
 Nr 8 (86) Kolmapäev, 13. august 2008 Hind 5 kr

Kilingi- Nõmme VII linnapäevad

Järvepeole Suveaias! Ilu nimel tasub oodata!

Kiiremini!

Vallavanem stardi ootel.

Kaugemale!

Kõrgemale! Üks rõõmus piduline.

Nr 8 (86) kolmapäev, 13. august 20082

Iga inimene peab oma kodu kind-
luseks ja arvatakse, et seal õn-
netusi ei juhtu. Kuid kahjuks see
nii ei ole. Väga suur õnnetusi
leiab aset just kodustes tingimus-
tes ja oma hooletuse tõttu. Suu-
rem osa kõigist tekkinud tulekah-
judest on tingitud inimese ene-
se hooletusest ja hoolimatusest.

Küsimusele, kuidas siis hoo-
litseda oma kodu eest, on liht-
ne vastata: tuleb ta muuta turva-
liseks. Tulekahjude puhul kehtib
üks vana ja hea ütlus: „Varas jä-
tab varna seina, tuli ei jäta seda-
gi!” Just seetõttu tuleks alusta-
da oma kodu turvaliseks muut-
mist just tuleohutuse poole pealt.

Esimene samm - suitsuandur.
Esimene samm kodu turvali-

seks muutmisel oleks muretseda
suitsuandur, mis avastab tulekahju
juba selle algstaadiumis. Suitsuan-
duri saab endale osta pea igast ehi-
tus- ja kodukaupade poest. Suit-
suanduri tööpõhimõte on avastada
tulekahju kiirelt ja anda sellest tea-
da kõva piiksumisega. Suitsuandur

reageerib suitsule juba esimeste mi-
nutite jooksul, kui ruumis on suitsu.

Vana elektrijuhtmestik on
ohu allikas.

Kriitilise pilguga tuleks üle
vaadata ka kodune elektrisüsteem.
Kui avastate midagi, mis pole sil-
maga ilus vadata, siis kindlasti po-
le see ka kõige ohutum ja võib teki-
tada üsna pea mõne õnnetuse. Va-
nanenud või ülekoormatud elekt-
rijuhtmestik võib saada Teie ko-
dule saatuslikuks. Targem oleks
mõelda juhtmete uuendamise-
le ja kindlasti lasta seda teha ini-
mesel, kes on seda tööd õppinud.

Küttekolded korda.
Loomulikult tuleks mõelda ka

korstnate pühkimisele ja lasta oma
küttekolded üle vaadata spetsialis-
til. Spetsialist oskab juhtida tähe-
lepanu valupunktidele ja anda ka
head nõu, kuidas edasi tegutseda.
Selleks et endale spetsialist koju
kutsuda, ei pea üldse palju vaeva
nägema. Ka sel aastal on võimalik
päästespetsialist koju kutsuda, kes
vaatab Teie kodu üle ja annab nõu,

kuidas oma kodu turvalisemaks
muuta. Samuti aidatakse leida õige
koht paigaldamata jäänud suitsuan-
durile ja soovi korral paigaldatak-
se ka kohe peremehe silma all. Sa-
muti selgitatakse suitsuanduri töö-
põhimõtet ja käitumist, kui suit-
suandur peaks häiret andma. Sel-
lise nõustamisteenuse saab enda-
le koju tellida iga peremees või pe-
renaine, kes vähegi oma kodust ja
oma pere turvalisusest hoolib. Eks
ole ju nii, et iga kodu muudab tur-
valiseks tema hoolitsev peremees.

Samuti osalevad päästetööta-
jad ka avalikel üritustel, kus saab
nõu küsida ohutuse kohta, proo-
vida kätt tulekustutiga kustuta-
misel ja uurida ka päästeautosid.

Registreeri endale kodukülas-
tus telefonil 1524, kodukülastus
on tasuta.

KATRIN ZAGORSKI

Pärnumaa ennetus-
töö vanemspetsialist

Lääne- Eesti Päästekeskus

Ajab kohe tuju ära, sest pidin seda
jälle tegema – koristama kellegi pa-
hatahtliku prügistaja laga Aia täna-
va pakendikonteinerite juures. Sob-
rasin maha visatud prügikottides ja
sain ettekujutuse, mis nägu on see
kurivaim, kes toob pakendi- ja pa-
berikonteinerite juurde järjekind-
lalt olmeprahti, mis tuleks tegeli-
kult panna oma prügikasti (sega-
olmejäätmete konteinerisse).

Saagem tuttavaks esimese pe-
rega. Keegi neist on kirglik suitse-
taja (sinise LD pakid ja väga palju
konisid), nad söövad kooritud kar-
tuleid, keedumuna ja jogurtit A&B,
neil on kass, kelle eest väga hästi
hoolitsetakse (sööb ainult Courmet
paki- ja topsisööki, teda kammitak-
se täikammiga, tal puhastatakse ti-
kuga kõrvu ja pannakse kõrvaroh-
tu, tal vahetatakse kastis liiva) ja
hiljuti läks neil peegel katki. Kind-
lasti elab ta lähikonnas, sest viima-
se kuu jooksul on Aia tänavale too-
dud 3-4 analoogse sisuga prügikot-
ti, läbisõitja seda ju ei teeks.

Teine on remontija-tüüp. Ta vis-
kas pakendikonteineri juurde koti-
täie kipsplaadijääke, aknaklaasi kil-
de ja värvijääkidega purke. Ta suit-
setab väga palju (punane Corner),
joob araabika kohvi, sööb kommi
ja Ibumaxi tablette ning viskas ära
musta T-särgi, mille esipoole va-
sak külg tihedalt valgevöödiline.
Vast meenub kellelegi, kes sellist
särki kandis?

Kolmas koristas puukuuri ja tar-
gemat kohta ta koorepurule ja pil-
patükkidele ei leidnud, kui tõi ki-
lekotiga paberikonteineri kõrva-
le. Need oleks ju kõlvanud puu või
põõsa alla multšiks! Siinkohal tu-
letan meelde, et puupuru ega muid
aiajäätmeid praegu lahtises lõkkes
põletada ei tohi, tuleb oodata tule-
ohutut perioodi ehk sügist.

Hämmastavaid leide on veelgi
– katkine pesukauss, kohviaparaat,
elektripliit, praepann, WC hari, pe-
sunuustikud, peeglikillud, laua-
nõud, ühekordse kasutamise nõud
ja söögiriistad, vanad riided, käte-
pühkimise kaltsud, kummikindad,
hügieenisidemed, kuivanud lille-

kimbud, riisutud aiapraht jne. Mit-
te ükski sellest loetelust ei sobi ei
pakendi ega vanapaberi konteine-
risse. Ometi olid nad sinna kõrvale
visatud. Lindude-loomade abiga on
praht kotist lagedale saanud ja lend-
leb ümbruses ringi. Kas uus prügi-
mägi – pahandavad möödakäijad.
Aga kes selle prügimäe tekitavad?
Ju need, kel pole kodus prügikasti
ja veolepingut või ei ole nad seotud
oma maja prügilepinguga.

Olukord on kurb ka mujal.
Kesklinna pakendikonteineri juur-
de sokutati kott kaseseemneid. La-
vi järve äärne puhkajatele mõeldud
prügikast täideti ehitus-lammutus-
jäätmetega. Turu väravas ja Kesk-
pargi parklas asuvaid olmeprügi-
kaste kuritarvitatakse häbematult,
tuues sinna kodudest olmejäätmeid.
Need kastid ei ole koduste jäätme-
te jaoks, vaid pargi ja parkla kasu-
tajatele ning koristajale pargist kor-
jatud prügi panekuks. Kastid täitu-
vad kibekähku kohe pärast tühjen-
damist. Keegi, kes tuli äsja Soo-
mest, viskas Keskpargi kasti suure
musta koti, sees toidujäägid, paken-
did, mähkmed. See inimene ostis
15. ja 26. juulil Lahti apteegist ra-
vimeid, seega töötas ta ilmselt seal-
kandis. Kas on mõtet välismaal tööl
käia, kui prügiveo raha ka ei jõua
teenida ja lastakse see teistel kin-
ni maksta?

Prahti maha viskama ahvatleb
muidugi asjaolu, et pakendi- ja pa-
berikasti kõrval püsib pidevalt ko-
tirodu ja pappkastide hunnik, mis
konteinerisse ei mahu. Võib-olla
oleks ka mahtunud, kuid tooja ei
vaevunud neid kasti toppima. Miks
need konteinerid alatihti üle ajavad
ja miks sagedamini ei tühjendata?
Selle probleemi lahendamiseks tu-
leks rahakotti kergendada, sest pa-
kendijäätmete vedu korraldavad fir-
mad (Pakendiringlus ja Eesti Taas-
kasutusorganisatsioon) teatavad, et
teostavad vedu ainult neile paken-
diorganisatsioonide (kaubanduset-
tevõtete) poolt eraldatud vahendite
piires ja see on ammendatud. Täna-
vu nemad omal kulul kaste juurde ei
too ega veosagedust ei muuda. Kui

maja ise endale pakendi- või pabe-
rijäätmete kasti muretseb, siis tu-
leb selle tühjendamise eest maks-
ta. Samuti võiks vald konteinereid
juurde osta või rentida ja lasta raha
eest tühjendada, kuid põhimõtteli-
selt maksaksime siis teenuse eest,
mis peaks toimuma tasuta. Jäätme-
käitlusele on vald tänavu isegi pal-
ju kulutanud, sest ostsime prügikas-
te kalmistu jaoks ja maksame kin-
ni avalikult kasutatavatesse kasti-
desse sokutatud olmejäätmete veo.
Siiski otsustasime rentida 2 suurt
kasti pakendijäätmete kogumiseks
(2,5 m2), millest ühe tühjendus tu-
leb vallal maksta, teise eest tasub
ETO. Lähiajal paigaldatakse üks
neist Aia tänava korrusmajade juur-
de ja teine Nõmme tänavale endi-
se metsamajandi elamusektorisse.
Need aitavad koguda osa pakendist
ja vähendada nii survet varempai-
galdatud kastidele. Uued kastid on
rohelised, kuid sinna võib panna se-
gapakendijäätmeid nii, nagu kolla-
sesse pakendikasti. Koos lisandu-
vate kastidega on linnas siis juba
9 üldkasutatavat segapakendijäät-
mete kasti kogumahuga 22 m3 ja
vallas kokku 21 kasti. Paberi-papi-
jäätmete kaste on vallas 4. Seaduse
järgi on kohustuslik miinimum am-
mu täidetud ja konteineripark peaks
suutma vastu võtta kogu pakendi-
jäätmete koguse. See oleks võima-
lik, kui kasutaksime ühtlaselt kõiki
paigaldatud konteinereid, käituksi-
me vastutustundlikult ja täidaksime
reegleid, mis jäätmete kogumisele
on kehtestatud.

Tuletan meelde mõned põhi-
tõed.

Peame aru saama, miks paken-
dijäätmeid eraldi kogutakse – sel-
leks, et neist midagi taastoota. Aga
kui kastis on segi pakendid ja mä-
danev toidukraam, siis on kasti si-
su rikutud, see viiakse prügimäe-
le. Kasu asemel saame kahju, sest
prügi eest peab maksma kallimat
ladestustasu ja tooraine on ka ka-
duma läinud.

Sortida ehk eraldi korjata tu-
leb juba kodus, sest prügikonteine-
ri juures pole võimalik enam oma

prügikotti läbi sorteerida ja jäät-
meid erinevatesse konteineritesse
paigutada.

Pakendikonteinerisse koguta-
va kraami osas on nõuded karmis-
tunud. Mitte kõike, mis on kunagi
olnud pakend, ei sobi taastootmis-
se suunata. Jätkuvalt kehtib nõue,
et paber-papi ning pakendikontei-
nerisse kogutavad materjalid pea-
vad olema puhtad ja kuivad, määr-
dunud pakendid pannakse koduses-
se olmejäätmete kasti. Seega ei to-
hi pakendijäätmete kasti panna toi-
duga või millegi muuga määrdunud
kilekotte, vorsti-juustu ümbriskilet,
hapukoorepakke, kalajääkidega pa-
kendeid, igasuguseid märgi paberi-
ja kilenutsakuid, kohukese ümbris-
paberit jpm.

Fooliumiga vooderdatud pa-
kend, šokolaadiümbris, kommipa-
ber, võipaber, kohvipakk, kringli-
alus, krõpsude ümbriskott - seega
igasugune “hõbepaberist” paken-
dijääde läheb oma olmejäätmekas-
ti, see ei sobi ei pakendi- ega pabe-
rikonteinerisse.

Kiletatud paber, sigaretipakk,
kommipaber, küpsisepaber, küpse-
tuspaber – olmejäätmete kasti. Kuid
läikpaberil kataloogid-reklaamid
võib panna paberijäätmete kasti.

Plastist mänguasjad, autoosad,
majapidamismasinad, ühekord-
se kasutamisega nõud ja söögiriis-
tad kas papist või plastikust – kõik
oma olmejäätmete kasti. Need ei
ole pakend.

Kreemi- ja hambapastatuub,
olenemata materjalist, hügieenisi-
demed, mähkmed – olmejäätme-
te kasti.

Vahtplastist toidualus ja vaa-
kumpakendid (nt viilutatud vorsti
ümbert), penoplast (väike kogus) –
olmejäätmete kasti.

Koolivihik paberikonteineris-
se, kuid selle kilekaaned olmejäät-
mekasti.

Ära jäta pappkasti sisse kilet ega
vahtplasti! Pappkast lappa ruumi
kokkuhoiuks lahti ja pane paberi-
konteinerisse, kile ja mullikile lä-
heb pakendikonteinerisse, vahtplast
olmejäätmekasti.

Tetrapakk ja joogikartong (pii-
ma, keefiri, mahla, veini, kohvi-
koore) – sobib pakendikonteine-
risse (kuivana), mitte paberikon-
teinerisse.

Aknaklaas, riided, jalatsid –
oma olmejäätmete kasti.

Nagu näete, on väga palju sel-
list pakendit, mis siiski tuleb oma
olmejäätmekasti panna ja virin, et
“minul jäätmeid ei teki ja lepingut
pole vaja”, on täiesti kohatu.

Ükskõik, kui palju vald kontei-
nereid laseb paigaldada, on nen-
de ümbruse puhas hoidmine siiski
jäätmetoojate käes. Kui tood jäät-
meid, pane nad kasti, ära jäta ma-
ha vedelema. Alati ei olegi kastid
nii täis, et peaks oma kauba kõrva-
le maha panema. Püüdke ikka kõik
kasti suruda. Kui üks konteiner on
lootusetult täis, vaadake mõnd teist.
Näiteks Sauga poe õuel olevas pa-
kendikonteineris on enamasti ruu-
mi, kuid Aia tänava kollane kast
ajab üle. Samuti on Tihemetsas kel-
lukesekujulistes pakendikonteineri-
tes sageli ruumi, kuid sini-kollased
kastid on täis. Praegu on meil kõik
pakendikastid mõeldud segapaken-
dile, st kõigisse pakendijäätmekon-
teineritesse võib panna igasugusest
materjalist pakendeid.

Majade olmejäätmekastide
ümbrused on täiesti puhtad, kuid
miks need üldkasutatavad pakendi-
kastid nii räpaseks lähevad? Ilmselt
tuleb kastid panna võimalikult ma-
jade lähedale, et valvas silm oleks
alati peal.

Kõigil kaubandus- ja toitlustus-
ettevõtetel, kus tekib paratamatult
palju pakendijäätmeid, peab olema
endal konteiner või muu alterna-
tiivne võimalus pakendeid ära an-
da. Tänaval asuv üldkasutatav pa-
kendikonteiner ja paberikonteiner
on elanikkonna jaoks.

Olles kõik natuke hoolsamad ja
valvsamad kaaskodanikke korrale
kutsuma, peaks prügikastide ümb-
rus jälle korda saama ja neist möö-
dudes ei pea enam pead ära keera-
ma - vuih!

EESI KOLLA

Prügikastid - vuih!

Kas sinu kodu on sinu kindlus? Euroopa Liit toetab piirkondade konku-
rentsivõimet tõstvaid tegevusi
Uuel rahastamisperioodil (2007 – 2013)
toetab Euroopa Liit jätkuvalt tegevusi,
mille eesmärgiks on tõsta piirkondade
konkurentsivõimet, muutes piirkonnad
atraktiivsemaks ettevõtjate, investorite,
kvalifitseeritud tööjõu ja külastajate jaoks.
Antud toetusmeetme nimetus on „Piir-
kondade konkurentsivõime tugevdamise
programm“ , kus konkurentsivõime all
on mõeldud eelduste loomist jätkusuutli-
ke töökohtade ja elujõuliste ettevõtete tek-
keks, piirkonna külastajate arvu suurenda-
miseks, elanike arvu kasvuks jne.Toetust
jagatakse kahte liiki tegevusteks: piirkon-
na külastajatele suunatud kohalikku turis-
mi- ja puhkemajandust arendavad projek-
tid; ettevõtluskeskkonna infrastruktuuri
arendavad projektid.Kohalikku turismi- ja
puhkemajandust edendavatele projektide-
le saavad toetust taotleda omavalitsused,
mittetulundusühendused, külastusobjek-
te haldavad riigiasutused ja avalik-õigus-
likud ülikoolid. Näiteks toetatakse külas-
tuskeskuste, muuseumide, matka- ja õppe-
radade ning väikesadamate rajamist, kul-
tuuri- ja loodusväärtuste eksponeerimist
ning puhke- ja turismiobjektide tugiinf-
rastruktuuri rajamist. Ettevõtluskeskkon-
na infrastruktuuri rajamiseks saavad toe-
tust taotleda omavalitsused, näiteks juur-
depääsuteede, vee- ja kanalisatsioonisüs-
teemide või muude kommunikatsioonide

rajamiseks ettevõtlusele kavandatud ala-
dele. Samuti toetatakse tegevusi, mis ai-
tavad praegu kasutuseta seisvaid endi-
si militaar-, tööstus- või põllumajandus-
objekte taaskasutusele võtta. Raha toe-
tusteks tuleb Euroopa Regionaalarengu
Fondist ning kokku on aastatel 2007-2013
toetussummaks planeeritud ligikaudu 1,5
miljardit krooni. Maksimumtoetus turis-
mi- ja puhkemajandust edendava projek-
ti kohta on 50 miljonit krooni ning ette-
võtluskeskkonda arendava projekti kohta
25 miljonit krooni. Omaosalus peab olema
vähemalt 15 protsenti. Taotletava toetuse
minimaalne suurus ühe projekti kohta on
miljon krooni. Taotlusi toetuse saamiseks
on Ettevõtluse Arendamise Sihtasutusele
võimalik esitada jooksvalt. Täpsemat in-
formatsiooni taotlemise tingimuste kohta
leiate Ettevõtluse Arendamise Sihtasutu-
se kodulehelt www.eas.ee. Pärnumaalt on
toetust saanud näiteks Kihnu vald muu-
seumi väljaehitamiseks, Pärnu linn ran-
napromenaadi rajamiseks jne.Pärnumaa
Ettevõtlus- ja Arenduskeskus pakub tasu-
ta nõustamist projektiidee väljaarendami-
sel ja projektitaotluse koostamisel, tel 44
55 555 või kadri@peak.ee

KADRI RIITSAAR
Pärnumaa Ettevõtlus- ja Arendus-

keskus

 Nr 8 (86) kolmapäev, 13. august 2008 3

Uisk: Alex, Martin Mülhausen, Andres Kõiva.

Rula noored: Toomas Seppenän, Marko Padernik, Aleksandr Tubin.

Rula vanemad: Oliver Rull, Jarmo Kangro, Edgar Kiisa.

Ratas: Andres Lainevool, Rasmus Paimre, Alex.

		 Laste duatlon 03.08.2008		
			
					 E 1999-2000		
Võistleja 	 Sünniaeg	 Klubi/elukoht	 Koht	 Aeg
Simo Teearu	 2001		 Saarde	 	 I	 5.30
Kermo Kaljaste	 1999		 Saarde	 	 II	 6.11
Tony Ats Tamm	 2002		 Harjumaa	 III	 6.40
Paula Kübar	 2002		 Pärnu	 	 IV	 7.05
							
					 D-1997-1998		
Võistleja 	 Sünniaeg	 Klubi/elukoht	 Koht	 Aeg
Luise Maria Tallo 1997		 Saarde	 	 I	 7.04
Brith Marii Treial 1997		 Saarde	 	 II	 7.14
							
					 C-1995-1996		
Võistleja	 sünniaeg Sünniaeg	 Klubi/elukoht	 Koht	
Hanna-Eliise Mägi 1995		 Saarde	 	 I	 9.04
Annabel Berg	 1996		 Saarde	 	 II	 9.22
							
							
						 	

Pühapäeval, 20. juulil toimusid Lavi jär-
ve ääres iga-aastased jalgrattavõistlused,
mis sel aastal olid ühendatud jalgrattalii-
du võistluste kavas oleva Kilingi-Nõm-
me sprindiga, mida tänavu siinmail ju-
ba neljandat korda korraldati. Juhendi
kohaselt olid võistlema oodatud aastatel
2001-1992 sündinud neiud ja noorme-
hed. Hommikuses mandaadis registree-
rus looduskaunis kohas künklikku 1-ki-
lomeetrist maastikurada läbima 10 nei-
du ja 32 noormeest, lõpuprotokolli läk-
sid 41 lõpetanu tulemused.

Kohalikele korraldajatele Toomas
Hallopile ja Toivo Tallole tegid rõõmu
Saarde valla jalgrattahuvilised, kelle
seas võib esile tuua just nooremaid tüd-
rukuid: Annabel Ojalaid, Luise Maria
Tallo, Marleen Parm, Britt Mari Treial,
Hanna Eliise Mägi. Eriti entusiastlikult
suhtusid võistlusesse 2003. aastal sün-
dinud Ike Melnitsa vanemad, kes, tut-
vunud rajaga, arvestasid oma lapse soo-
vi ja lubasid poja starti. Ike teenis noo-
rima osavõtja preemia.

Ku hu jä id suu remad pois id?
M14 võistlusklassis võistles ainu-

kesena Saarde valla oma poiss Greg
Hallop, keda juba teist aastat võib
näha Viljandi Rattaklubi värvides.

Vanuseklass N8 jäi sellel võistlusel
esindamata, N12 sõitsid kõik kohalikud
tütarlapsed, N16 registreerus küll kaks
võistlejat, aga lõpuks läbis võistlustrassi
vaid Silvia Lippe (Pärnu Kalev Spordi-
kool), kuna Karin Redi (TÜSK) oli end
proovisõidul vigastanud ega tulnud star-
ti. Põnevaim oli jälgida M14 sõitusid, kus
oli 11 sprinterit (osavõtjaterohkeim vanu-
seklass). Neil tuli läbida esmalt ajaring,
seejärel valiksõit, selgitamaks B- ja A-
finaalis osalejad, ning viimaseks mõle-
mad finaalsõidud lõpliku järjestuse sel-
gitamiseks. Läbi finaalsõitude selgus
ka M12 paremusjärjestus. Kuna M16 oli

vaid kolm võistlejat, siis pärast ajasõidu-
ringi tegid nemad veel kaks ühisstardiga
finaalsõitu, kinnitamaks paremusjärjes-
tust. Kõik kolm nende poolt läbitud ringi
andsid finišis sama järjestuse.

Et kõik andmed saaks fikseeritud
võistluspäraselt, olid korraldajad kutsu

nud Otepäält peakohtunikuks Too-
mas Puusepa, kes andis sprinterite-
le stardi,

ajad fikseeris Gert Pikkor ja sekreta-
riaaditööd tegid Gerly ja Mare Hallop.

Tulemused kujunesid järgmiselt: N10
– I Reelika Varblane (Viljandi Rattaklu-
bi), II Annabel Ojalaid (Saarde vald), III
Annaliisa Ireene Mäoma (Mehikoorma
PK); N12 – I Luise Maria Tallo (Saarde
v), II Marleen Parm (Saarde v), III Britt
Mari Treial (Saarde v); N14 – I Sirje Le-
pik (TÜSK), II Hanna Eliise Mägi (Saa-
rde v); N16 – I Silvia Lippe (Pärnu Kalev
Spordikool); M8 – I Mait Makejev (Vil-
jandi RK), II Sander Kuningas (Saarde
v), III Andreas Vahter (Saarde v); M10
– I Siim Lepik (TÜSK), II Germo Kuni-
mägi (Pärnu Kalev SK),

III Joosep Sankmann (Viljandi RK);
M12 – I Karl Treimuth (Viljandi RK), II
Jaanus Tasane (Viljandi RK), III Steve
Ree (Pärnu Kalev SK); M14 – I Kevin
Kull,II Markus Mere,

 III Ahto Raba (kõik Pärnu Kalev
SK); M16 – I Timmo Jeret (Pärnu Ka-
lev SK), II Heinar Vaine, III Mikk Toot-
si (mõlemad Viljandi RK).

Lõplikku tulemuste tabelit näeb
Eesti Jalgratturite Liidu kodulehelt
(ht tp://www.ejl.ee) võistluste alt.

Parimatele sõitjatele olid Saar-
de valla ja AS Würth toetusel väl-
ja pandud karikad ja auhinnad-mee-
ned. Ilm ei vedanud korraldajaid-osa-
lejaid alt ja üritus läks igati korda.

Mare Hallop

		 					

	 VI Kilingi-Nõmme triatloni tulemused
							 		 			
	 Koht	 Võistleja	 Elukoht Vanuseklass Koht vanuse Punkte
 klassi j.
	 1.	 Andres Kübar	 Tartumaa	 M 40+		 1		 12		
	 2.	 Jaanus Bauman	 Lääne- Virumaa	 M 18-39	 1	 	 12
	 3.	 Janek Bahovski	 Tartu	 M 18-39		 2	 	 10
	 4.	 Tarmo Tamm	 Saarde	 M 18-39 3	 	 8
	 5.	 Rasmus Sutt	 Pärnumaa	 M -17		 1	 	 12
	 6.	 NeemeTeearu	 Pärnu	 M 18-39		 4	 	 7
	 7.	 Raino Liblik	 Saarde	 M 18-39		 5	 	 6
	 8.	 Romet Sutt	 Pärnumaa	 M -17		 2	 	 10
	 9.	 Adeele Arnek	 Pärnumaa	 N -17		 1	 	 12
	 10.	 Arnold Schmidt	 Pärnu, SK Saarde	 M 40	 2	 	 10
	 11.	 Keit Ilves	 Saarde	 N 18-39 1	 	 12
	 12.	 Andrus Karotamm Saarde	 M 40+ 	 3	 	 8
											
											

Kilingi-Nõmme IV jalgrattasprint

King Cup ‘08 tulemused

Oli ilus ilm ja osavõtjaid
Kilingi-Nõmmele koha-
selt vähe.

Kahjuks eelmise aasta
võitja nö karikat kaitsma
ei tulnud, aga Tõnu Alu-
nurm, Arvo Pulk ja Kal-
le Song olid kohal. Ne-
mad osalesid ka eelmi-
se aasta sõidus. Nii hoi-
da ja ärge „püssi põõsas-
se“ visake. Järgmisel aas-
tal sama üritus. Veel olid
sõitmas Raul Lilleleht,
Alar Neemsalu ja siis ül-
latus-üllatus - naisterah-
vad Maali, Juuli ja Õrne.
Esimene sõit pakkus ülla-
tusi, Maali ületas30 kmh
piiri (31kmh) ja pani teis-
tele nö aja ette. Keskmi-
selt jäid Säärude kiirused
24-29 kmh juurde. Tei-
ne sõit kohe otsa ja para-
nesid ka ajad. Tõnu Alu-
nurm parandas kohe oma
aega 26kmh, siis Raul
Lilleleht 28kmh, siis Ar-
vo Pulk 30kmh ja jälle
Maali 32kmh ning Juu-
li30kmh. 6-ndana star-
tinud Õrnel vedas tehni-

ka alt, kindel esikoht lip-
sas käest. Kuna põhirõhk
oli pandud vahemaa läbi-
mise kiirusele, siis maksi-
mum kmh ei andnud mõ-
nikord soovitud tulemust.
Kahe sõidu kokkuvõtted
sekundites:
1.Maali 27,92
2.Juuli 28,00
3.Arvo Pulk 28,11
4.Raul Lilleleht 30,05
5.Tõnu Alunurm 35,71
6.Õrne 44,99
 Rollerite sõit oli lihtne:
1.Alar Neemsalu 17,8 ja
46kmh
2.Kalle Song 22,92 ja
36kmh

Rohkem rollerisõit-
jaid polnud. Samuti jäi
väljaandmata Säärude
vabaklassi karikas, kuna
kohale ei ilmunud ühtegi
sääreväristajat.

Järgmisel aastal jäl-
le. Pealtvaatajaid jagus.
Aitäh.

Agu Nõmmann

Kiire Sääru 2008Tänavakorvpall
7.-9.augustil 2008.a. toimusid
Kilingi-Nõmme klubis Pärnumaa
noorte lahtised meistrivõistlused
males. Osales 39 noort üle Eesti.
Kuni 16- a. noorte seas sai
kuldmedali Marten Jaanimets,
kes võit is kõik vast ased ,
hõbemedali sai Janar Oks ja
pronksmedali Timo Tamm;
neidude parim oli Mary-Heleen
Lillemäe, kõik nad kuuluvad
Pärnumaa Maleklubisse. Kuni
12-a. noor te turniir i võitis
Valentin Dragun Tallinnast,
Pärnumaa kuni 12-a. poiste
meistriks tuli Eke Tominga, 2.
koha sai Taavi Tamm ja 3. koha
Johann Kalmet. Nemad on MK
Tahk mängijad. Parim neiu oli
Gerda Aas Pärnu Linna SK. Kuni
10-a. noorte seas sai esikoha
Anna Sagadijeva Tallinnast,
2. koha Kirill Gromov Kohtla-
Järvelt ja 3. koha Karel Paan,
kes oli ka Pärnumaa poiste
parim. Pärnumaa tüdrukutest
sai 1. koha Stella Rubin ja 2.
koha Kadri Ojaste (mõlemad
MK Tahk).

EIKI LEHEMETS

Maleuudised

16.juulil toimus looduskaunis Kilingi-
Nõmmes tõepoolest juba neljas MRF
tänavakorvpall. Sel korral oli korral-
dajate soov tõsta osavõtjate arvu ja
kogu ürituse atraktiiivsust ning sel-
leks pandi välja rahalised auhinnad.
Kogu üritus sai toimuda aga järgmis-
te suurepäraste isikute ja ettevõtete toel:
Avo Sinijärv ja Tarvo Mägi, Conver-
se, Puls Brewery, Kaubamajakas, Saa-
rde vald, Flexoil, Helmetal IMS, Hevo
Tehnika, Mets ja Põld, RUUKKI, Saa-
rde Ehitus Grupp, Primawash ja Tar-
get Auto. Loomulikult tuhat tänu kõigi-
le abilistele, poistele ja tüdrukutele, kes
ürituse laabumisele oma panuse andsid.

Ür it us toimus 20 meeskonna ,
80 suurepärase korvpalluri ja roh-
kete pealtvaatajate osavõtul. Aga
nüüd täpsemalt sündmuste juurde.
Hommik algas kohapeal registreerimise
ja meeskondade alagruppidesse loosimi-
sega. Fortuuna jagas kaardid järgmiselt:
A alagrupp: Ülo Korvpallikool, Mõi-
saküla , Converse, MR K, Reiu 1
B alagrupp: RLV Massive, Sky Dive,
Priit Päri team, Vana nälg ise, Drusba
C alagrupp: Reiu 2, Abja korvpal-
l i k lu b i , V io r e k , Jü r iö ö , Põk id
D alagrupp: Team Hummel, MB, Nybiti
fännid, AS Toores Jõud, Saatana Virolaised
Edasipääsejad veerandf inaalidesse
peale laagrupiturniiri olid järgmised:
A alagrupp: Converse ja Reiu 1; B ala-
grupp: Vana nälg ise ja Priit Päri te-
am; C alagrupp: Reiu 2 ja Jüriöö; D

alagrupp: Saatana Virolaised ja MB.
 V e e r a n d f i n a a l i d l õ p p e -
s i d j ä r g m i s t e t u l e m u s t e g a :
C onve r s e – Jü r iö ö 9 -7, Sa a t a -
na virolaised – Priit Päri team 10-7,
Va n a n ä l g i s e – M B 1 2 - 6 ,
R e i u 1 – R e i u 2 1 - 7 .
 Poolf inaal is sai Converse ja-
gu Saatana virolaistest ja Reiu 2 na-
pi lt meeskon nast Vana nälg ise.
Kolmanda neljanda koha kohtumses said
Saatana virolaised tulemusega 12:5 ja-
gu noortest nõmmekatest ning teeni-
sid sellega pronksmedalid ja korrali-
ku auhinna Pulsilt. Saatana virolaised
mängisid koosseisus: Rain Päärmann,
Märt Fedulov, Erik ja Lauri Veberson.
Finaalis ei tekkinud Converse´il prob-
leeme Reiu 2 (Kristjan Keres, üle män-
gimisega – tulemusega 8:3 panid koge-
numad oma paremuse maksma. Ees-
ti streetballi maastikul aastaid edu-
kalt triivinud Convers´i ridades män-
gisid seekord Raido Ringmets, Ma-
rio Polusk, Remi Aare ja Janno Viilup.
Lisaks karikale, medalitele, „mee-
nele Pulsilt“ teenisid võitjad turnii-
ri peaauhinna – 4000 Eesti krooni!!
Korraldajad tänavad veelkord kõiki toeta-
jaid ja abilisi, mängijaid, publikut – ühe-
sõnaga kõikki kes kohale tulid!! Looda-
me, et saite meeldiva spordipäeva tun-
nistajateks ning kohtumiseni aasta pä-
rast samas kohas!

KORRALDAJAD

Nr 8 (86) kolmapäev, 13. august 20084

Saarde valla kultuurimälestised
Saarde Sõnumid püüab „inventeerida“ kõik Saarde vallas asuvad avalikku ruumi paigu-
tatud mälestusmärgid - kivid, skulptuurid, plaadid, hauatähised jne. Käesolevas numb-
ris on pildid tuntud isikutest ning hariduse ja kultuuriga seotud mälestised. SS

Kivi Kilingi-Nõmme Gümnaasiumi ees.

Mälestuskivi Tihemetsa Põhikooli ees.

Kivi Tihemetsa tehnikumi ees.

Jaan Taltsi skulptuur Tihemetsa spordihoones.

Mälestuskivi Peet Vallakule Suitsukülas.

Mälestuskivi Pent Nurmekundile Lodja külas.
Mälestustahvel Kilingi-Nõmmes Pärnu 53
maja seinal, remondi ajaks eemaldatud. Mälestusmärk Kilingi-Nõmmes Pärnu tn 57.

Mälestustahvel Tihemetsa Põhikooli seinal.

 Nr 8 (86) kolmapäev, 13. august 2008 5

Suurusjärgu järgi võiks arvata, et
tegemist on korvpallimatši tulemu-
sega, tegelikult aga Kilingi-Nõm-
me õllesaali toetajate ja selle vas-
taste allkirjadega. Ikka räägitak-
se, et kodanikud on väheaktiivsed
ja ükskõiksed, kuid kui meenutada
allkirjade kogumist panga sulge-
mise vastu ja metsamajanduse re-
formi vastu ning nüüd ka õllesaa-
li asjus, siis paistab, et rahvas pole-
gi nii passiivne. Üldjuhul allkirjad
midagi ei muuda, pöördumiste ad-
ressaadid on kaunis paksu nahaga,
sestap on Lääne-Euroopas mindud
tunduvalt radikaalsemate vahendi-
te kasutamise teele. Kuna eestla-
sed on ülimalt vaoshoitud ja kan-
natlik rahvas, siis võib isegi allkir-
ja andmist mingile pöördumisele
lugeda juba suureks saavutuseks.

Õllesaali asi paistab ära vaju-
vat, seis ei ole muutunud. Et tee-
mat paremini tundma õppida, läks
toimetaja õllesaali kohale. Kell oli
umbes kolm päeval, kliente 15 rin-
gis. Vastuvõtt oli soe, palju tutta-
vaid ees. Õllejoojate seisukoht oli
lühidalt järgmine: neil peab ka üks
koht olema, kedagi nad ei sega, kas
on parem, kui nad lastepargis pin-
gil õlut joovad, ega õllesaali sul-
gemine joomist ei vähenda. Ras-
ke on nende väidetega mitte nõus-
tuda. Ja kui üks rahvas tahab end
põhja juua, siis ta seda ka teeb!

Ega see õllesaali sulgemine nii
lihtne polegi, peavad olema konk-
reetsed põhjused. Praegune sea-
dusandlus eelistab kaubandusees-
kirjade rikkumise eest suuri trah-
ve määrata.

Vastavalt seadusemuudatusele
ei saa enne kella kümmet hommi-
kul enam alkoholi kusagilt osta. Mis
teha, tuleb ära kannatada. Looda-
me, et see varikaubandust ei eden-
da, sest trahvid on ikka väga suured.

Seestpoolt on õllesaal nagu nad
ikka on, pole häda midagi, kuid
väljastpoolt on pilt kaunis kurb, re-
monti ja värvimist oleks hädasti va-
ja. Pealegi on sellel hoonel „kuul-
susrikas“ minevik. 1969. a. F. Eer-
ma sulest ilmunud raamatukeses
„Meil Kilingi-Nõmmel“ kirjuta-
takse: „1967. aastaks palus koope-
ratiivi juhatus ühiskondliku toit-
lustamise kasumiplaani tunduvalt
suurendada. Ja põhjust selleks oli,
sest 1966. aastal üllatanud ootama-
tu käibetõus, mille tingis einelaua
„Turist“ (Treimanis) avamine, kor-
dus 1967. aastal samalaadse ette-
võtte avamisega Kilingi-Nõmmel.
Uus kohvik-einelaud „Järve“ on
vabariigi tarbijate kooperatsioonis
peaaegu et unikaalne, sellepärast
kirjeldame teda siinkohal lähemalt.

Ei, seekord pole tegemist Hen-
no Kiivri omaloominguga. Aga
oma soovidest ja ideedest rääkis ta
arhitektile kui tellija. Einelaud on
puitehitis. Külastajaile ettenähtud
ruumis äratab tähelepanu dekora-
tiivne kamin imiteeritud lõkkega.
Suvel on külastajate kasutada ka
5 lauaga katusealune terrass, mil-
le põrand on valatud tsemendist.
Samas on väike bassein purskkae-
vuga. Taolisi kombinatsioone esi-
neb meie toitlustusettevõtetes kah-
juks veel haruharva. Hästi on vali-
tud ka einelaua asupaik: mitte kõik

kaubandusettevõtted ei pea tingi-
mata asuma peatänava ääres. Kuid
ega kohvik-einelaud „Järve“ asja-
huvilistele leidmata jää, tema asu-
kohale osutab viit peatänaval.“

Nooremale lugejaskonnale tead-
miseks, et selle „Järve“ rahvapärane
nimi oli „Valge mära“, kah ilus nimi.

Kui juba läks jutt F. Eerma bro-
šüürile, siis tahaks veel tsiteerida: „
Kui aga Tallinna projekteerijad töö
rohkuse tõttu kooperatiivi tellimu-
se täitmisest ära ütlesid, ei jäänud
muud üle, kui ise joonlaud ja arvu-
tuslükati kätte võtta. Tema (Henno
Kiiver) jooniste kohaselt on Kilingi-
Nõmme linna äärel kerkinud väike
kauplus, kus on lahendatud ka õl-
lejoomise probleem. Ehitis kujutab
endast kinnist kaupluseruumi, mil-
le kõrval on katusealune terrass lau-
dade ja toolidega. Õllesõprade soo-
vid rahuldab müüja tema töökoh-
ta ja terrassi ühendava müügiava
kaudu. Õllepudelid saab iga ostja
koos klaasidega. Õllejoojad ei se-
ga teisi ostjaid ja välditud on pude-
lite näotu kummutamine. Uue ette-
võtte nimetasid tema loojad „Tem-
poks“. Puumajana läks see maks-
ma 4500 rbl. Suvekuudel on „Tem-
po“ käive kuni 7000 rbl. kuus“.

Vaevalt „Tempot“ enam kunagi
kauplusena avatakse, lihtsalt kun-
desid ei jätku.

Aastate jooksul on meist sõltu-
mata nii palju asutusi ja ettevõtteid
suletud, kas on siis mõistlik, et veel
ise mõne kinni panna tahame. Jät-
kem see turumajanduse otsustada.

KALLE KIIPUS

Seis endiselt 126 - 100

Õllesaal.

Viimane foto: kauplus „Tempo“.

Kas see on ikka nii, et väikelinn
on ilmtingimata depressiivne?
Olgu see suur- või väikelinn,
küla või asula, koha maine
määravad ikka inimesed, kes
seal elavad. Selles veendus
Saarde Vallavalitsuse väike
esindus, kes võttes vastu Võhma
Linnavalitsuse kutse, külastas 25.
juulil Eesti linnade küünlanäitust
Võhma Gümnaasiumis. Näitus
oli pühendatud Eesti Vabariigi
juubelile ja toimus Võhma
linnapäevade raames.

Idee selliseks näituseks tär-
kas ühel avala naeratusega me-
hel Peter Paul Wüthrichil ja lei-
dis toetust Võhma Linnavalitsu-
selt. Olles juba pikemat aega ela-
nud Võhmas ning juhtinud osa-
ühingut Eesti Valgus, mis valmis-
tab erinevates variantides küün-
laid, on see tore inimene haka-
nud armastama Eestimaad sama-
võrra kui oma isamaad Šveitsi ja
soovides teha midagi uue kodu-
maa jaoks, tuli ta mõttele valmis-

tada oma firmas meetrikõrgused
küünlad kõigile Eesti 47-le lin-
nale. Mõeldud – tehtud, linnavalit-
suse abiga koguti materjale lin-
nade kohta ja mõne kuu jooksul
need kaunid eri värvi küünlad val-
misidki. Kunstnik Natalja Remmel
maalis käsitsi neile motiivid, mis
iseloomustavad küünla kodulin-
na. Abja-Paluoja küünlal seisavad
väärikalt mulgi kuues meesterah-
vad, Haapsalu omal Valge Daam,
Viljandi küünlal aerutab Viljandi
paadimees ja nii edasi ja nii edasi.
Kilingi - Nõmme kollasel küün-
lal tõstab uhkelt käppa meie va-
piloom ilves, teisel küljel rõõmus
kärbseseen. Kaunid olid kõik, ei
oskagi ilusaimat nimetada. Näitu-
seks olid küünlad paigutatud oma
asukoha järgi põrandale laotatud
Eesti kontuurkaardile

Siis tekkiski mõte – kas peab
tõesti olema kaugelttulnu, et mär-
gata seda, mis Eesti elus on kau-
nis ? Igatahes Peter P. Wüthrichi
sarmika aktsendiga peetud sora-

vas avakõnes oli nii palju opti-
mismi ja imetlust Eestimaa ja
eestlaste suhtes, et tõi pisara sil-
ma. Mõelgem selle üle, sest ai-
nult meie kätes on meie kodu-
kandi olevik ja tulevik. Võib-ol-
la peaksime ise olema uhkemad
oma kodulinna üle ja parafraseeri-
des üht Ameerika presidenti (vist
Kennedy?), sagedamini mõtlema
mitte sellele, mida linn on and-
nud meile, vaid sellele, mida meie
oleme andnud linnale. Sest ainult
linnakodanike vaim loob linna
maine. Igatahes Võhma linnal on,
mille üle uhke olla, eriti veel sel-
lepärast, et mõte ja teostus sündis
kodanikualgatuse pinnalt. Suur ai-
täh neile kogu ainulaadse näitu-
se ja eriti Kilingi-Nõmme küün-
la eest. Tahaks väga loota, et nad
eksponeerivad näitust valla aas-
tapäeva paiku ka Kilingi-Nõm-
mes ja veel rohkem tahaks loo-
ta, et midagi sellesarnast toimuks
ka meie vallas.

MAE ANNAST

„Depressiivsed eesti väikelinnad“? ...

Nr 8 (86) kolmapäev, 13. august 20086

103.
1937. a.
• Septembris korraldas naisselts

Saarde kodukultuuri päeva, avasõ-
nad ütles esinaine Hermiine Joon-
saar.

• Saarde jaoskonnaarst dr Mee-
ta Sauga sai hambaarstikabineti si-
sustuse.

• Alevi II algkooli tuleõnnetuse
järgseks remondiks kulutati 2000
kr, kooli hakkas juhatama Elmar
Kanter.

• 10. septembril alevis toimu-
nud suurlaat kujunes kauba- ja rah-
varohkeks, kuid ei puudunud ka nn
„laadalahingud“, kust kaks kanna-
tanut Pärnu haiglasse toimetati.

• 15. septembril avaldas ajaleht
„Maa Hääl“ pikema artikli, milles
kiideti, et Saardes valmistatakse et-
te häid perenaisi. Saarde Koduma-
jandustäienduskool oli saanud uue
nime „Kodukäsitööharuga kodu-
tööstus kool“. Kooli õppekavva oli
lisatud aianduse eriala. Kool töötas
Pärnu Maavalitsuse ülalpidamisel ja
koolis puudus õppemaks.

• 15. septembril viidi Kilingi-
Nõmmest Pärnu haiglasse raske
peavigastusega Juhan Liiv. Resto-
rani „Bristol“ ees toimunud kakluse
käigus oli Karl Kask löönud kanna-
tanule õllepudeliga pähe. Teise kak-
luse käigus tormasid Mihhail Ora-
vale kallale 4 keppide ja kaigastega
meest, kes lõid puruks mehe rang-
luu ja röövisid 5 kr. Arst diagnoo-
sis rasked vigastused.

• 18. septembril laulatati Saar-
de kirikus Kantsi tänava koolimaja
kooliõpetaja Tooni Kartau ja Ric-
hard Paloson (eestistatult Palover).

• 19. septembril õiendasid
Kaitseliidu Saarde malevkonnast
Theodor Kuri esilaskuri ja Johan
Siitan ning Johan Parol (Parrol) I
klassi laskuri katsed.

• 20. septembril tabas alevit ra-
hehoog, mis purustas aedades puid-
põõsaid ja majadel aknaklaase. Va-
nemad inimesed polnud sellist rahet

veel varem näinud.
• 30. septembril kinnitas Riigi-

sekretär looduskaitse nõukogu ot-
suse üksikute puude ja rändrahnu-
de kaitsest. Saardest kanti selles-
se registrisse põõsaskask Kilingi
vallas Lähkma küla Kaasiku ta-
lu krundil. Puu kõrgus oli 4,4 m ja
võra läbimõõt 6,3 m. Omanikuks
H. Tali. Teine kaitsealune puu oli
männi erivorm Kilingi vallas Ki-
lingi metskonna Valdimurru vaht-
konna kvartalil 45. Puu kõrgus oli
6,2 m, ümbermõõt 0,2 m ja asus rii-
gimaal. Keelati nende puude maha-
võtmine, koorimine, okste murd-
mine, igasugune vigastamine ning
kahjustamine.

• Oktoobris remontis aleviva-
litsus omale ostetud maja Pärnu tn
57 (praegu 59). Uude alevivalitsuse
hoonesse ehitati tulekindel arhiivi-
ruum ja arestikambrid.

• „Lavi kool“ ostis kooli inter-
naadi jaoks 22 raudvoodit, raha
saadi koolipidude korraldamisest.
Sellega jäi ära lastel kodust voodi-
te kaasatoomise vaev.

• Nähakse virmalisi, mille järgi
vanemad inimesed ennustasid suurt
sõda, sest ka enne Esimest maail-
masõda olevat siin nähtud suure-
maid virmaliste vehklemisi.

• 3. oktoobril põles Tallil Mari-
na talus karjaköök ja sealaut maa-
ni maha. Loomad õnnestus pääs-
ta, aga sellegipoolest hinnati kah-
ju 750 kr peale.

• Vastavalt sõjaväeteenistuse
seadusele algas nekrutite võtmine.
Teenima kutsuti 1917. a sündinud
mehed. Kutsealused kutsuti komis-
joni ette 15. oktoobril Kilingi-Nõm-
mes ja Kilingi vallas, 16 oktoobril
Pati, Laiksaare, Talli, Voltveti ning
Jäärja vallas.

• 1. novembril määrati Kaitse-
liidu Saarde malevkonna 2. kom-
panii (Kilingi-Nõmme) spordipea-
likuks Elmar Kold.

• Novembris jõudsid lõpule ale-

vis paiknevate I ja II algkooli elekt-
rivalgustuse uuendustööd.

• Saarde Põllumajanduse Osa-
ühisuse vabrik ostis 45-hobujõuli-

se ja 5000 kr maksnud lokomobiili
(aurukatla), paigaldas selle. Valmis
lukksepa töötuba ja ooteruum ves-
kilistele, Samuti jõuti ühele poole
tuletõrje pritsikuuriga.

• Kilingi-Nõmme Tuletõrje Selts
korraldas alevi turuplatsil suured
sügismanöövrid, mida uudistas mi-
tusada inimest.

• Novembris näidati alevi ki-
nos „Helios“ menufilmi „Rose-
Marie“.

• Detsembris kolis alevivalit-
sus oma uude vastremonditud hoo-
nesse.

• 11. detsembril pidas Naiskodu-
kaitse Saarde jaoskond oma 10. aas-
tapäeva piduliku jumalateenistuse-
ga Saarde kirikus.

• Draamateater esitas A. Dumas̀
„Daam kameeliaga“.

• Töölt lahkus kauaaegne alevi-
sekretär Jaan Toodu ja tema kohale
asus August Puudist Tartust.

• 22. detsembril kinnitati Ris-
tiküla noorkotkaste vanemkotkaks
August Levandi ja asutati noorkot-
kaste rühm.

• 1937 aasta jooksul registreeri-
ti Saardes (3 a jooksul) 370 uudis-
maaharijat, kes harisid üles 220 ha
uudismaad ja said selle eest 8300
kr preemiarahasid. Laiksaares hari-
ti üles 36 ha, Talli vallas 30 ha. Su-
guloomade jaamadest asutati 1 tä-
kujaam, 1 pullijaam ja 1 jäärajaam.
Peale selle asutati 1 karjakontrol-
li ring ja 1 aiandusring. Saardes oli
7065 lehma, kontrollialuste karja-
de arv oli 83. Saarde konvent-kon-
sulendina töötas Julius Martinson.
Välistööliste tellimine oli tagasi-
hoidlik, kuna Saarde meestele ole-
vat iseloomulik iga ettevõtmise juu-
res kõik enne põhjalikult läbi mõel-
da ja kaalutleda.

• 1937 a sündis 41 poeg- ja 42 tü-
tarlast, nendest väljaspool abielu 1
poeglaps. Leeris käis 102 last, lau-
latati 41 paari, armulaual käis 428
meest ja 872 naist.

• Suri 61 meest ja 67 naist (kõige

vanem 90 a Rein Biedermann).
• Saarde koguduse hingede arv

oli 4484 meest ja 5024 naist.
• Raha oli kogudusel 1115,90 kr

+ 754 kr Saarde Ühispangas.
• Raha korjati vaestele 96,72

kr, välismisjoni heaks 2,92 kr, Pär-
nu Vigastatud Sõjameeste Ühin-
gule 4,27 kr, Kilingi-Nõmme plah-
vatusohvrite toetuseks 15,00 kr, si-
semisjoni heaks 14 kr, Pärnu Tii-
sikuse Vastu Võitlemise Seltsile 5
kr, Noorsootöö keskusele 15,94 kr,
keskkassasse 22,96 kr ja piiskop
Kukke hauamärgi heaks 6,96 kr.

• 1937. a palgad olid: kiriku-
ametnikele 3000 kr, kirikuteenrite-
le 360 kr, orelitallajale 36,5 kr. Õpe-
taja-köstri-kirikuteenri küte maksis
768 kr. Kantselei kulud 135 kr, kiri-
kuviin 78 kr, telefon 70 kr, hobuse-
vaht 48 kr, raamatukogule raama-
tud 6,5 kr, tulekindlustus 62,86 kr
ja korstnapühkimine 18 kr.

Jääb pooleli

OLEV PAUKSON

Pole õiget talve, pole ka õiget suve
tulemas – teadsid esivanemad. Mil-
line see õige suvi peab olema, sõltub
arvajast. Põllumees tahaks parajalt
vihma õigel ajal, päikest soovitavalt
heina- ja viljakoristusajal. Suvitaja
leiab, et iga vihmasagar on kurjast,
eriti veel siis, kui pikem matkatee
ette võetud. Seene- ja marjakorjajad
oleksid nõus sajusema suve ja kuiva
sügisega, tee-ehitajad jälle vastupi-
di. Loetelu võib jätkata lõpmatuseni
– nii palju kui inimesi , on erinevaid
arvamusi. Isiklikult pean suveks
aega jaanipäevast augusti keskpai-
gani, seda aga ainult soojanumbri-
te alusel. Vihmasajud muidugi ri-
kuvad üldist meeleolu. Tänavuse
kevadpõua lõpetas viimasel hetkel
jaanieelne sajuperiood, mis jätkus,
kuidas kuskil, poole juulini. Hei-
navarumine oli häiritud. Ebameel-
divam oli tugevate hoogsadude hulk
üle Eesti, mis hakkas üleujutusi te-
kitama. Soomaal on seekord suur-
vesi heinapallide vahel loksumas.
Hea seegi, et kevadel polnud lume-
vett ja pikalt kuiv, muidu müttaksi-
me kõik põlvini poris.

Sarnaseid sajuaastaid meenub
eelmisestki sajandist. Üks kohuta-
vamaid mälestusi vääramatust loo-
dusjõust rahulikus Eestis pärineb
Karksi-Nuia ümbruses sadanud pa-
duvihmast millalgi 60-ndatel. Kok-
kuvoolav vesi purustas paisjärve
tammisüsteemid ja valgus mööda
ojakesi, metsi ja heinamaid Kana-
küla suunas. Tollase Palujõe maa-
parandusala kohal lainetas üle sa-
ja hektari suurune veeväli. Tee-
del oli vee kõrgus üle poole meet-
ri, kraavid ohtlikult sügavad. Roo-
livääratus ja auto (tollal maastiku-
autod) oleks vette kadunud. Loo-
mulik, et veemass otsib edasipääsu
Halliste jõkke, oli vaid ajaküsimus,
millal kaldaäärsed majapidamised
üle ujutatakse. Kuidas pahaaima-
matuid elanikke hoiatada? Ohtli-
kest ilmastikunähtustest teatamine
oli minu töökohustus, aga teatada
ei kuskile. Ametivõimudest mõni
teatas lakooniliselt, et olen täielik
jobu ja polevat aprillinaljade aeg,
Pärnus pole mingisugust paduvih-
ma sadanud. Ajalehe inimesed võt-
sid kuulda, kuhugi nad ka teatasid,

aga päevad möödusid. Vesi oli väl-
japääsu leidnud; kui siis mullikalau-
tadest jõe alamjooksul mõni sarvili-
ne uppunud, sõideti kohapeale vaa-
tama. Isegi põllumajandusministee-
rium leidis lennumasina, millega
ülelennul paikkonnast rabav mul-
je jäänud…

Lõuna-Eestis sajurohkemaks
paigaks on Võru, Tamula järv on sa-
gedam linnauputaja olnud kui Üle-
miste vanake. Tänavu juuli keskel
sadas Võrus jälle rekordkogus vih-
ma, aga suuremat õnnetust ei kaas-
nenud. Linnavõimud on aastatega
vee vaba liikumise ohjanud. Klii-
mauuringud näitavad juba mitu aas-
tat sajuhulkade suurenemist. Sajud
on sageli mingil kitsamal alal, aga
see-eest tuleb nagu pangest. Olen
neid ähvardavalt musti pilvemüta-
kaid ikka rohkem liikumas näinud.
Tänavu suvel näib küll iga päev
kuskil äikest liikumas. Põhjuseks:
teadmata põhjustel külma õhu laie-
nemine juba kesksuve paiku.

Tänu sellele juhusele tuleb järje-
kordselt mul UFO-müütide rida lü-
hendada: suur osa „lendavatest tald-

Ilmast ja põllust
rikutest” on erikujulised pilvemoo-
dustised, mis liiguvad koos külma
õhuga ja igasugu „aknakesed, an-
tennid” jm värk on sarjast: ”hirmul
on suured silmad.” „Taldrikud” või-
vad paigal püsida mõni aeg, kogu-
neda, laiali minna sõltuvalt kõrgus-
tes puhuvate tuulte suunast ja kiiru-
sest. Maapinnalähedane tuulesuund
ei kattu enamasti kunagi – sellest et-
tekujutus mingist müstilisest näh-
tusest. Varem on UFO-müütide ri-
da kohanenud keravälgu, äikese il-
mingute arvel. UFO-deks on pee-

tud isegi õhtupimeduses õhutrans-
pordi esindajaid – lennukoridorid
on eri kõrgustel, vahemaad ettenäh-
tud – mõnikord juhtub liiklus tões-
ti tihedam tavalisest. Aga see pole
grupiviisiline paikkonna piilumine
maaväliste asukate poolt.

Kokkuvõttes on tore, kui on
huvilisi, kes laiemalt ringi vaata-
vad – paljud märgatud nähtustest
annavad infot keskkonnas toimu-
va kohta, mis muidu jääksid isegi
märkamata.

Svea Randmaa

Õnnitleme kauaaegset kaastöötajat

 Svea Randmaad 75. sünnipäeval!!!

Loodame, et veel paljude aastate

jooksul saame lugeda tema filosoo-

filisi ja mõttevärskeid kirjatöid igas

Saarde Sõnumite numbris.

 Saarde Sõnumid

 Nr 8 (86) kolmapäev, 13. august 2008 7

need hakkasid võssa kasvama, kol-
hoosnikul oli õigus pidada ühte leh-
ma. Kõik inimesed pidid tööl käi-
ma ning heina püüti niita maadelt,
mis enam saaki andsid. Vana jõe-
kääru mäletan, sealt tegi taat hei-
na. Jõekääru ületasid tulvaveed üle
ning kalad jäid seal vangi ja nälga.
Sellepärast käidi seal liivitamas
ning mäletan püütud suurt haugi.

Järgmisel pildil liivitsevad Karl-
Heino isaga, tõenäoliselt 1957. a.,
kui jõgi oli süvendamata. 2005. a.
mais sattusin juhuslikult ja uudishi-
must vanajõe käänulistele kallaste-
le. Oli kevad, lumeveed jõesängi üle
ujutanud. Sattusin nagu teise maail-
ma. Kallastel kasvasid 40-50 aasta-
sed hall-lepad, mis vanuse tõttu ris-
ti-rästi üle kallaste kukkunud. Kal-
dapealsel kasvasid mõned vanad
kuused, kased, sanglepad, saared,
jalakad. Lepad, vanad puud ja kää-
nuline kadunud maailm. Toomin-
gad, millest siin meil puudust po-
le, õitsesid-lõhnasid. Konnakapsa
puhmad särasid veepiiril. Mõnes

Meie tutvus algas aastal 1956. Olid
siis armas looduslik jõeke, meie
õuemaadel veidi sirgemate lõikude-
ga, aga ülesvoolu ikka looklevam,
kitsam. Vaatamata seitsmele kol-
hoosiaastale niideti veel jõeäärseid
heinamaid, isegi soostunud ja üle-
ujutatavad luhamaad hoiti lagedad.
Jões oli kalu, oli vähki, kuna kaldad
sobisid vähiurgudeks. Parim vähi-
paik asus pisikese Jurga jõe kallas-
tel. Käisin minagi kord koos taadi ja
teiste naabritega augustiõhtul väh-
ki passimas – nattade ja konnadega.
Tollel korral ei saanud vist ühtegi.

Liiviga käisime oma perega,
Karl-Heino isaga jões, mina ka-
lakotiga kaldal kepslemas. Sa-
me nii kala kui vähki. Talu ae-
gadel püüti põhjaõngedega an-
gerjaid, lutsukalagi oli, rääki-
mata ahvenast, särjest ja haugist.

See pilt on tehtud vast 1940.
a. Jurga jõe ääres. Tollal olid Va-
na-Koristes tütred kodus, noore-
mat rahvast jätkus kooskäimiseks.
Praeguseks pole Jurga oja kui niisu-
gust olemas, kuivendamise käigus
tõmmati ta kraavidesse, vanas sän-
gis ehk suurvee ajal vett, kaldapuud
murdunud risti-rästi üle kallaste.

Järgmine pilt umbes samast aja-
järgust, Ellal lapsuke süles ja kala-
püük käib koguni kahe liiviga. Asu-
koht Vana-Koriste talu maadel, lõu-
na pool õuemaid. Kui tollal kalaisu
tuli, siis mindi ja ilma ei jäädud ku-
nagi. Kalapüük oli lõbu ja lõõgastus.
Siis tulid ajad, kui liivipüük keela-
ti seadusega, tookord ei olnudki
suurt püüda, aga salaja käidi siiski.

Selline oli jõgi meite maadel
olnud ikka ja alati, nendest aega-
dest, kui hariti maad ja kasvatati
loomi. Kaldad niideti lagedaks, le-
pad ja pajud raiuti kütteks. Üksi-
kuid suuri puid hoiti nende ilu pä-
rast, nemad kuulusid perekonda.
Sellist jõge ma ei tundnud, minu
tulles ei niidetud enam jõekaldaid,

R e i u j õ e l u g u

kohas oli jõesäng langenud puudest
ummistunud või purde teinud ning
käisin siis kaldalt kaldale. Uue- ja
Vana-Koriste piiril kasvab suur ja
vana jalakas. Kõndisin möödaniku
kallastel kuni Saunani välja. Elamus
missugune – ürgmets. Peaks jääma
looduskaitse alla. Aga, aga … võib-
olla on ta juba muutunud selle kol-
me aataga? Ehk on kõik pikali? Mis
sest? See pole minu maa. Jah, tahak-
sin, et säiliks selline ürglooduslik
koht. Kes teda siis vaatamas käiks?
Ei vist keegi. Kes tahab seal mäda-
nenud ja värskelt kukkunud puude
vahel või ümber käia või üle turni-
da. Mõned sonnid on vägagi muda-
sed ja läbipääsmatud. See koht ei
tuleta küll meelde aegu, kui talud
olid olemas, pigem ürgmaastikku.

Reiu jõe aalikad ja ta olemi-
se algus on Eesti – Läti piiril ole-
vad suured sood. Veelahe – Salat-
si vesikonna ja Reiu vesikonna va-
hel – on peaaegu riigipiiril. Jurga
oja sissevooluga saab jõgi päriselt
Reiuks. Meie nimetame kolme ha-
ru eri nimedega. Läänepolne – Uu-
lota oja saab alguse Törga rabast,
Lätile kuuluvast Sokase järvest.
Keskmine haru – kutsume Merio-
jaks – algab esimese haruga Sand-
re ja teisega Rongu rabast ja kannab
ülemjooksul Räisa ja Lamboja ni-
me. Väike Jurga algab Rehemaa ra-
bast ning Koristest põhja pool Reiu-
ga ühinev Külge algab Pati-Karu-
küla lähedal olevast Leipste rabast.

Reiu jõgi on paljudele kuivendus-
süsteemidele eelvooluks. Kogu Jäär-
ja metskonna kuivendussüsteemide
eelvool on Reiu. Vähe sellest – Tali
kolhoosi ajal tehtud maaparanduse
kraavid toovad oma veed Reiusse.

Järgneb

VALLI SEPP

Pühapäeval, 27. juulil kogunesid
Kilingi-Nõmme kesklinna park-
lasse taas koduvalla ajaloost hu-
vitatud vallaelanikud ehk laien-
datud giidide klubi. Seekordseks
reisisihiks olid eelkõige Sigaste
küla territooriumile jäävad vaa-
tamist ja meeldetuletamist vää-
rivad kohad. Reisijuhiks Sigas-
te külaseltsi esinaine Tiiu Olde.
Väljusime Kilingi- Nõmmest va-
na Pärnu maanteed pidi ja esime-
sena jäid tee äärde Liivamäe la-
hingupaiga mälestusmärgid. Eda-
si viis tee metsade vahele Reiu jõe
kõrgel kaldal asuvasse õiterikkas-
se Hundi tallu. Mälestusküünal jäi
meenutama huviliste külaskäiku
keeleteadlase Pent Nurmekun-
di sünnikohta tähistava kivi juur-
de Mõimessaares. Üheskoos aru-
tasime praegu ajaloo tuulte vallas
oleva Lodja postijaama võimali-
ke saatusevariantide üle ja imet-
lesime vana hoone arhitektuuri.

Järgmises peatuspaigas, Kruu-
samäe talus asuvas Sigaste küla-
toas, tutvustas selle perenaine Tiiu
Olde küla ühistegevust ja plaane.
Taas metsateedel seigeldes püüd-
sime leida kunagi kuulsat Sigas-
te ussikuuske (puu, mille oksad
ei hargne, vaid ripuvad nagu „us-
sid“ tüve külgedel), aga kahjuks
on see haruldane puuvorm täna-
seks teiste puude varjus peaaegu
kuivanud. Vaike talus uudistasi-
me hobuseid, maalambaid ja kit-
si. Peremees Vambola Bakhoff
andis seletusi hobuste kohta. Pe-
renaine Merike tutvustas kodu-
seid villatöötlemise vahendeid
ja võimalusi ning pakkus lõpe-
tuseks teelistele kostiks omaval-
mistatud rukkileiba ja kitsejuustu.

Külastasime veel II aasta-
tuhande alguses kasutusel ol-
nud pelgupaika Karumulla mäel,
metsade, soode ja rabade kes-
kel, kuhu tollastel vaenlastel
raske oli kohalikele järgneda.

 Järgmisena ületasime Lenini
väljaku – metsateede ristumisko-
ha, millele selguse mõttes asjako-
hase nime olid andnud kunagised
metsaveoautode juhid ja sihiks sai
RMK rajatud Kopramaja – puhke-
koht metsade rüpes Kutja oja saa-
rel. Siinsetel pinkidel-laudadel
avasime oma piknikukorvid, la-
sime toidul hea maitsta ja nautisi-
me paiga rahu ja ilu. Samuti räägiti
toidu kõrvale meeldetulnud lugu-
sid siinkandis elanud inimestest.

 Siitmaalt lahkusime Sigas-
te küla maadelt ja ühtlasi ka oma
senisest saatjast Tiiu Oldest, tä-
nades nii üht kui teist lahke vas-
tuvõtu eest. Ees ootas väike Ois-
saare küla, kus meid sõbralikult

vastu võttis Sirli Arumäe. Küla
sai kiituse osaliseks kunagi kao-
tatud külaõiguste tagasinõudmi-
se eest. Kanaküla poole sõites põi-
kasime veel sisse teeäärsesse Pa-
lu tallu, kus praegu kasvatatak-
se jaanalinde. Eksootilised lin-
nud pakkusid põnevust nii välja-
nägemiselt kui ka perenaise Ma-
re Pärna pajatuste poolest, kui-
das tohutu suurtelt ja valvsatelt
pesahoidjatelt mune kogutakse.

Tagasi tuttaval Kilingi-Nõm-
mest Viljandisse viival maanteel
järgisime viita, mis osutas kir-
janik Peet Vallaku sünnikohale
Suitsukülas. Juhtimise võttis üle
Allikukivi raamatukogu juhataja
Tiina Kuum, kes rääkis sõiduaja
täiteks kirjaniku eluloost. Huvi-
pakkuv koht ise on tänaseks vaid
mälestuskivi põldude vahel, pea-
teest nii kaugel, et mõnigi huvi-
line olevat sihile jõudmata taga-
si pöördunud. Süüdanud mäles-
tusküünla, asusime uuesti bussi
ja järgisime Peet Vallaku kuna-
gist kooliteed, sihiks endine Volt-
veti Ministeeriumikooli hoone.

Peatusime Väljakülas niinime-
tatud Alevi teel ja kahjutunne val-
das mõnegi siinse kunagise õpilase
ja õpetaja südant, et suurel majal
täna enam asjakohast kasutust ei
ole. Aga meenutamast see ei takis-
ta... Jalutasime kooli juurest koha-
likust punasest tellisest alevivalit-
suse hoone juurde ja edasi vaatasi-
me Alevi tee maju, millel leiab kõi-
gil ühiseid XIX- XX sajandite va-
hetusele iseloomulikke jooni. Üh-
te neist, praegust Leili Mändmet-
sa ja Tarmo Karoni kodu käisime
ka lahke pererahva kutsel kaemas.

Päike kaldus juba õhtusse ja
sinnakanti jõudis ka kodukandi-
huviliste toimekas päev. Palavu-
sest roiutatuna, kuid rahulolevana
jõudsime kodulinna tagasi. Siin-
kohal tahaksime tänada kõiki, kes
meid sel suvel ettevõetud kolmel
retkel lahkesti vastu on võtnud ja
meile natuke aimu on andnud, kui
suur ja mitmekülgne on meie ko-
duvald. Eriline tänu vallavalitsu-
sele, kes oma valla elanikele selli-
se võimaluse on andnud meid bus-
siga toetades.

Ma pean tähtsaks inimeste
teadmisi oma kodukohast ja tä-
nuväärseks giidide klubi kokku-
kutsuja ja reiside ettevalmistaja,
Kilingi-Nõmme päevakeskuse ju-
hataja Heli Juhkamsoo tööd. Ehk-
ki suvi peagi lõpeb, ei lõpe meie
huvi oma kodukandi vastu ja jää-
me ootama uusi huvitavaid kohtu-
misi ja retki.

Ly AaSAV

Tunne koduvalda!

Oleksin vesi, siis
voolaksin ojana,
helgiksin järvena,
jõena merre tõttaks.
Hommikul heinamaal
uduna heljuksin,
õhtuti pilveks hakkaks.
Vihmana joodaksin
januseid põldusid,
kasvama aiad kastaks.
Kalasid kallistaks,

voodel neid hellitaks,
kõrkjasse peitu paneks.
Talvel mind pakased
kaanega kataksid,
lapsed seal liugu laseks.
Kevadel tulvaveed
kiiresti tõttaksid,
laevukse kaasa võtaks.

VALLI SEPP

Nr 8 (86) kolmapäev, 13. august 20088

P O T T S E P A T Ö Ö D
Pliidid, ahjud, kaminad,
korstnad, korstnapitsid,

ehitus ja remont
Tel. 55 506 605 Hannes
 e-mail kollo12@hot.ee

Müüa pakitud

TURBABRIKET

PUIDUBRIKETT.

Küttepuud võrkkotis, 30 sm, lepp.

Kohalevedu. Tel. 51 49 745

ELLA LEILOP			 96
LIIDE ROOSENBLATT		 94
HELMI ROSALIE NÄÄR		 92
PEET KANNUS			 92
AUGUST ARUSTE			 89
LEENI LEHESALU			 86
ELGA PÕDER			 86
ELLA RANDOJA			 86
LEO VAINULA			 85
EDGAR KOHV			 84
LAINE PIKAND			 83
LEIDA SAAR			 82
LEIDA ALUNURM			 82
LEIDA SUVISILD			 81
MARIA PÕLD 			 81
HELJU SAAR			 81
LINDA PIKKER			 80
EDUARD NIKLUS			 80
ARNO JOASOO			 80
ARNO RÄIM			 80
HELGA KARTAU			 75
SVEA RANDMAA			 75
LAINE TALTS			 75
ANTONINA VOLL			 75
HELJA JÕÕKS			 75
HEINO KURRIK			 75
HELGI RIIS				 70
ALVI ALUNURM			 70
MARI LIUKONEN			 70
IDE TÕELEID			 70
LJUDMILA MÄRTSON		 70
AARNE TAMSON			 70
RAIVO JÕÕKS			 70

EDUARD TURSK
10. 12. 1932 - 09. 07. 2008

LEONHARD ORMISSON
09. 04. 1926 - 15. 07. 2008

AUGUST JAKOBSON
09. 09. 1916 - 17. 07. 2008

HERMANN SAARISTO
07. 10. 1916 - 17. 07. 2008

ILARIA MURRIK
13. 12. 1911 - 23. 07. 2008

LAINE PAHK
14. 07. 1930 - 25. 07. 2008

LISANNA VILISTUS 	 03. 07. 2008

KRISTOR LAIUS		 20. 07. 2008

TANEL TRUMM		 20. 07. 2008

Valmistan kaltsuvaipu
58503213 Õie

Reedel, 22. 08. kell 14 Rahu järve ääres
Punk`n Roll 2008

 Eesti ainuke punk, ska ja hardcore festival Punk’n Roll 2008. Ka-
he päeva jooksul astub kahel laval üles 24 bändi seitsmest riigist.

Lisaks saab meelt lahutada muude tegevustega: võtta osa jalg-
palliturniirist, mängida võrkpalli, demonteerida kuvaldaga autot,

käia ujumas või vaadata, mida huvitavat pakub Motörheadbangersi-
te telk. Kohapeal on loomulikult olemas nänn, söök, jook ning muu
eluks vajalik. Saab käia duši all, rentida sauna või lausa terve maja.

Pileteid saab osta alates 16. 07. 08 Piletilevi müügi-
punktidest ja Statoili tanklatest üle Eesti hinnaga: 2 päe-

va pass 275.- või ainult laupäeva pilet 200.-
kohapealt: 2 päeva pass 400.- ja ainult laupäeva pilet 300.-

Nii parkimine kui ka festivaliplatsil asuv telkimisala on tasuta.
Festivalil müüdud piletirahaga toetatakse Pärnu Toimetulekukooli.

Festivali väravad avatakse reedel, 22. augustil kell 14.00.
Vaata lähemalt:

www.punknroll.ee

VI KILINGI-NõMME MITMEVÕISTLUS 2008
Võistluste algus 30. august 2008, kell
09.30 Kilingi-Nõmme staadionil.
Võistluste kava:
Naised : kõrgus , kuul , 200 m , kaugus , oda , 800 m
Mehed :100 m, kaugus, kuul, kõrgus, 400 m, ketas, oda 1500 m
Vanuseklassid :
40a. ja vanemad
18a. kuni 39.a.
17a. ja nooremad
Eelregistreerimine aadressil toivo.tallo@mail.ee
(registreerimiseks: nimi, täpne sünniaeg, kontaktandmed).
Stardimaks 17 ja noorematel 25.- kr, 18 ja vanematel 50.-kr tasuda
SK SAARDE a/a Hansapangas 221013976311.
Info telefonil 56643114 (Toivo Tallo) ja www.saarde.ee
Mandaat : 30. august 2008, kell 9.00 – 9.30 võistluspaigas.
Triatlonis (03. 08 2008) ja mitmevõistluses (30. 08 2008) saavutatud punk-
tid liidetakse, mille tulemusel selgub iga vanuseklassi
SK SAARDE 2008 Aasta Atleet.
NB! Atleedi tiitli võitmiseks peab osalema mõlemal võistlusel indivi-
duaalselt.

Avaldame tänu ausale suure summa ra-
ha leidjale LELLEP VAIKELE.

Tänulik omanik L.Kuningas ja SA Ki-
lingi-Nõmme Tervise-ja Hoolduskeskuse
juhatus.

Laupäeval, 30. 08 kell 9.30 Kilingi-Nõmme staadionil
VI Kilingi-Nõmme mitmevõistlus

Pühapäeval, 14. 09. kell 9 Suveaias
Laat

Korraldaja Aino Värbu

Pühapäeval, 24. augustil 2008. a. algusega
kell 12.00 toimub Kilingi-Nõmme Güm-
naasiumi staadionil

 JALGPALLIPÄEV.

Jalgpallipäeva korraldavad Saarde Val-
lavalitsus ja Pärnu JK Vaprus.
Kavas:
Näidistreening
Sõpruskohtumine Saarde Valla Team
 vs Pärnu JK Vaprus
 Soovijate registreerimine alus-
tavasse jalgpalli treeningugruppi.

