

“EESTI VABARIK 100” TÄHISTAMINE

LONDONIS

foto: Ly Tuubel

Traditsiooniliselt 24. veebruaril Westminster Cathedral Hall'is peetud Vabariigi aastapäeva üritus soojendas viiesaja külalise südameid. Tähtsat päeva tähistama tuldi linna eri otstest ja kaugemalt ning uhkusega tutvustati meie kultuuri ka muust rahvusest sõpradele. Vabatahtlikud olid ettevalmistusi teinud aastajagu, peo kordaminekule aitasid üksmeelselt kaasa pea kõik eesti organisatsioonid Londonis.

Kui Vabariigi aastapäeva kontsert on Londonis juba pikaaegne traditsioon, siis seekord oli üritus juubelile iseloomulikult suurejoonelisem ning ukсед avati juba kell kaks. Suur tunglemine käis ümber EstoLinki toidukaupade leti, saali teises servas prooviti huviga astelpaju tooteid. Kohvikusaba vonkles kohati uksest välja - hilisemad tulijad kuulsid rummikookidest ainult legende, aga muist rahvuslipukestega ehitud suupisteist puudust ei tulnud. Energiat sai kohe kulutada rahvatantsujuhendaja Marje Remmeti korraldatud õpitoas ning seda võimalust kasutasid nii suured kui väiksed.

Näitusi oli üleval mitu. Esimest ja viimast korda oli väljas Teise Maailmasõja järgsete põgenike poolt õmmeldud rahvarõivaste väljapanek, mis seejärel leiab koha Eesti Rahva Muuseumis. Esemete juures olid imelised meenutused, kuidas rahvariideid valmistati omal ajal käepärastest vahenditest nagu voodilinaid ning tikandidki on tehtud mälu järele. Rahvariided ja Eesti loodus olid inspireerinud ka Eesti Abistamise Komitee esinaist Piret Randamit, kes oli välja tulnud oma maalinäitusega.

Saalisviibinud said võimaluse kuulata Eesti presidendi poolt väliseestlastele suunatud aastapäevakõnet, pidupäeva puhul oli tervitama tulnud Eesti suursaadik Londonis Tiina Intelmann. Kontserdil astus üles Londoni Eesti Segakoor Kristi Jagodini juhendamisel, põneva kava koostöös rahvatantsijatega tõi vaatajateni Londoni Naiskammerkoor eesotsas Reet Kromeliga. Eestist oli musitseerima tulnud kollektiiv KeKuKe.

Juubeliaastale kohaselt meenutati ajalugu ja kasutati võimalust tänada läbi aastate Londonis eestlust alal hoidnud ja kultuurielu edendanud Londoni Eesti Seltsi auliikmeid. Sellega seoses sai esmakordselt näha Londoni Eesti Seltsi dokumentaalprojekti trailerit, kus tänased auliikmed meenutavad Eestist põgenemise lugu ja oma elu Inglismaal. Sellega oli põnev kõrvutada esilinastunud dokumentaali „Miks ma siis ei lähe?“, kus kolm Londonis elavat eesti naist mõtisklesid kodumaale tagasipöördumise üle. Õhtu lõpuks näidati aga kolm aastat tagasi valminud ning tänaseks meie hulgast lahkunud Londoni Eesti maja võtmefiguuri Tiit Reigo intervjuud „Mina olen eestlane“, mille sõnum on endiselt aktuaalne – säilitada eestlust, kuhu iganes elutee ka inimesi viiks.

Kõik kollektiivid ja publik ühinesid püsti tõustes lõpulauluks „Tuulevaiksel ööl“, mis liigutuspisaratele tee avas. Üks peo korraldajatest Evelin Siilak meenutas: „Positiivne energialaine saalis oli hingemattev.“

Triin Kübar

LEICESTERIS

Terve sajand on ikka sellise tähtsusega sündmus, et väärrib tähistamist lausa pikema aja vältel.

Nii nagu Eestis, nii ka Suurbritannias on olnud veebruari ja märtsi jooksul juubeliüritusi üks teise järel ning neid jagub veel aasta teisesse pooldegi.

Leicesteris kogunesid pidulised vabariigi aastapäeva tähistama 3. märtsil. Seekord oli tegu suisa “East Midlands’i” peoga kuna meiega ühinesid kaasmaalsed Nottinghamist.

Külalisi ootas sisenemisel pokaal shampust, saal oli ehitatud sini-must-valgete õhupallidega ning lehvisid lipud. Eesti lipu sinine värv on tegelikult väga silmatorkav, nii selge ja kirgas. Või ehk tekib selline tunne lihtsalt äratundmisrõõmust? Igatahes panin mina küll tähele, et külaliste riietuses oli erakordselt palju eesti-lipu-sinist värvi. Seega võib öelda, et isegi rõivastusega kaunistati meie peopaika.

Eesti Lipp
Bradfordi raekoja ees

Eeskava, mida koordineeris Reet Järvik, oli tänu meie Nottinghami külalistele rikkalikum kui ta muidu ehk oleks olnud. Avasõnad ütles Inglismaa Eestlaste Ühingu esimees Toomas Ojasoo, millele järgnes Eesti Saatkonna pressidiplomaadi, Triinu Rajasalu, sõnavõtt.

Ajaloolist hõngu lisas Reet Järvik deklameerides katkeid 1918. aasta Manifestist Eestimaa Rahvastele. Tuleviku poole pööras meid videoklipi vahendusel näidatud Eesti Vabariigi presidendi Kersti Kaljulaiu sõnavõtt väljaspool riiki elavatele eestlastele.

Kergemat meelelahutust pakkusid Leicesteri lastegrupi lapsed, kes tegid esimesi katseid Kaera-Jaani tantsimises, esinesid kandlelugudega ning laulsid “Mu koduke on tilluke” ja sünnipäeva laulu Eestile. Oleme nende tublide pisikeste eestlaste üle väga uhked. Suur tänu Katie’le, Miale, Karl-Erikule, Melanie’le ning Anna-Kaisale.

Suuremadki tänusõnad lähevad aga nende laste vanematele kes võitlevad päevast päeva, et hoida elus – presidendi sõnu kasutades - meie “haldjakeelt”. Suur osa on muidugi ka kõigil neil inimestel, kes alati Eesti Maja üritustest osa võtavad ja läbi selle järeltulevale põlvele eesti kultuuri tutvustavad. Arvestades lumist ilma, oli Nottinghami külaliste kohalejõudmise pingutus lausa mainimist väärt.

fotod: David Dowbenko

1 “EV100”
tähistamine
Leicesteris ja
Londonis

2 Noorte EV100
üritus Londonis
Uudised
Varia
Kokakunst

3 Sport
Lihavõtte sõnum
Eelseisvad
üritused ja
teated
English section

4 Eelseisvad
üritused ja
teated

Järgmine Eesti Hääl
ilmub
23. aprillil
Kaastööd ja kuulutused
palume hiljemalt
16. aprilliks

Eesti Hääl toimetus on avatud esmaspäevast reedeni kell 09.30 kuni 16.30. Tel: 0115 8776877 Teistel aegadel palume võtta ühendust e-posti teel

EV100 LASTEPÄEVA ÜRITUS

Londoni Eesti Majas toimus 25. veebruaril EV100 ürituste raames tore lastepäev.

Päeva alustasid noored muusikud Kusti Lemba (kitarril) ja Keio Vutt (saksofonil) muusika-viktoriiniga, kus mängiti lastele ja lapsevanematele tuntud seriaalide tunnusmeloodiaid, publik pidi arvama, kust need pärit on. Seejärel astusid lavale Londoni Eesti Kooli lapsed etendusega "Tänapäeva Kalevipoeg", mille nad olid ise kokku pannud Kalevipoja eepose põhjal Marje Remmeti juhendamisel. Lapsed andsid eepose lugu edasi läbi oma silmade ja tänapäeva prisma. Etenduses löid kaasa Eesti Seltsi rahvatantsijad, sai näha tantsu, kuulda laulu ja nautida vahvaid kostüüme.

Lavakujunduse valmimisele aitasid kaasa lisaks lastele ka lapsevanemad ja õpetajad. Loodetavasti õnnestub lastel etendusega ka tulevikus esineda, kuna vastuvõtt oli väga positiivne ning lapsed olid ära teinud suure töö.

Eesti meeleolu aitas üleval hoida Seltsi kohvik, kus pakuti eestimaiseid suppe, kiluvõileibu ja kamamuffineid. Lisaks ka käsitööd ning meenevalikut otse Eestist.

Tervist tõi Eestist ka Semu, kelle astelpaju mahlad lastele rõõmu tegid.

Päeva teises pooles viis Marje Remmet läbi kaasahaarava rahvatantsu töötoa, kus lapsed ja lapsevanemad said jalga keerutada. Päevale andis lõpp-punkti teaduse töötuba, kus põnevaid teaduslikke eksperimente ise prooviti noorte eestlastest teadlaste käe all. Nimelt tegutsesid noored teadlased Londonis Native Scientist programmi all.

Toreda kingitusena Eesti Majale on taaskord maja seinal ka Londoni Eesti Kooli laste ühistööna aastal 2016 kunstiprojekti raames valminud Konrad Mäe "Norra maastikud" reproduktsioon.

Lastepäeva korraldas Londoni Eesti Selts.

Kerli Liksor ja Liina Särkinen

EV100 LEICESTERIS

algus lk1

Foto: David Dow

Mõnikord võib tunduda, et "eestlane on laulurahvas" on justkui sõnakõlks, mida armastatakse sinna ja tänna sisse puistata.

Kui ma aga istusin saalis, siis nägin, et laulupisik oli sees nii lastel kui täiskasvanud IES Tuleviku lauljatel ja ka pealtkuulajatel. Valjul häälel laulsid kõik mitte üksnes hümni vaid ka ühislauale. Eriti tore oli, et ühislaulude hulka oli kaasatud uuem taasiseseisvumisaegne laul "Eestlane olen ja eestlaseks jään".

Muidugi, kus aga IES Tuleviku liikmed kohal, pole rahvatants kaugel. Nii ka seekord. Loodan, et nooremad pidulised panid tähele kui palju rõõmu rahvatantsi võib pakkuda.

Mulle jäid aga hoopis kõlama presidendi sõnad, et meid on ilmas laiali rohkem kui kunagi varem ning eestlased on 21. sajandi hargmaine rahvas ja rahvus. Meil on aga päris oma riik, meie kõigi oma, vaatamata sellele kas me elame Eestis või mujal ning me oleme kõik vabad minema tagasi ja alati teretunud. See on südantsoojendav ning usun, et see teadmine teeb meid tugevamaks.

Head Eesti Vabariigi Juubeliaastat!

Eva Piirimägi, Leicesterist

Foto: Ly Tuubel

Suursaadik

Tiina Intelmann annab üle kingituse Ida Lemsalule.

LEEDS TOWN HALL

Foto: Kim Bloomfield

KERSTI KALJULAIK KOHTUB DONALD TRUMPIGA

President Kersti Kaljulaid kohtub 3. aprillil Washingtonis Donald Trumpiga. Kolme Balti riigi ja USA presidendi ühise kohtumise peateemadeks on presidendi kantselei teatel julgeolek ja majanduskoostöö.

„See kohtumine meie iseseisvuse 100. aastapäeval kinnitab veelkord Balti riikide ja USA erilist sidet ja head koostööd,“ ütles presidendi välisnõunik Lauri Kuusing, kes meenutas, et USA ei tunnustanud kunagi Nõukogude okupatsiooni Balti riikides.

„Meie julgeolekualane koostöö on väga hea ning kõik neli riiki panustavad 2018. aastal riigikaitsele vähemalt 2% SKPst. Teisalt on mõlemalt poolt ka huvi suurendada ärikontakte ning tihendada majandussuhteid ning riigijuhtide kohtumise kõrval toimub Washingtonis ka äriforum,“ selgitas Kuusing.

Eesti ja USA president kohtusid viimati mullu juulis Varssavis. Möödunud aastal külastasid Tallinna ka USA asepresident Mike Pence ja USA kongressi spiiker Paul Ryan koos oma delegatsioonidega.

err

Eestis rohkem naisi kui mehi

Kuigi maailmas on mehi ja naisi enam-vähem võrdselt, on kohti, kus naisi on rohkem. Kõikide maailma riikide seas on Eesti selles edetabelis koguni teisel kohal.

The Daily Telegraph uuris statistikat ja koostas naistepäeva puhul interaktiivse kaardi, et oleks selgelt näha, kus on naisi meestest enam.

Kümmet riiki, kus naisi on kõige rohkem:

- | | |
|--|------------------------------|
| 1. Põhja-Mariana saared - 0,72 meest iga naise kohta | 2. Eesti - 0,84 |
| 2. Katar - 2 | 3. Ukraina - 0,85 |
| 3. Kuveit - 1,54 | 4. Djibouti - 0,86 |
| 4. Bahrein - 1,24 | 5. Läti - 0,86 |
| 5. Omaan - 1,22 | 6. Venemaa - 0,86 |
| 6. Saudi Arabia - 1,18 | 7. Valgevene - 0,87 |
| | 8. Armeenia - 0,89 |
| | 9. Leedu - 0,89 |
| | 10. Antigua ja Barbuda - 0,9 |

Kuus riiki, kus on naisi kõige vähem:

1. Araabia Ühendemiraadid - 2,19 meest iga naise kohta

KOKAKUNST

150 g kuni 14% ürdimaitsest toorjuustu
85 ml piima
3 sl mineraalvett
1 tl väherasvast margariini

Sibula-singi-muffinid - 16 tükki

Koostis

160 g taist sinki
1 mugulsibul
1 kimp rohelist sibulat
1 tl õli
260 g jahu
2 tl küpsetuspulbrit
1 sl hakitud peterselli,
1 sl hakitud murulauku
soola, pipart
1 muna
80 ml õli

Tükelda keedusink, mugulsibul ja roheline sibul. Prae kõik õlis kergelt läbi. Sega kokku jahu, küpsetuspulber, petersell ja murulauk, lisa veidi soola ja pipart ning sega jahtunud singi-sibula-seguga. Vahusta muna, lisa õli, toorjuust, piim ja mineraalvesi. Sega juurde jahusingisegu.

Määri muffinivorm margariiniga, tõsta taigen vormi ja küpseta eelsoojendatud 180 kraadises pahjus keskmisel siinil umbes 25 minutit.

Delfi

Estonia's ice roads break all normal safety rules

While most roads have an upper speed limit, and some have a lower speed limit, there are some unusual roads in Estonia with a middle limit. You can only drive at less than 25km/h or more than 40km/h. Anything in between could be extremely dangerous.

The speed limits apply on Estonia's seasonal ice roads laid out across the frozen sea. For most of the year these routes are traversed by ferries. While the ice is normally thick enough to support vehicles, there is a particular danger between 25 and 40km/h, because the motion of the car can produce a wave in the ice resembling the bow wave of a ship. Carry on for too long in this speed range, and the wave becomes powerful enough to crack the ice, with disastrous consequences.

The Guardian

LIHAVÕTTEKS

"Aga Jeesus ütles: "Isa, anna neile andeks, sest nad ei tea, mida nad teevad" (Luuka 23: 34)

Kui Jeesus koos oma jüngritega saabus Jeruusalemma, olid rahva ootused kruvitud kõrgele. Osad ootasid teda kui Kuningat, teistel oli aga vandenõu valmis. Kuid enamuse rahva meel oli heitlik nagu tavaliselt.

Meid peaks panema mõtlema tõsiasi, et iga viimane kui asjaosaline - millisesse leeri ta ka ei kuulunud - oli sügavalt veendunud, et ta võitleb õige asja eest. Olgu Rooma võimu esindajad, kohalikud usujuhid või meelevaldajad - igaüks võis panna käe südamele ja kinnitada: "me tahame kõige paremat. Kaalul on riigi huvid ja rahva tulevik. Me kanname vastutust inimeste heaolu pärast."

Nii on õigustatud läbi ajaloo erinevaid poliitilisi ja võimu puudutavaid otsuseid. Nende otsuste mõju on enamasti ajalik nii nagu ka otsuste langetajad on ajalikud. Kristuse ülestõusmise mõju aga kestab tänapäevani. Viimane sõna pole kunagi inimeste käes. Viimane sõna on Jumala käes. Seda meenutab meile Kristuse ülestõusmine ja iga pühapäev. Vaikne nädal väärrib oma nimetust, andes meile võimaluse näha ennast ja vaadata endasse Kristuse risti all.

Jumala armastus on tingimusteta. Kandku see Jumala armastus, mille Ta on meile ilmutanud Kristuse sünis, surmas ja ülestõusmises, meid igal päeval ja andku Jumal meile tarkust seda hinnata ning oskust seda ka teistega jagada. Aamen.

Õp. Lagle Heinla

SPORT - KERGEJÕUSTIK

Maicel Uibo võitis sisekergejõustiku MM-il Birminghamis 4. märtsil uue isikliku rekordiga 6265 punkti pronksmedali. Oma eelmist, 2014. aastal püstitatud rekordit parandas ta 221 punkti võrra. Uibo seeria oli : 60m - 7,20; kaugus - 7.41; kuul - 14.30; kõrgus - 2.17; 60m tõkkejooks - 8, 19; teivas 5.30 ja 1000 m 2.38,51. Maicel püstitas viis isiklikku rekordit - kaugushüppes, kõrgushüppes, teivashüppes, tõkkejooksus ja 1000 m jooksus. Kõrgushüppes ja teivashüppes sai ta esimised kohad. Enne viimast ala hoidis Uibo neljandat kohta. Kazmireki ees pronksi võitmiseks pidi ta sakslast edestama 1,2 sekundiga, mida ta saavutas.

Lõplik tagajärg: 1. Kevin Mayer (Prantsusmaa) 6348 punkti; 2. Damian Warner (Kanada) 6343 p; 3. Maicel Uibo (Eesti) 6265 p; 4. Kai Kazmirek (Saksamaa) 6238 p.

ENGLISH SECTION

In recent weeks there has been much activity with the centenary celebrations of the announcement of Estonian independence in February 1918. Events have taken place in Estonia and in many parts of the world. In the United Kingdom events were held in Bradford, London and Leicester, which have been reported in the Eesti Hääl. We are also aware of other smaller events in Edinburgh (article in next month's Eesti Hääl) and Cambridge.

'Estonia 100' was mentioned on BBC Radio 4 and also found its way into other media. In Yorkshire, Estonians managed to get the councils in Bradford and Leeds to light up their city halls with the blue, black and white of the Estonian flag.

'EV100' continues through this year and further, so there is still plenty of opportunity to promote Estonia.

The London Book Fair (10th to 12th April) at Olympia will be highlighting literature from the Baltic countries. Indrek Saar, the Estonian Minister of Culture said that 'this a great platform for Estonian authors and publishers, and gives Estonian, Latvian and Lithuanian literature even more visibility'.

After a gap of 36 years, an Estonian Song and Dance Festival will be taking place in Leicester in September. The organisers look forward to a large audience, not only of Estonians but of other communities in this most multi-cultural of cities.

At the beginning of July 2019 Tallinn will be celebrating the 150th anniversary of the first Estonian 'Üldlaulupidu' held in Tartu. Linked with this event will be the 20th Dance festival, which first took place in 1934.

The official conclusion of 'Estonia 100' takes place in February 2020 with the centenary of the Tartu peace treaty with Russia after WW1. The intervening 100 years have seen both good and bad times. Estonia has been an independent state for only half this time, and the outcomes of WW2 caused many Estonians to flee their homeland, for others to be deported to Siberia and for many tragic deaths, including those who died in the bombing of Tallinn on 9th March 1944. 1991 signified a new renaissance, during which Estonia has made great strides forward, especially in IT, in which it is a world leader.

The last few years have seen changes in world politics, with hostilities in many areas. The future is uncertain with threats of cyber attacks and the development of advanced nuclear weapons. Articles in 'The Times' by Edward Lucas give an overview of the current state of affairs and are worth reading. Alternatively you could listen to his next speech on 4th April (details on back page).

However, let's look forward to EV101 and further..... Toomas

EELSEISVAD ÜRITUSED JA TEATED

EESTI ABISTAMISE KOMITEE

kutsub teid Eesti Majja Londonis (18 Chepstow Villas, W11 2RB) ja palub teid lahkelt osa võtta **pühapäeval, 22. aprillil** kell 13.00 **KEVADLÕUNAST**

Mälestustahvli avamine ja õnnistamine õp. Lagle Heinla poolt.

Reet Kromel laulab ja mängib klaverit.

Esinevad Londoni Eesti Kooli lapsed koos Eesti Seltsi rahvatantsijatega.

Piret Randami Galerii "Moeldes Eestimaale"

Menüü: Kodutehtud kotletid, ahjukartulid, magushapu punane kapsas. Lisaks klaas veini. Magustoiduks marjakissell kohupiimakreemiga. Järgneb kohv ja küpsised.

Lõuna hind £10, lapstele vanuses 11-16 £3.50, lastele alla 10 tasuta.

Toimub loterii, oodatud on annetused võitudeks. Lastele mängunurk, joonistamine ja muudki põnevat!!

Osavõtust palutakse teatada tingimata neljapäevaks 19 aprilliks.

Tel: Ida Lemsalu - 0208 893 2816; Email: randampiret@gmail.com või

Tel: Piret Randam - 07717428160

LEICESTERI EESTI MAJAS

366 Fosse Road North, LE3 5RS

laupäeval 21. aprill

"Henrik Normanni uskumatud seiklused New Yorgis"

Õhtu pilet koos söögiga £30.

Pilet ainult eelmüügist

Tel: 0780251570 Katri Kupits

Lisainfo email: eestimaja@gmail.com

AVATUD USTE PÄEV LONDONI EESTI KOOLIS

Laupäev, 24. märts 2018, kell 10:30-13:00

- Eakohane õpe neljas vanuserühmas
- Tunnid: eesti keel, kunst ja laulmine, vanimal rühmal eesti keel ja projektitund
- Lapsed koos vanematega on kutsutud tundidesse uudistama ja soovi korral ka osa võtma
- Seekord koolil külas lugemishõnustaja-eripedagoog Maili Liinev (www.hooling.ee):
 - lugemissooja lastele ja suurtele (kell 10:30-11:15)
 - praktiline perekoolitus: „Kuidas toetada eesti keeles lugemist ja kirjutamist läbi mängu“ (kell 11:30-13:00)

Palume huvi registreerida:
eestikool.london@googlemail.com

Kool võtab vastu lapsi alates kolmandast eluaastast kuni 12+. Avatud ka beebirühm eesti keelt kõnelevale lapsevanemale ja 0-3 a. lastele.

Koolitunnid toimuvad kaks korda kuus laupäeviti kell 10:30-13:00
Chiswick Community School'i ruumides
Burlington Lane, Chiswick, W4 3UN

IEÜ ja Eesti Hääl 70. a. juubel

Catthorpe Manoris, Catthorpe, LE17 6DF

laupäeval 12. mail

Inglismaa Eestlaste Ühingu ja Eesti Hääl 70. a. juubeli õhtusöök koos IES Tulevikuga

Info: toomas@ntlworld.com

Londoni Eesti Seltsi uus juhatus

22. veebruaril toimus Londoni Eesti Seltsi aastakoosolek. Endine juhatus astus tagasi ning ühiselt valiti uus juhatus. Et tagada Seltsi jätkusuutlikust ning aktiivset edasist tegutsemist valiti uus 6-liikmeline juhatus:

Tiia Avastu, *juhatuse esimees*;

Madis-Mikk Remmet, *aseesimees, koduleht, reklaam*;

Liina Särkinen, *kontaktid, üritused*;

Evelin Siilak, *kirjatoimetaja, projektid*

Jane Bakoff, *lasteklubi*;

Helen Sau, *laekur*

Avatud uste päev Londoni Eesti Koolis laupäeval 24. märtsil kell 10:30.

Üheksandat aastat tegutsev eesti õppekeele kool pakub kaks korda kuus laupäeviti eakohast õpet neljas vanuserühmas. Võtame vastu lapsi alates kolmandast eluaastast kuni 12+.

Igal koolipäeval toimub kolm tundi: eesti keel, kunst/käsitöö ja muusika. Vanimal rühmal asendab kunsti ja muusikat projektitund. Avatud on ka mängurühm eesti keele keskkonnas kasvavatele 0-3-aastastele lastele ja nende vanematele.

email: eestikool.london@googlemail.com
Chiswick Community School, Burlington Lane, Chiswick W4 3UN.

Sarah ja Oskar
Südamilikud õnnesoovid
Cora ja Talia sünni puhul
IES 'Tulevik'

PÄASTU- JA JÜRIBU

Tähtpäevad	Sündinud	
25. märts 1949	19. märts 1809	Fredrik Pacius
Küüditamise ohvrite mälestuspäev	20. märts 1898	Eduard Viiralt
29. märts 2004 Eesti NATO liige	24. märts 1964	Jaan Tätte
30. märts Suur Reede	27. märts 1883	Marie Under
Eesti Hääl soovib sünnipäevalastele õnne	29. märts 1929	president Lennart Meri
11. märts Harald Luts	8. aprill 1901	Ernst Idla
18. märts Leida Laumets	11. aprill 1922	Arved Viirlaid
06. aprill Helga Heinastu	13. aprill 1898	Helmi Mäelo
07. aprill Rein Laasna (juubilar)	17. aprill 1899	Aleksander Kolmpere
09. aprill Gunnar Reiman		Surnud
09. aprill K. Mandreit	19. märts 1882	Carl Robert Jakobson
	23. märts 1953	Oskar Luts
	25. märts 1994	Bernard Kangro
	26. märts 1962	Cyrillus Kreek
	3. aprill 1951	Henrik Visnapuu
	13. aprill 1918	Jüri Vilms
	15. aprill 1971	Friedebert Tuglas
		Mälestame Inglismaal elanud eestlasi
	21. märts 1996	August Lembra, Eesti Hääl toimetaja 1983-93
	4. aprill 1961	kolonel Harald Riipalu
	18. aprill 2007	Einar Sanden, kirjanik
	18. aprill 2007	Praost emeritus dr. Jaak Taul

EELSEISVAD ÜRITUSED JA TEATED

EUROOPA EESTLASTE V
LAULU - JA TANTSUPIDU

100 aastat EESTi laulu ja tantsu LeicESTeris

Reede, 7. september
Üles astuvad erikülalised Eestist - Curly Strings

Laupäev, 8. september
Laulu- ja tantsupidu. Esinevad eestlased
14-st Euroopa riigist.

facebook

Rohkem infot:
www.facebook.com/EV100songanddanceUK

EESTI

Euroopa Eestlaste Laulupidu V LEICESTERIS

reedel 7. septembril

Curly Strings ansambel, jt.

laupäeval 8. septembril esinevad

Eesti koorid ja rahvatantsijad üle Euroopa
Üritus toimub EV100 pidustuse raamides

IES TULEVIK

Catthorpe Manoris, Catthorpe, LE17 6DF
11-13. mai Seltskondlik nädalavahetus ja
aastapäeva tähistamine laupäeval **12. mail**
12-18. august Laste suvelaager
18. august Laste suvelaagri lõpupidu
Info: kristysheldon@hotmail.com
<https://tulevik.co.uk/> . Facebook -
Tulevik@tulevik1

BRADFORDI EESTI KODU 2018 üritused

Aasta peakoosolek - 21. aprill

Emadepäev - 13. mail

Jaanipäev - 16. juunil

Beer Festival - kuupäev lahtine

LONDONI JAANIPIIDU laupäeval 9. juunil.

„The Halfway House”, Southend Arterial Rd,
West Horndon, Brentwood, Essex CM13 3LL.

BALTIC COUNCIL EVENTS

Wednesday, 4th April (18.30)

Talk by Edward Lucas - "The Kremlin threat".
Lithuanian Embassy, 2 Bessborough Gardens,
SW1V 2JE. Register: blssecretary@hotmail.com

Friday, 20th April. 'Baltic Symposium 2018'

"The Baltic States in a changing Europe",
UCL Inst. of Archaeology, 31-34 Gordon Square
London, WC1H 0PY

EESTI HÄÄL - ESTONIAN NEWS

Published by the Association of Estonians in Great
Britain

Toimetuse - Reet Järvi & Toomas Ojasoo
Korrektuur - Tiina Kõiv

Tellimis aastaks (UKs) - £18;

Leinakuulutused - miinimum £12. Ühisleinakuulutus -
£4.00 isik; £5 pere

Tšeki saajaks märkige "Estonian News", 4 Briar Gate,
Long Eaton, Nottingham. NG10 4BL.

Tel: 0115 877 6877 e-mail: info@eestihaal.co.uk

Vaated Eesti Hääles avaldatud artiklile ei tarvitse
alati ühtuda toimetuse seisukohtadega. Iga artikli
eest vastutab allakirjutanu. Toimetaja võib teha
muudatusi ilma autori loata.

Printed by Diamond Print, Long Eaton, NG10 4HN

Mälestuse päikese kullas jääd sa ikka minuga.

Armast abikaasat

EINO ILMARI't

sünd: 05.11.1922 Jõgeva vallas

surn: 20.02.2018 Leedsis

mälestavad kurbuses

Sirje

koos sugulastega kodumaal

Mälestame kurbusega kauaaegset sõpra

EINO ILMARI'T

Lili ja Harry

"Puhka rahu"

Kallist kauaaegset sõpra

EINO ILMARI'T

05.11.1922 - 20.02.2018

mälestab

Evi

"Puhka rahu"

Kauaaegset sõpra

EINO ILMARI'T

mälestavad

Lydia,

Reet ja Toomas, Laura perega

Lahkus kauaaegne sõber

EINO ILMARI

mälestavad

Lya

Heidi ja pere

Puhka rahu armas

LINDA PÄRTEL

(nee Vagert)

sünd: 10.07.1921 Karulas, Vihula Vallas, Virumaal

surn: 24.02.2018 Essenis, Saksamaal

mälestavad

Krista, Jüri ja Tara

Leinateated teistest eesti ajalehtedest

Eesti Elu (Kanada)

Helga Stewart (Jõgi) *14.12.1927

Peteris; †11.12.17 Vancouveris

Charles Kipper *23.04.1951

Torontos; †09.02.18 Torontos

Linda Jarvis (Tahk) *31.07.1928

Hiiumaal; †19.02.18 Torontos

Arno Koppel *21.03.1931 Tõstamaal;

†18.02.18 Bramptonis

Maret Viikna *27.10.1915 Eestis;

†21.02.18 Torontos

Aime Linholm *01.11.1933 Eestis;

†26.02.18 Newmarketis

Aino Piirvee (Lauramaa) *24.09.1926

Ambas; †25.02.18 Torontos

Ilmi Samarüütel *31.01.1920 Võrus;

†21.02.18 Torontos

Juta Sark *1919 Paasvere vallas;

†2018 Briti Kolumbias

Väino Varve *09.08.1935 Tallinnas;

†26.02.18 Ottowas

Einar Heinmaa *07.07.1930 Lääne-

Virumaal; †25.02.18 Torontos

Vaba Eesti Sõna (USA)

Elmar Einberg *19.04.1926 Tallinnas;

†04.01.2018 Ellicott City, MD

Eesti Päevaleht (Rootsi)

Karin Saarsen *31.12.1926 Tartus;

†25.02.18 Stockholmis

Lahkus kauaaegne sõber

EINO ILMARI

mälestavad

Victor Paiste

Evi Malm perega

Harald ja Endla

Helle ja Herbert Vare

Hilda Talu

Ruth ja Kristel peredega

Karin ja Adrian

Astrid, Alexander ja Kristian

Kristy, Kate ja Peter

Jacqui Vahter perega

Kath Vahter

Perekond Ratnik

Silvi ja John

Tiiu ja Ellis

Valli Kallas

Kauaaegset laste suvelaagri toetajat

EINO ILMARI'T

mälestab

IES 'Tulevik'

Mälestame meie armast ema

EVI MIILMAA'd

40 a. surmapäeva puhul 22.03.1978

Astrid ja Karin

Kallist isa ja vanaisa

KIRILL (Kurt) DUBKOV'it

sünd: september. 1928

surn: 14.02.2018 Võrus

mälestavad

Andria ja Neil Wright

Kieran ja Elliot

Kauaaegset sõpra

KURT DUBKOV'it

mälestavad

Juta ja Bob

Lynn ja Bob