiselgi hooajal. Võõrustavat kihelkonda esindas koguni 6 laudkonda; Karksi oli neid väljas kolm.

Halliste valla tantsijate ja lauljate meeoluka esinemise järel pandi pead tööle. 24 küsimuse hulgas teadsid Halliste kiriku nimipühakut peaaegu kõik võistlejad ja ka kahel pildil kujutatud mulke tundis enamuse. Raskeimateks

August Kitzbergi nimelise Gümnaasiumi ruumide ja spordikompleksi kasutamise hinnad

	Täiskasvanu	Õpilane/ üliõpilane	Pensionär	
Ujula, saali ja jõusaali kasutamine 90 minutit				
korrapilet	3,00 €	1,50 €	2,00 €	
10 korra pilet (kasutusaeg 3 kuu jooksul)	20,00 €	10,00 €	13,00 €	
perepilet (isa + ema + lapsed 7–17a) 1 kord				6,00 €
kuupilet (kalendrikuu)	25,00 €	12,00 €	17,00 €	
asutuse arve alusel üksikisik	2,50 €			
ujula ühe raja kasutamine 60 minutit				15,00 €
kogu ujula kasutamine 60 minutit				50,00 €
Vesivõimlemine + ujumine				
korrapilet	3,50 €	2,00 €	2,50 €	
10 korra pilet (kasutusaeg 3 kuu jooksul)	25,00 €	13,00 €	15,00 €	
sauna kasutamine (pensionärid)			1,50 €	
Võimla ja aula				
võimla üürimine 60 minutit (võistlused/üritused)				10,00 €
võimla üürimine 60 minutit (treeningud)				7,00 €
aula üürimine 60 minutit				7,00 €
võimla kasutamise korra pilet	1,50 €	1,00 €	1,50 €	
Ööbimine				
üldharidus- ja spordikoolid 1 öö/isik		2,50 €		
klubid, asutused ja äriühingud 1 öö/isik	3,50 €			
puhkeruum	5,00 €	3,00 €		
Staadion, võistlus, terve jalgpalliväljak				
90 minutit koos pesemisvõimalusega nädalavahetusel				90,00 €
90 minutit koos pesemisvõimalusega tööpäevadel				70,00 €
90 minutit				50,00 €
terve päev				250,00 €
Jalgpallitreening				
90 minutit terve väljak				20,00 €
90 minutit 1/2 väljakut				10,00 €
staadion terve päev (kergejõustiku võistlused)				400,00 €
spordilaagrid staadioni kasutus 4 h päevas				25,00 €
4 h staadion + jõusaal ja võimla päev				35,00 €
<i>Ruumide ja rajatiste kasutamise kohta sõlmitakse leping kooli direktoriga. Ruumide ja rajatiste kasutamiseks tuleb teha ettemaks. Õpilase ja üliõpilase pilethinnad kehtivad koos õpilase- või üliõpilaspiletiga.</i>				

Piiskop külastas kirikut

13. oktoobril teenis külalisena Eesti Apostliku Õigeusu Karksi-Nuia kirikus Jumalikul liturgial pühitsetud piiskop Eelija saatjaskonnaga. Piiskopi austav kohalolek oli meie kogudusele ja kirikule õnnistuseks ning võib öelda, et üheks olulisemaks sündmuseks sellel aastal. Külaskäigul oli ka sügav põhjus. Nimelt 1868. aastal ehitatud pühakoda, mida aastaid tagasi ähvardas katuse läbijooksmise tõttu häving, sai 2010. aastal riikliku pühakodade programmi „Pühakodade säilitamine ja areng“ toetusest uue katuse ja nüüd sellel aastal eraldatud vahenditest uue põranda. Sponsorite abiga said seinad helehalli värvkatte ja kirikuliste tarbeks uued pingid. Siinkohal tänusõnad ka Karksi Vallavalitsusele. Lähiajal vajaksid vahetamist veel kiriku ukseid ja aknad. EAÕK Karksi-Nuia kirik on muinsuskaitseregistrisse kinnismälestisena kantud kui sakraal-ehitis. Pühakoja püsijäämine on eelkõige oluline kogudusele, kuid kindlasti ka vajalik kaunistamiseks linnapilti.

Olga Palu

koguduse juhataste liige


Foto: Margus Mõisavald

Jumalikul liturgial EAÕK Karksi-Nuia kirikus teenis piiskop Eelija.

Läheneb kodanikupäev

26. novembril tähistame järjekordselt Karksi Valla Kultuurikeskuses kodanikupäeva. Igal aastal on selleks erinev moto, mis on ühtlasi seotud ka aastat läbiva temaatikaga. Tänavuse kodanikupäeva moto on „Kodanikuks kasvanud“ ja seondub pärandkultuuri teemaga. Meie külaliseks sel päeval on Tartu Ülikooli looduslike pühapaikade keskusest Ahto Kaasik – Maavalla koja vanem. Lisaks põhikõnelele on veel teisigi esinejaid. Nagu möödunud aastal, tahame ka tänavu kodanikupäeval tunnustada tublisid vallakodanikke. Selleks ootame ettepanekuid 15. novembriks Anne Kaljumäele anneta@hot.ee või Dmitri Oravale Dmitri.Orav@karksi.ee.

Kodanikupäeva viib läbi Karksi Kultuuriselts koos kultuurikeskusega, toetavad Karksi vald ja Kohaliku omavalitsuse programm. Ootame vallarahva rohket osavõttu.

Helve Joon

osutusid Alli Laande esitatud küsimused mulgi rahvariite kohta, huvitavamateks loeti Enno Liiberi poolt muuseumikogudest valitud esemed: veduri juhi sau-sõiduluba 1920. aastate Lelle-Pärnu kitsarööpaliselt raudteelt ja peenraha „sukasäär“.

Esikohale pürgis mitugi võistkonda, ent lõpuks said võrdseid 32 punkti (49st võimalikust) hallistlaste Akord ja Karksi Mulgid (Enn Kauber, Tõnis Laurik, Arvo Maling, Rein Palu ja Enn

Sarv). Väiksem nullvastuste hulk andis rändauhinna – mulgi kaabu – hoiule viimaste kätte. „Pronksile“ platseerusid mõisakülalased, neljandaks tuli „Abja VV“ (vallavalitsus) ja viienda-kuuenda koha said Halliste ja Abja koondised. Majaperenaiste-meeste „Sõõr“ jäi seitsmendaks.

Järgmine voor peetakse 27. novembril Hummulis.

Olav Renno

Karksi-Nuia poisid 20 aastat üle-eestilises poistekooris Kalev

Foto: Kai Kannistu

20 aastat tagasi tuli üle-eestilisse poistekoori sopranit laulma Karksi-Nuia laulupoiss Priit Oks. Täna on temast saanud selle koori president.

Kunagine Karksi-Nuia poistekoori dirigent Syrle Eesik oli agar oma tublisid laulupoisse sellesse koori saatma. Peale Priidu on kohalikule rahvale kindlasti tuttavad nimed ka Ott Jõgiaas, Karel Jõgiaas, Karel Pilk, Timo Tae, Karol Pulk, Gert Seegel, Argo Öövel, Erki Maling, Eero Maling, Jesper Toom, Taaniel Toom, Harri Toomla. Viimased kuus neist laulavad koos Priiduga kooris praegugi.

Koori loomise eestvõtjaks oli Eesti Meestelaulu Selts ja dirigent Hirvo Surva, eesmärgiks kasvatada Eestimaa laulupoisse tublisid laulumehi. Läbi 20 aasta on see kollektiiv koondanud endas musikaalseid laulupoisse üle Eesti ja andnud neile võimaluse omandada repertuaari, mida oma väikeses kooris ei laulda, kaasa arvatud koostööprojekti erinevate orkestritega. Läbi selle on avanenud ka ukseid festivalidele, konkurssidele ja kontsertreisidele. Kalevil on ette näidata mitmeid auhinnaalusi kohti. Kes on emadepäeval televisoorist vaadanud ülekannet Estonia kontserdisaalist, siis neile on nimetatud poistekoor sealt kindlasti silma jäänud. See kõik ei tule lihtsalt, sest lauljad saavad kokku ainult kord kuus ühel nädalavahetusel. Siiski jätkub poistel laagris aega ka sportimiseks ja muuks ühiseks tegevuseks. Mitmed lapsevanemad on


20. oktoobril andis üle-eestiline poistekoor Kalev oma sünnipäeva-aasta raames kontserdi ka Karksi Valla Kultuurikeskuses.

kinnitanud, et just sellest koorist on pojal kõige paremad sõbrad.

Sama tähtis kui laulmine, on ka õiget värvi südametunnistusega Eesti mehe kasvatamine. Ajal, kui koolis napib meesõpetajaid, eriti muusikaõpetajate seas, on hea meel tõdeda, et nii poiste ees kui ka selja taga on mehed, kellest eeskujutav võtta. Dirigentide rõõm on näha oma koori endisi lauljaid teiste kooride ridades lavale astumas.

Teised dirigendid Hirvo Surva kõrval on Indrek Vijard ja samast koorist välja kasvanud Kuldar Schüts.

20 aastat on ellu astuva noormehe vanus – just nii vanaks saab Eesti Meestelaulu Seltsi üle-eestiline poistekoor Kalev. Dirigendid on kindlad, et sellest koorist sirgunud laulumehed on ellu astumiseks valmis. Peale selle, et nad hästi laulavad, on nad siit kaasa saanud ka oskuse teistega arvestada, teavad, mida tähendab meeskonnatöö ning on sõbralikud ja viisakad Eesti mehed. Karksi-Nuia poiste lauluhääl on jätnud oma jälje selle koori tegevusse.

Varje Vürst
Eesti Meestelaulu Seltsi koormeister

20 aastat Karksi Peetri kiriku koguduse segakoori

Foto: Jaak Kunimägi

Koor on loodud 1993. aastal leerilaste-lauljatest. Eriti palju laulmist oli esimese kümne aasta jooksul – esinemised oma kirikus, paljudes Eestimaa ning Soome ja Saksamaa kirikutes. Koori juurde on kuulunud laulusolistid ja instrumentaalansambel. Repertuaar on olnud küllaltki mitmekesine – traditsioonilised kirikulaulud, kohalike heliloojate laulud ja eesti klassikute looming. Hea koostöö on olnud Karksi-Nuia ansambliga Lustipill. Koori juhiks on allkirjutatu. Vahepeal juhataas koori ka Helika Gustavson, praeguse perekonnanimega Rätsep.

Koori keskmine vanus on aastate jooksul tunduvalt kasvanud ja esinemiste sagedus vähenenud, kuid laulu- ja tegutsemisrõõm on alles jäänud. Mõõdunud aastal laulsime väljaspool oma kirikut Riidaja kirik-kabelis ja Ruhnu pühakojas, sellel aastal Vormsi kirikus.

Meiega koos Vormsi reisi käinud Kai Kannistu meenutab: „9.–11. augustini kestnud reis jäi meelde väga hästi korraldatud seiklusena, kuhu mahtusid põnevad ekskursioonid, kohtumised, matkad, piknikud, ujumised ja ööbimised Vormsi kiriku koguduse majas koos ühiste laulmistega. Karksi koguduse kirikukoor esitas oma laule lisaks Vorm-


Karksi Peetri koguduse segakoor.

si kirikule veel Pikavere palvemajas ja pean tunnistama, olin lummatud. Koor kõlas kokku imeliselt, liigutas ja puudutas kuulajate südameid. Vormsile jäi kingituseks maha Vello Ainsalu loodud laulik „Eestimaa taeva all“, kus sees laul Vormsi saarest.“

Isadepäeval esineb koor Viljandi Represseeritute Klubis. 20. sünnipäeva peame oma kirikus 17. novembril kell 14.00, kus laulame ka pühapäevasel jumalateenistusel. Pärast seda toimub pidulik koosviibimine pastoraadis.

Vello Ainsalu

Külän Anu Raua man

Foto: Olga Palu


Anu Raua talus oli vaatamist ja kuulamist küllaga.

Sii olli üits iluss sügüsene öhtsepoolik, ku mede pensionäri ja latse käisive ütenukun bussireisil ERMI Heimtali muusiumin. Söit sai ette võet rojekti „Ütenukun edesi“ toel. Ku me peräle jõusime, saime üllatuse tääda, et mede tulet juttu aame tekstiilikunstnik Anu Raud esi. Küll olli uvitev kulletemä juttu. Kunstnik selets, mis ta tennu om muusiumi luumises ja kõnel edespidistest laanest muusiumi laiende. Lastel olli uvitev näta vana kuuli lassiruume, äste vanu vihikite, laste tet piltte ja raamatit. Saime näta rahvarõõvit Eestimaalt ning eri kotusel ja aigul kant mulgirõõvit. Latse vaadive uvige nüütsel aal käsituuna lõngast tett loomaksit ja nukke. Egä kütümise pääle saame asjatundliku seletuse. Mede inimese tundside suurt uvi rahvakultuuri vastu ja sii es jää Anu Raua märkamede. Kunstnik kutse meid oma kodutallu, et näita kun kotusel ja kudamuudu temä vaiba valmive. Nõnda me söidimegi bussige

KULTUURIKALENDER


KARKSI VALLA KULTUURIKESKUS

R 01.11	16.00	Sinises saalis Viljandi maakonna kunstnike loomingu sügisnäitus
L 02.11	18.00	Hingedepäeva kontsert „Raimond Valgre 100“
E 04.11	12.00	II korruse fuajees: Remo Savisaare loodusfotod
T 05.11	19.00	Vana Baskini teater „Ootamatu ettepanek“. Osades: Helgi Sallo, Raivo Trass, Raivo Mets ja Veljo Reinik. Pilet 10 € / 12 €
K 06.11	17.30	Mälumäng
K 06.11	19.00	Eesti film „Kust tuleb tolm ja kuhu kaob raha?“ Pilet 2 €
R 08.11	12.00	Mardipäeva tähistamine
R 08.11	19.00	Sünnipäevakontsert „Pool kuus“ 5
L 09.11	12.00	Viljandimaa noorte ettevõtlikkuse arendamise programmi esimene õppepäev
P 10.11	12.00	Isadepäeva tähistamine, uutele vallakodanikele hõbelusikate kinkimine
P 10.11	13.00	Kino: „Politseiauto Pelle tegutseb jälle“. Tasuta
K 13.11	17.00	Jaak Kõdari luulekogu „Armas maakera“ esitlus
L 16.11	19.00	Mulgimaa maarahva sügispidu ansambliga Ma Ma. Tuurit-tuurit esitab kava „Mehed ei nuta“, üllatused, suupistelaud. Pilet eelmüügist 6 €, samal õhtul 8 €
T 19.11	16.00	Kloun Ummi show. Pilet 2 €
K 20.11	19.00	Eesti film „Veregrupp“. Pilet 2 €
N 21.11	18.00	Lõuna-Eesti regiooni muusikakoolide õpilaste ja õpetajate kontsert
R 22.11	12.00	Altai palsami, Živitsa õli ja Ortoflexi palsami esitlus
L 23.11	11.00	Mulgi oma ülikuul
P 24.11	15.00	Kadriid lähivad külladesse külla
T 26.11	13.00	Kodanikupäev
L 30.11	20.00	Tantsuõhtu ansambliga POLERO. Pilet eelmüügist 4 €, samal õhtul 6 €

KARKSI-NUIA NOORTEKESKUS

P 10.11	Isadepäeva tähistamine koostöös Karksi Valla Kultuurikeskusega
R 15.11	Gümnaasistide õhtu. Külla tuleb rahvamuusik Enrik Visla.
L 16.11	Lan öö

Tööd alustab ka 10.–12. klasside õpilastele mõeldud fotoring, mida juhendab Marnek Tugevus. Täpsemat infot küsi noortekeskusest või jälgi meie kodulehte <http://knnk.karksi.ee/>

KARKSI KÜLAMAJA

K 13.11	11.00	Eakate ennelõuna
---------	-------	------------------

MURRI HÄÄRBER

R 29.11	12.00–16.00	Käes on jõulud. Tegutsevad õpitoad. Info tel 5695 8776
---------	-------------	--

KARKSI-NUIA LASTEAED

T 05.11	17.00	Mõmmide rühma perepidu
K 06.11	16.00	Piilude rühma perepidu
K 06.11	17.00	Kiisude rühma perepidu
N 07.11	16.00	Tibude rühma perepidu
N 07.11	17.00	Jänkude perepidu
R 08.11	10.00	Mardipäev
R 08.11	17.00	Oravate rühma perepidu
E 11.11	09.00	Teatrietendus „Väikevend ja Karlsson“
E 25.11		Kadripäev

KARKSI-NUIA RAAMATUKOGU

K 13.11	17.00	Jaak Kõdari luulekogu „Armas maakera“ esitlus sinises saalis
Näitused		
28.10–29.11		Nagu isa, nõnda poeg
28.10–29.11		Lehte Hainsalulastele

Piilude pereõhtu

Foto: Ivi Liiv


Üheskoos meisterdatud võileivad pandi esmalt näitusele ja siis pisteti nahka.

7.–11. oktoobrini oli lasteaias leivanädal. 16. oktoobril, maailma toidupäeval, kogunesid Karksi-Nuia Lasteaia Piilude rühma lapsed ja nende vanemad lasteaias söögisaali, et meisterdada lõbusaid võileibu. Ruum oli rõõmsat saiginat täis. Võileiva kattematerjali aitas muretseda lasteaias majandusjuhataja. Iga pere mõtles välja, kuidas oma leibu kaunistada.

Artur Fredi ja Karl Johani perel oli kaasa võetud kodus küpsetatud leib, millest meisterdati laevuke. Teised pered valmistasid lõbusate nägudega

võileibu. Nii mõnigi laps näitas, kuidas ta oskab noaga võid leivale määrada. Üheskoos tehti valminust näitus, süüdati küünlad ja maitsti tehtut. Õpetaja Ivi õpetas vahtralehtedest rooside tegemist ja nii mõnigi proovis neid järele teha.

Vanematega koos veedetud õhtu oli lastele õpetlik ja põnev. Loodame, et üheskoos söögi tegemine paneb lapsi toitu austama ja heal meelel kõike sööma. Täname kõiki, kes osalesid toredal pereõhtul.

Kiira Pöder ja Ivi Liiv
lasteaiasõpetajad

Kääriku taluaria värati manu. Perenaise kutse pääle käisime talumajan sehen ja näime kun meister oma vaipu valmistep. Saime näta pallu ilu majan sehen ja aida all, kun pikä lavva pääle olli säet temä tett käsituü ja seinte pääl vaiba. Taluüen saats meid sõbralik kolli koe-rak, kes egä käest paid uuts. Vahepääl ollive aia ligi tullu lambakse, kes oodi-

ve kah silitust. Oleme sõamest tänuliku Anu Raua külalislakusele, kes medege aiga viits. Enne kodusõitu teime väikse matka Heimtali mõisa pargin ja uudistime restaureerit obesetalli ja tõisi mõisauunit. Sii päe saime pallu näta, uut tääda ja ingele suujust.

Olga Palu

Esimesed sõjajärgsed ...

(Sarja algus veebruaris 2004)

Pankratova ajalooõpikuid asendasid meil, poistel, põõningult leitud 1930ndate ajalehed. „Sakalast“ ja selle nädalalisest „Sõnapilt“ lugesime uudiseid Viljandimaalt. Viljandit reklaamiti suvituslinnana: järv, lossimäed, rippisild jne. Tarvatu mõisnik kinkis 1879. aastal valminud silla 1930. aastal Viljandi linnale ja see paigaldati lossimägedesse 1931. aastal. Ise kõndisin esmakordselt üle silla ema käekõrval 1939. aasta suvel. Veel kirjutas leht Eesti hümnid saamisloost, sõnad on J. V. Jannsenilt, viis aga Soome-Rootsi päritoluga heliloojal Fredrik Paciuselt. Samal viisil Soome hümnid on üks salm vähem. Koolis aga laulsime „Internatsionaali“, sest ENSV hümnid veel polnud. Mõned julgemad laulsid: „Nüüd üles, keda Stalin rõhub“. Lauuluõpetaja Jaan Rannap õnneks neid ei märganud või tegi näo, et ei märka. Oli ka lugu Karksi mailt. Saksakeskele talu ja saeveski omanik Karl Ruubel oli 1930ndate alul kutsunud vapsidest mõteteaaslasti üles Toompeale minema, et survestada valitsust põllusaaduste hindu tõstma. Eriti aktiivsed olid karedameelset vapsid e vabadussõjalased Tartus. Tamme staadionil toimusid miitingud ja paraadid. „Sõnapilt“ avaldas foto Loodis mõllanud keeristormist – tee kohale oli kerkinud kõrge tolmusammas.

1930ndate keskajalehed, eriti nn koltsed kõmulehed avaldasid rikkalikult lugusid üle Eesti toimunud õnnetustest. Ühes meiereis lõhkes aurukatel, tappes mitu talumeest; Tallinnas Kristiine hei-

namaal põles väljast tõkestatud uksega küüni kümneid kodutuid; autoõnnetuses sai surma „piiritusekuningas“ Kronström; Männikul kaitseväe polügoonil plahvatas laskemoon, hukkus kümneid kaitseväelasi. Hiljuti tuli samas maa seest välja mitu tonni toona plahvatamata jäänud meremiinide sisu, mis tehti kahjutuks. Kilingi-Nõmmel Saarde koolimajas süttis seansi ajal kinofilm, põletushaavadesse ja vingumürgitusse suri ligi paarkümmend õpilast; Võõpsus ja Petseris aga hävis suurtulekahjudes terveid kvartaleid maju jne.

Sekka nõukogude filmidele näidati 1940ndate lõpus Hollywoodis tehtud nn trofeefilme, sõjasaaki Saksamaalt. USA filmide näitamine keelati Hitleri võimule tulles ning need peideti arhiividesse, kust Punaarmee nad leidis. „Tarzani“ seeria 12 filmist nägime nelja, peaosades tippsportlane Johnny Weissmüller ja Maureen O'Sullivan, poissi mängis John Sheffield.

Meid haaras uus hobi – autopiltide kogumine, mille ohvriks said paljud heal paberil ajakirjad. Neist välja lõigatud pildid koos enamasti võõrkeelse tekstiga kleipsisime uutesse vihikusse. Neid kogunes hea hulk. Peamised automargid olid: Ford, Oldsmobile, Chevrolet, Willys, Citroen, Renault, Peugeot, Austin, Rolls-Royce, Vauxhall, Fiat, BMW, Audi, Volkswagen, Opel, Mercedes-Benz, Man-Diesel, Daimler, Sauer, Hannomag, Büssing-Nag, Magirus jt. Nõukogude tööstuse toodangust

Foto erakogust


Foto kinoafišilt kaupluse seinal „Mosfilmi“ värvilisele muusikafilmi „Jutustus Siberimaalt“ (1953) – keskel näitleja Mihhail Drušnikov, all Boriss Andrejev.

saime vaid Fordi järgi tehtud GAZi ja ZISi ning Opel koopia Moskvitš-400. Sõjaabina USA-lt saadud raskeveokid „Studebaker“ korjati kokku ning Ameerika laevad vedasid need vanarauana kodumaale tagasi. Räägiti anekdooti lektorist, kes kiitles: „Meil autosi palju on, ZISid ja GAZid on – nu vot, rohkemp ei olegi!“ Oli ka teine tõetera: „Studebakrid muidu söitsid, ZISid, GAZid sõja võitsid“.

Varem kolleksioneerisime lähikonna autode registreerimisnumbreid, kirjutades need vihikusse. Veoautodel olid need dubleeritud suurte tähtedega tagaluugil. Kuna autosid oli vähe, teadsime nende numbreid peast.

Ahto Jänes
(järgneb)

Motokross TOP-200

Suve viimasel päeval korraldas Karksi Tehnikaspordiklubi Ainja rajal motokrossi TOP-200. Uus sari on tehtud selleks, et selgitada kaheksa etapi põhjal 200 parimat Eesti krossisõitjat. Vastavalt meeste tulemustele ja võimetele jagatakse sõitjad nelja erinevasse klassi.

Karksi etapil oli kohal ligi 150 võidusõitjat. Kuninglikus MX1 klassis tegi pealtvaatajate ja korraldajate rõõmuks kaasa enduuro maailmameistrivõistluste hõbemedalimees Aigar Leok, kes võitis ka mõlemad võistlussõidud. Teiseks tuli Heido Havam ja kolmandaks Jüri Triisa.

MX2 klassis olid parimad Karel Kutsar, Andre Park ja Kristjan Rätsep. Karksi valla meestest startisid selles klassis ka Raido Nikonorov ja Ragnar Vadstein.

MXB võistlusklassis oli kohalikest meestest Tamo Toodo kolmas ja Renno Ruubel kahesteikümnes.

MXD klassis saavutas Raiko Elming kuenda koha. Kohalikest poistest startisid veel Erko Küper ja Siim-Lauri Loorberg.

Tuhalaane Kirikumäel joosti rekord uude sekundisse

Päeval jooksurada kohendades hakkas vihma tibutama. No nüüd rikus meie jooksu küll ära, arvasin. Kuid võta näpust, mida lähemale stardiaeg jõudis, seda ilusamaks ilm läks. Ju ta teadis, et tullakse võistlenu ja tahetakse rekordeid joosta. Nii ka sündis. Magnus Kase jooksis ümber oma eelmise aasta rekordi ning nüüd on see uues sekundis. Kui väga täpne olla, siis 25,94 sekundit.

Kokku võttis jooksudest osa 26 noort. Kõige noorem osavõtja oli Marko Tulp Tuhalaanest, kes on 4aastane ja läbis trassi 71,1 sekundiga. Tubli!

Võitjad vanuseklasside kaupa: mehed 7–8a Tarvo Teiss – 45,0; 9–10a Randel Kuzmin – 35,6; 11–12a Karl-Hendrik Palu – 36,6; 13–14a Kristo Kallisto – 32,8; 15–16a Remy Raheste – 28,1; 17–18a Magnus Kase – 25,94 (26,0), uus rajarekord ja päeva parim aeg; naised 13–14a Gedly Tugi 38,5 – naisteklassi päeva parim aeg.

Ants Tombi valmistatud väga ilusad meeneteplaadid võitsid noorim osavõtja Marko Tulp, naisteklassi kiireim Ged-


Foto: Mats Tõhk

Käesoleva aasta meister motokrossis Raido Nikonorov.

Eraldi arvestust peeti ka Honda karikasarjas. Võitjaks tuli Kristjan Rätsep, Karksi valla mehed Nikonorov, Valdstein ja Toodo olid vastavalt neljas, viies ja kuues.

Nädal varem selgusid viimasel etapil Kosel Eesti meistrid motokrossis.

Külgvankrite klassis tulid pingelises võistluses, aga kindlalt fännide ja toetajate rõõmuks teist aastat järjest Eesti meistriteks Kert Varik ja Erkki Kõiv. Läti meistrivõistlustel saavutasid nad kolmanda koha.

Indrek Lepik

ly Tugi ja meesteklassi parim Magnus Kase. Lisaks said selle ka Tuhalaane külamaaja perenaine Anneli Anijärv ja maitsva kõhutäie eest hoolitsenud Viivika Sarv. Tänu kohtunikele Mart

Kursile ja Leo Liiberile! Võistlust aitas korraldada Tuhalaane külamaaja ja toetas Karksi Vallavalitsus.

Enn Sarv
võistluse peakohtunik

Foto: Enn Sarv


Kõik Kirikumäe jooksust osavõtjad jäid ettevõtmisega rahule.

Läbi rõõmude, läbi murede viib meid elu looklev tee ...

Et mured ununeks, rõõmud alles jääks, aastad veel palju õnne ja tervist tooks.

Õnnitleme sünnipäeva puhul

1. november	Maimu Tauts	Karksi-Nuia	87
1. november	Asta Nõmme	Karksi-Nuia	85
1. november	Helmi-Johanna Juhkamson	Karksi-Nuia	94
1. november	Salme Annus	Muri	93
1. november	Martha Pakkal	Polli	92
2. november	Albert Põld	Karksi-Nuia	91
2. november	Pilvi Helimets	Polli	90
2. november	Elli-Aliide Veske	Hirmuküla	85
2. november	Ilme Kaseorg	Ainja	65
3. november	Eha Kurvits	Karksi-Nuia	75
7. november	Alma-Alla Pugal	Polli	94
8. november	Milvi Kaseorg	Karksi-Nuia	75
10. november	Mall Põldma	Lilli	65
12. november	Salme Suurmets	Polli	97
12. november	Ella Rigolt	Karksi-Nuia	85
15. november	Ljudmila Lõivokene	Polli	91
18. november	Alise Hallik	Hirmuküla	91
23. november	Heino Reinbach	Karksi-Nuia	75
24. november	Valentin Tihomirov	Univere	75
25. november	Heino Univer	Äriküla	70
26. november	Eha-Amanda Kinnas	Karksi-Nuia	88
26. november	Aime Soots	Polli	80
28. november	Ilme Kohv	Pöögle	75
29. november	Kaljo Anton	Polli	88
30. november	Tiit Roosaar	Karksi-Nuia	70
30. november	Peeter Loit	Polli	70

Õnnitleme väikesi vallakodanikke ja nende vanemaid

24. septembril sündis Airika Kangro ja Leho Lainoja perre poeg Kendro
7. oktoobril sündis Terje ja Meelis Kuninga perre tütar Loviisa

Masintikandid riidele, kodutekstilile – nimelised t-särgid lastele, ilutikandid riidele, rätikule. Egni Studio asub Karksi-Nuia kesklinnas, Rahumäe 2a kolmandal korrusel. Tel 5656 8940.

Plekkdetailide valmistamine ja paigaldus. Info tel 5341 3362.

Katuste ja vihmaveesüsteemide ehitus. Laadurekskavaatori teenus. Info tel 5341 3362.

Laadurekskavaator: kaeve-, laadimis- ja lumekoristustööd 25 €/tund + km. Lähtekoht: Karksi-Nuia (Äriküla). Info tel 522 6090. Tarmo Sossi.

Nahkru talu müüb toidukartulit „Laura“ ja „Fontane“ 0,20 €/kg. Info tel 516 5187.

Tellimisel teen suitsukanu. Info tel 5664 2061.

Luuletunn „Armas maakera“

Nava talu peremii Jaak Kõdar om valmis saanu uue salmiraamatu „Armas maakera“ ja tulep sedä Karksi rahvale esitleme. Kik salmikse om temä reisest kaugeksse ja kaunitesse vällamaadesse. Kokku om Jaak Kõdaril katessa luuleraamatut, kun egän om mitu reisialmi. Nüüd om nii kik armsasti üte kaante vahel.

Jaak Kõdar võtte ütten ka armastatu laulja Erich Kriegeri, kes ka mitu kõrda kõva lauluääle valla lüüp. Kirjamehe luulet loep Mikk Kask ja laverit mängip Kertu Märton.

Tule kaeme ja kulleme Karksi Valla Kultuurikeskusesse 13. novembril kell 17.00!

Metsakeskus.ee

Ostame kasvavat metsa, põllumaad ja metsakinnistuid hinnaga kuni 10 000 eurot/ha. Kinnistud võivad olla tehtud raietega või asetseda piiranguvõondis. Tel: 56 111 900

EELK Peetri koguduse teated

4. novembril sügistsalgud. Korrastame pastoraadi ümbrust. Palun võtke oma rehad kaasa.

3. novembril kell 14.00 Jumalateenistus armulauaga.

Teenib külalisõpetaja Lea Heinaste. Järgnevad kohvilaud ja vestlusring.

17. novembril kell 14.00 Valvamide pühapäev. Jumalateenistus armulauaga.

Koguduse segakoor Vello Ainsalu juhatusel pühitseb oma 20. sünnipäeva. Korratakse isadepäeva kontserti, millega esinetakse 10. novembril Viljandi represseeritutele. Järgneb pidulik kohvilaud, kus pühitseme ka õpetaja juubelit.

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

Tartumets
ostab
metsakinnistuid

Teeme teile prima pakkumise!

tel 5557 7007
www.tartumets.ee

Mälestame jäädavalt lahkunuid ja avaldame kaastunnet omastele

AIME PÕDER
27.11.1943–28.09.2013
Karksi-Nuia

HELGI KANDLA
28.03.1942–02.10.2013
Karksi-Nuia

HELJU-JOHANNA NEPPO
29.05.1929–15.10.2013
Pärsi