

*Tõuse, laulu koidukene,
Tõuse kui see päevatera
Minu vaimusilmadesse!
Paista muistse-põlve päevi
Hämarusest ärkamaie,
Pilvepaksust paistemaie!*
(Kalevipoeg XIV)

Eskilstuna Eesti Laulupäev

18. mail, 1963

EESTI PÄEVALEHT

— *Ainuke Eesti Päevaleht Rootsis*

Tellimiskord:

Eesti Päevalehe tellimisi võtavad vastu kõik postiasutused (täita postil ajalehtede tellimiskaart, märkides Eskilstuna-Kuriren, upplaga C).

Tellimishinnad:

Aasta	kr. 86: —
Termin (4 kuud)	„ 29: —
Kuu	„ 8: 25

EESTI PÄEVALEHT

Eskilstuna Eesti Laulupäev 18. mail 1963

Kell 14.30 Lauljate kogunemine

15.00 Pidulik kontsert Eskilstuna Sporthallis

19.00 Rahvapidu Folkets Hus'is

Laulupäeva toimkond:

Juhataja:	K. Järvlepp	Abi: A. Timoleon
Kontserdi korraldaja:	M. Kiiver	H. Nilise
Kirjatoimetaja:	E. Karjel	V. Esken
Majandusjuhataja:	V. Leetmaa	Ph. Selli
Informatsioon:	H. Kerstell	K. Leetmaa
Rahvapeo korraldaja:	A. Suurna	K. Pilman
Majutamine:	O. Uusleer	T. Ausmaa

Meie hõim raua suurmeister Rademacher järgnes Rootsi kuninga Karl X kutsele ja läi Eskilstuna jõe kaldale uue raudse asula.

Rademacheri tööd kroonis edu. Siiski igatses ta veel surivoodilgi tagasi oma isade maale!

Ei kuninga kutsel, vaid karmide aegade keerisest aetud, tulid esimesed eestlased siia Rootsi raudsesse linna ning panid aluse sellele keskusele, kes 1963 aastal rõõmuga tervitab oma kalleid külalisi, rahvuskaaslast, Eskilstuna eestlaste pidupäeval!

Meie kõigi mõtted lendavad sama teed kui hõimuvenna Rademacheri viimased soovid. Oma unistused oleme juba ammu koondanud kõik eestlased ühise ohvrialtari — Rahvusluse ja Isamaa — ümber!

Soovid ja unistused lendavad kevadliblikatena kaugele kirevaile radadele! Kui aga poleks julgeid unistajaid, väsimatuid tööiuimesi ja hinges kõikumatut usku, siis ei saaks ka meie väikene eestlaste kiiluke oma rohkearvulisele külalisperlele öelda kõlavas emakeeles: Tere-tulemast!

Kõlagu eesti laul ja eesti keel kaugele üle kevadise Eskilstuna ja sütitagu see päev uut lootust niug usku eesti rahva eluõigusesse.

Kõlagu me laul üle merede tervituseks kodu-eestlasile, julgustuseks Siberis viibivaile sõpradele ja kaugeil vabadel radadel rändavaile rahvuskaaslastele meele-tuletuseks, et eesti rahvas hoiab ühte kauguste ja raskuste kiuste! Olgu me usk oma rahvusesse ühendavaks sidemeks, millel pole piire ega määra, millel on vaid kindel värvus. Sinine-Must-Valge!

Helga Kestell

Kordaminekut lauljatele

ja

Head pidutuju külalistele

soovib

PAGARITÖÖSTUS IVA

ESKILSTUNA

SÜDAME SUND . . .

Kas julgeb küll keegi meist kahelda veel,
et eestlased laulja on rahvas.

Neil lauludes helisend, heliseb keel
nii töös kui ka võitluses vahvas.
Kõik rõõmud ja mured, ka silmavee
ta viisi ja sõnusse kannab;
töö hoogu saab, kergem on rännutee,
laul homsesse lootust veel annab.

Laul tunnete käsk on ning südame sund,
meel laulus lööb Ilo'le loitma;
saab valgust ja vaimsust ka hämaraim tund,
nii laulsime orjaöö koitma.
Laul oigu ka kodumaal sulle toeks,
ränk ike kui painab ja rõhub;
laul elule ikka on lõimeks-koeks,
küll kord see kõik köidikud lõhub.

Ja Taaramäel üha veel kanneldab, loob
meil muinasloos laululgi jumal.
Meid tänagi Ilo'le hõiskama toob
laul sütitav — leekide kumal.
Ei kustu me südameis tundelõõm,
mis iganes meid ka ei tabaks.
Jääd armsaimaks meile — me õnn ja rõõm,
me laulame sünnimaa vabaks.

Kristjan Meikup

Eesti Üldlaulupidu Tallinnas 1928. a.

Rahvusliku laulu tähistel eestluse säilitamise ja taas- tamise poole.

Prof. Juhan Aavik

Ei ole vististe vaja eriliselt rõhutada, et rahvuslik helikunst moodustab väike-rahva kultuuris ühe kandva osa, mis eriti eksiilolukorras on mõjuvaks välisvõitluse ja arendamise teguriks; see tõsiasi on igale õigele eestlasele selge.

Seda mõttekäiku edasi arendades leiame, et eriti rahvuslik koorikultuur on meie muusikaliste taotluste kandvam osa just selle tõttu, et see haarab oma orbiiti ühiskonna laiu ringkondi nii aktiivsete kui ka passiivsete teguritena.

Samast kontseptsioonist lähtudes saab meile edasi ilmseks, et see on üpris tähtis rahvuslik töö, mida meie rohkearvulised laulukoorid eksiilis sooritavad ning, et seda tuleb kõrgelt hinnata ja tunnustada.

Kooride liikmed-lauljad toovad suure panuse rahvusliku kultuuri ohvrialtarile, kulutades selleks oma vaimset kui ka majanduslikku energiat. Selle tasu on moraalne — ja nimelt õilis laulurõõm ning teadmine, et see on üldkasulik ja vajalik. Kuid rohkem tegijad ei nõuagi. Ainuke vajadus on see, et tegevus omaks ka hulga passiivosavõtjaid, s. o. kontserdi publikut, kuna üritused vajavad toetust ka väljastpoolt.

Ega tegevus alati kulge sujuvalt ja siledalt. Nii mõnigi kord ilmnevad selles mõõnad ja tagasilöögid, kas organisatoorse lõtvuse või üksikliikmete väsimuse tagajärjel, mis võib põhjustada seisakuid ja vahel isegi tegevuse lakkamist — kuigi ajutiselt. Selline nähtus toob ideaali saavutamisel, sääal kus on tekkinud seisak, tahte jälle virguda, ammutades rahvuslikust reservist uut jõudu ja värskust.

Kõik need mõtted on ju üpris tuttavad ning nende meenutamine võib paista isegi liigsena. Kuid asja aktuaalsusest lähtudes tuleb seda ikka jälle rõhutada, sest, kui saab tuimaks sool, siis peab seda jälle soolaseks tegema. Rahvuslike

ideaalide poole püüdmise püha kohustus, eesti koorikultuuri kauaaegne õilis traditsioon ning siiras laulurõõm on need vahendid ja ravimid, mis oma akumuleeriva energia koondamisega meid selleks virgutavad.

Kodumaal oli koorikultuur enam kui saja-aastase arengu kestel kujunenud auväärseks rahvuslikuks tavaks, mis oma spontaansuses ning rahva hinge üliras tiiyvustuses eriti monumentaalselt lainetama löi meie suurtel laulupidudel.

Samuti toimub see eksilis, kuigi olukorrast tingituna kitsamais piires. Kuid siht on sama ja ka tulemused proportsionaalselt peaaegu samad. Nõnda siis ka Eskilstuna eesti laulupäev astub sellesama õilsa sihi teenistusse täie teadvuse ja veendumusega oma missioonis, ning pole kahtlust selle õnnestumises, kuna tahe on vankumatu ja soovid siirad.

On veel üks ajalooline fakt, mis käesoleva laulupäeva tähtsust eriti tõstab, kui meenutame, et a. 1863 kolmandal Suviste pühal, s. o. saja aasta eest toimus Saaremaal Ansekülas õpetaja Martin Kõrberi algatusel ja juhatusel esimene eesti ühiskoori kontsert, millest kasvas välja meie laulupidude liikumine.

Käesolevad read on mõeldud südamlikuks tervitusfanfaariks ja õnnitluseks Eskilstuna eesti laulupäevale — selle terves voogavuses, mille moodustavad tublid ja innukad lauluvennad-õed oma tahtejõuliste juhtidega, organisatoorne sektor oma üldjuhtiva päätoimkonna ning võimeliste alatoimkondadega ja lõpuks kõige olulisem ning obligatoorsem selle ürituse täielikuks õnnestumiseks — rohkearvuline Majesteet *Publik*.

On häämeel kõiki tervitada ja soovida parimat.

Palugem Kõigevägevamalt laulupäevale õnnistust.

Juhan Aavik

Üldkooride jubid IV Eesti Laulupeol Rootsis 1961. a.

Vasakult: J. Aavik, R. Toi, H. Kiisk, H. Truus ja L. Leetmaa.

Stockholm EELK

Segakoor

Koorijuht: Harri Kiisk

Koorivanem: Gea Loor

Sopran: Helvi Klement, Leida Lepp, Milvi Mossin, Selma Põllupüü, Maide Raid, Saima Reinart, Viivo Saar, Õie Ussisoo, Vega Vallas.

Alt: Katrin Farkas, Juta Lepik, Gea Loor, Mare Pärtel, Pilvi Reinoja, Helga Vaher, Aime Vanker, Koidu Ventser.

Tenor: Helge Armolik, Agu Aru, Mee-mo Mäelo, Aleksander Piht, Jüri Seim, Peet Vallas.

Bass: Valdek Jürisoo, Hando Kask, Matti Klaar, Endel Koppel, Ilari Meerits, Kuldar Parik, Jüri Raid, Rein Velner.

Koorijuht: Harri Kiisk

JÄRELKASVU KÜSIMUSEST

Tõsisemaks probleemiks eesti koorikultuuri edasi kestmisel Rootsis on lauljate järelkasvu küsimus. Meie noored õpivad siinse maa gümnaasiumites, kus igakord mitte ei tegelda sel määral koorilauluga, kui kodumaa vastavais õppeasutuses. Nii võõrduvad noored ajajooksul mitte üksnes eesti, vaid üldse igasugusest laulust ja muusikalisest isetegevusest.

Rõõmustava margina on küll juba kolmandat aastat meie laulupidudel-päevadel väljas lastekoorid — Stockholmis 1961, Norrköpingis 1962, nüüd Eskilstunas ja nädal hiljem Göteborgis. Need koorid koosnevad aga suurelt osalt algkooli ealisest noorusest, keda on õnnestunud laulma tuua eeskätt tänu eesti alg- ja täienduskooridele.

Kuidas saada aga hiljem noori täiskasvanute kooridesse? Senisest tihedam teadlik koostöö skautide-gaidide organisatsiooniga ehk aitaks avastada mitmeidki muusikahuvilisi noori ja neid kohaliku laulukoori tuua. (Just samavannuste grupina peaks noortel olema kergem vanade koori tulla kui üksiku äraeksinuna).

Meie akadeemilised intiimorganisatsioonid, Eesti Osakond ja üliõpilaskonnad on samuti kohad, kust tahaks abi loota. Mitmel üliõpilasseltsil ja korporatsioonil on oma tarbeks päris head väikesed koorid, mida kuulates jääb mulje, et ei puudu häält ega laulurõõmu. Siitki ootaks teadlikku abi meie kooridele. Ning need kaks gruppi pole muidugi ainsad, kust noori laulukooridele saaks leida.

Väga sageli on rõhutatud laulu kui rahvuslikku kohustust, kui vana väärika traditsiooni jätkamist. On küsimus, kas uhkest minevikust noortele alati jätkub.

Saja aasta kestel sündinud elav eesti koorilooming on aga väärtus, mis olevikuski ja alati huvi äratab. Meie koorimuusika on kunstina selleks liiga väärtuslik ja palju pakkuv, et seda ette kandmata jätta. Ja kui meie koorid järelkasvu puudusel seda enam ühel päeval esitada ei suudaks, kes seda siis veel teeks?

Harri Kiisk

Eesti heliloojaid, vasakult: Artur Kapp, Mart Saar, Heino Eller ja Mihkel Lüdig.

EESTI LAUL JA EESTI NOORED

Eesti noored peavad ka võõrsil oskama eesti laule laulda. See on meie kõikide südamesoov. Kuidas saame teostada selle ilusa soovi? Lastele tuleb õpetada eesti laule, öeldakse kohe. Kes peavad meie lastele õpetama eesti laule? Kodud! Ei oska, ei ole aega, vastatakse sealt kandist.

Tegelik elu näitab siiski, et eelpool toodud vastuväited on asjatud ega vääri tähelepanu. Sadu eesti noori Rootsis on hoolega eesti laule õppinud ja näitavad Eskilstuna laulupäeval, kui hästi nad oskavad neid laulda. See ei ole kerge olnud, ei kodudele, ei eesti koolidele ja muidugi ka mitte meie lastele endile. Kõikide ühise pingutuse abil on selle ülesandega seekord siiski hästi toime tulnud.

Milleks on seda ühist pingutust vaja? Kas ei oleks siiski kergem kõigile neile lisapingutustele käega heita? Nii võivad mõned mõttes küsida. Kõigile raskustele vaatamata ei mõtle siiski nõnda need, kellede südamel on eestluse püsimine võõrsil.

Laul teeb rinna rõõmsaks, eesti laul veel eriti! Selleks peab eesti laul edasi elama ka võõrsil. Meie laulukoorid vajavad järelkasvu. Kust saame järelkasvu meie laulukooridele? Kodudest, kus on oskust ja aega lastele eesti laulude õpetamiseks. Koolidest, kus napile ajale vaatamata siiski leitakse võimalusi eesti laulude, sõnade ja viiside õpetamiseks. Ilma eesti lauluta on eesti rahvuslik kasvatus poolik. Aga lõpuks veel üks asi: Lapse hingeelu. Laul peab ka lapse rinna rõõmsaks tegema. Ja veel rohkem. Lapsed peavad oma vaevade ja pingutuste eest ka mingit tasu sisemise rahulduse näol saama. Laste esinemised oma laulukooris koolipidudel on neile suureks rahulduseks, n. ö. tasuks nähtud vaeva eest. Aga veel suuremaks rahulduseks, mõni kord koguni elu lõpuni meelde jäävaks elamuseks võib neile olla esinemine laulupeol suurema rahvakogu ees. Esinemine suuremas lastekooris ja suurema rahvakogu ees on lastele nende hingeelu seisukohalt suure pedagoogilise väärtusega. Seda tegurit peame silmas pidama oma noorte rahvusliku kasvatus korraldamisel ja edaspidi tuleks lastekooride esinemisi suuremas ulatuses meie laulupidude kavasse paigutada või koguni iseseisvaid laste laulupäevi korraldada nagu toimub tänava Göteborgis ja millelele pandi alus I lastelaulupäeval möödunud kevadel Norrköpingis.

Nagu märkisin eelpool, ei ole selliste ürituste korraldamine kerge. Vaevanäijate arv on mitu korda suurem kui on noorte laulukoor meie ees. Olgu neile kõigile eestkätt lastevanemaile, õpetajaile ja eesti organisatsioonide tegelastele, nähtud vaeva eest südamlilik tänu öeldud!

H. Rajamaa

Brink:s

*Vår melodi
Er garanti!*

Vid köp av

MUSIKINSTRUMENT, RADIO och
TV kan Ni med förtroende kontakta oss.

BRINKS MUSIKHANDEL AB

Drottninggatan 15
tel. 324 59

Fröslunda-Centrum
tel. 465 01

Gamla ÅKES LIVSMEDEL

Drottninggatan, finnes nu i Fröslunda och heter

KOMETLIVS,

en modern butik som säljer

ESTNISK livsmedel

FRÖSLUNDA-CENTRUM

Tel. 436 00

**SPARRNERS
LIVSMEDEL**

Sundbyvägen 8, ESKILSTUNA - Tel. 308 49

Kavavihiku väljaandmist majandusliselt toetanud ja soovivad laulupäevale hääd kordaminekut

EELK Eskilstuna koguduse juhatus:

Praost Richard Koolmeister
Johannes Kivimägi
Jüri Päre
Albert Säinas
Elsa Tikas
Kustav Järvepp

Teno Aasma
Voldemar Pielbusch
Jaan Eisman

Roman Esko
Dr. Ott Kerstell
Johann Koger
Kristof Lulla
August Otsasoo
Ants Pahv
Felix Riive
Lembit Saamel
Vambola Leetmaa
Õigusteadl. Jüri Poska

Üldkooride jubid II Eesti Laulupeol Rootsis 1954. a.

Vasakult: E. Tubin, V. Nerep ja J. Aavik.

Kooride kogunemine kell 14.30.
Kogunemise ajal mängib "Bolinder-Munktelli" puhkpillide orkester.

Kontserdi algus kell 15.00.
Üldkooride juhid: Segakoorid — Harri Kiisk, Kustav Järvelepp
Lastekoorid — Harri Kiisk

Kontserdi kava

1. Avamine Laulupäeva toimkonna esimees K. Järvelepp
2. Rootsi hümn
3. Üldsegakoor:
Sääl kord kasvab M. Lüdig
Nooruse unenägu M. Härma
Põhja vaim M. Saar
Kaugel H. Känd
Meie laulame J. Aavik
4. Ühendatud lastekoor:
Isamaa hülgava pinnala J. Ennola
Igaühel oma pill Eesti rahvaviis
Üles, üles hellad vennad Eesti rahvaviis
Kivikasukas Eesti rahvaviis
Ringilaul K. A. Hermann
5. Kõne Minister H. Laretei
6. Stockholmi EELK segakoor Juh. H. Kiisk
Lõppeks M. Saar
Kuulsin lõo laulu A. Kapp
Lõoke A. Vedro
7. Stockholmi Eesti Meeskoor Juh. L. Leetmaa
Valvur K. Tärnu
Lauliku kodu E. Võrk
Mulgimaale J. Simm
- Vahetäht 30 min.*
8. Soome segakoor Tukholman Suomalisen Seuran Kuoro Juh. Aino Kouru
Nägin kord suvest und O. Kotilainen
Aja lained A. Järuefelt
Vaatlen voolavat jõe pinda L. Madetoja
9. Stockholmi Eesti Meeskoor Juh. L. Leetmaa
Sõmeralt sõrmikule E. Tubin
Kaja Orlandi di Lasso
Tantsu süit T. Vettik
10. Stockholmi Soome Seltsi Rahvatantsurühm Juh. W. Bergman
11. Eskilstuna Võimlemiseltsi esinemisrühm Juh. Karin Leetmaa
12. Stockholmi Eesti Rahvatantsurühm "Kassari" Juh. I. Toigre
13. Üldsegakoor:
Ma kõndisin vainul G. Kreek
Heinamaal J. Aavik
Kägu kukub E. Oja
Midrilinnu mäng A. Vedro
Lahkumise laul K. Tärnu
14. Lõppsõna Laulupäeva majandusjuht V. Leetmaa
15. Eesti hümn

ESTNISKA SÅNGFESTEN I ESKILSTUNA

lördagen den 18 maj 1963

- Kl. 14.30 Samling i Sporthallen — Musik av Bolinder-Munktelis
blåsorkester
Kl. 15.00 Festkonsert
Kl. 19.00 Fest i Folkets Hus

Konsertprogram

1. Öppningsanförande Ordf. för sångfestkommittén K. Järvillepp
 2. Svenska Nationalsången
 3. Förenade blandade köerna Dir. H. Kiisk och K. Järvillepp
Där uppstår M. Lüdīg
Ungdomsdröm M. Härma
Nordisk ande M. Saar
Långt borta H. Känd
Vi sjunga J. Aavik
 4. Förenade barnköerna Dir. H. Kiisk
På fosterlandets jord J. Ennola
Spelemännens visa Estnisk folkvisa
Upp till berget Estnisk folkvisa
Stenpåls Estnisk folkvisa
Lekvisa K. A. Hermann
 5. Högtidstal Min. H. Laretei
 6. Stockholms Estn. Församlings blandade kör Dir. H. Kiisk
Slutligen M. Saar
Jag hörde lärkans sång A. Kapp
Lärkan A. Vedro
 7. Stockholms Estniska Manskör Dir. L. Leetmaa
Vaktposten K. Türnpu
Sångarens hem E. Vörk
Till mitt hemland J. Simm
- Paus 30 min.*
8. Stockholms Finska Förenings blandade kör Dir. Aino Kouru
Jag drömde om sommaren O. Kotilainen
Tidens vågor A. Järnefelt
Spegling i strömmen L. Madetoja
 9. Stockholms Estniska Manskör Dir. L. Leetmaa
Från Sömera till Sörmiku E. Tubin
Eko Orlando di Lasso
Danssvit T. Vettik
 10. Stockholms Finska Förenings folkdanslag Led. W. Bergman
 11. Eskilstuna Gymnastikförenings elittrupp Led. Karin Leetmaa
 12. Stockholms Estniska Folkdanslag "Kassari" Led. I. Toigre
 13. Förenade blandade köerna Dir. H. Kiisk och K. Järvillepp
Jag mötte en flicka G. Kreek
På ången J. Aavik
Göken E. Oja
Sagofågeln lek A. Vedro
Avsked K. Türnpu
 14. Avslutningsanförande Ledamot av sångfestkommittén V. Leetmaa
 15. Estniska Nationalsången

RAHVAPIDU FOLKETS HUS'IS LAUPÄEVAL 18. MAIL 1963

A-saalis: Kirev kava, algus kell 20.00

Meie tuntud lavajõud Mari Kamp ja Aarne Viisimaa esitavad lõbusaid kevade laule ning Jussi Romot'ilt kuuleme humoorikaid päevakohaseid ettekandeid.

Stockholmi Eesti Meeskoor esitab meeleolukaid laule oma rikkalikust repertuaarist ja

Stockholmi Soome Seltsi segakoor kannab ette:

Laula kultani E. Hagfors
Sunnuntai aamuna Hj. Backman
Suomen laulu Fr. Pacius

B-saalis: Tants algusega kell 20.30. Tantsuks mängib Laulupäeva orkester Night Stompers 9-mehelises koosseisus Mart Kiiver'i juhatusel.

A-saalis ja selle kõrval asuvas peosaalis on kaetud laud pidulistele, Tantsusaali kõrvalruumis serveeritakse kohvi.

Gäller det bankaffärer ...

Tala med

SKANDINAVISKA
BANKEN

Eskilstuna Eesti Segakoor

Koorijuht: Kustav Järvelepp
Koorivanem: Aksel Timoleon

Sopran: Senta Anspal, Laine Aren, Aleksandra Heining, Helga Kerstell, Merike Kiiver, Svea Kübar, Vilma Lindkvist, Eva Löfgren, Johanna Popp, Leida Rannamaa, Alide Reinart, Maie Reinart, Lydia Tamme, Aime Uibopuu, Lisette Veertee.

Alt: Amilde Järvelepp, Mirjam Kullerkann, Hermine Kuutmann, Raili Loo, Salme Selli, Hulda Uibopuu, Hilja Öhr.

Tenor: Mart Kiiver, Helmut Pohjalainen, Philipp Selli, Aksel Timoleon, Franz Veide.

Bass: Toomas Kiiver, Paul Rei, Vello Uibopuu, Oskar Uusleer, Sven Vaher, Koit Veertee.

Koorijuht: Kustav Järvelepp

Koorijuht: Leo Käärma

Örebro Eesti Segakoor

Koorijuht: Leo Käärma
Koorivanem: August Pärtma

Sopran: Selma Kahjula, Asta Käärma, Miralda Roosa, Leida Tüll, Helmi Valvet, Meedi Vimberg.

Alt: Eugenia Mesilane, Elve Villerman.

Tenor: August Pärtma, Alfred Vimberg.

Bass: Johannes Pihel, Heldur Roosa.

Kullasepääri
SILVERASKEN

A. Löpp

Hötorgs City STOCKHOLM

Telefon 08/20 62 80

**Lugege,
tellige,
levitage**

TEATAJA't

AB Leve - Plast

Formsprutning
Husgeråd
Industri
Emballage
Nylon
Verktystillverkning

Ekhagsväg 4
SEGELTORP
Telefon:
46 91 81
46 91 51

Eestipärased hauakivid
kaasmaalastele üle Rootsi

Heino Raudsepp

Måndagsvägen 44] Farsta Tel. 942177

Göteborgi Eesti Segakoor

Koorijuht: Harry Truus

Esimees: Ülo Maripuu

Koorivanem: Vaino Kuldasaar

Sopran: Helju Broberg, Emmi Kamarik, Erna Klemmer, Amanda Kruus, Valeria Lumila, Linda Palm, Erika Riisenberg, Tiitu Saar, Aino Truuväärt.

Alt: Leida Aibast, Tiina Aus, Katrin Kamarik, Kristin Kamarik, Linda Karu, Evi Laanep, Laine Laks, Nancy Lund, Ella Mäepea, Anita Tobro, Ülle Puusepp.

Tenor: Adolf Altoja, Raimond Jaansoo, Eduard Kägi, Hirjo Leemets, Johannes Mäepea, Ülo Männiste, Heiner Pahtman, Harald Rohtlaan, Koit Puusepp, Matti Soondra, Matti Tiitso.

Bass: Artur Aus, Heino Evert, Arkadi Karileet, Peeter Koger, Vaino Kuldasaar, Heino Käsper, Väino Laanep, Ülo Maripuu, Evald Toom.

Koorijuht: Harry Truus

Koorijuht: Evald Arand

Uppsala Eesti Segakoor

Koorijuht: Evald Arand

Koorivanem: Arnold Luht

Sopran: Elle Hannus, Ksenia Hendrikson, Mai Lender, Helgi Madar, Ella Mälson, Elisabet Neostus, Adelaide Räisa, Aksella Usen.

Alt: Lehte Ilme, Salme Taliveer, Leida Ottas, Eha Paju, Reet Selli.

Tenor: Arnold Luht.

Bass: Evald Arand, Peeter Koskel, Aleksander Loit, Tarmo Oja, Villem Teets.

SIMSON BRÖD

Tavastegatan 11 - STOCKHOLM

Telefon 44 74 74

AB A. MIKKOV KULLASEPA FIRMA

Stora Nygatan 28, STOCKHOLM

Telefon 10 58 02

Soodsate hindadega kaasmaalastele
täidab kõiksuguseid fotoamatöörtoid
kiirelt ja korralikult.

MINIATYRFILM JA FÄRGFOTO AB

Skepparegatan 13, STOCKHOLM - Tel. 671707

Väliskaubanduse kontor

K. A. RÜTMAN & Co

Norrlandsgatan 12, STOCKHOLM C

Telefon 20 42 94

Norrköpingi EELK Segakoor

Koorijuht: Johannes Äro

Koorivanem: Kristjan Meikup

Sopran: Helve Heinmets, Leida Kaaman, Vilma Kahju, Salme Koch, Edith Korju, Hilja Pärtel, Nadja Tamm.

Alt: Helmi Avatare, Meeta Luup, Helgi Silberg, Marta Tops.

Tenor: Mihkel Kahju, Varmu Kivikari, August Liiv, Leonhard Pärq.

Bass: Jaan Allas, August Korju, Daniel Lõugas, Kristjan Meikup.

Koorijuht: Johannes Äro

Koorijuht: Helmer Avasalu

Södertälje Eesti Segakoor

Koorijuht: Helmer Avasalu

Koorivanem: Anton Seo

Sopran: Erna Ahil, Ida All, Lydia Laik, Erika Lindquist, Asta Lõpp, Johanna Mathiesen, A. Paeglis, Emma Pernits.

Alt: Ilse Avasalu, Adele Lindström, Elfride Pulk.

Tenor: Jüri Rimmelgas, Valter Ristmägi, Edvin Selin.

Bass: Anton Seo, Eugen Tiits, Harry Virnalt.

SOOVIN HEAD LAULUPIDU
OMA PRAEGUSTELE JA
TULEVASTELE LEIVATARVITAJATELE

TOOMINGA LEIVATÖÖSTUS

Nybohovsbacken 29, STOCKHOLM SV
Telefon 18 69 00

EHITUSJONISED, KONTROLL,
LAENUDE - LUBADE TAOTLUS
JA JURIIDILINE NÕUANNE.

EHITUSINSENER FRIEDRICH JUNGERMANN

Nybohovsbacken 29, STOCKHOLM SV
Telefon 18 69 00

Juhan Aaviku Segakoor

Koorijuht: prof. Juhan Aavik

Esimees: Villem Tiidus-Tiitus.

Lastekoorid

Esinevad: Stockholmi Eesti Algkooli, Eskilstuna, Norrköpingi ja
Uppsala täienduskoolide õpilasi.

Eestlaste ostukoht

R. RAAG

Hötorgshallen STOCKHOLM Tel. 08/20 56 98

Besök våra butiker

CITY-LIVS

OCH

BLOMSTRANDS-LIVS

Två livsmedelsaffärer, två inköpsställen för ESTNISKT
bröd och mat.

Vi har allt Ni behöver. Välkomna!

TORSHÄLLA, Tel. 563 06, 552 85

VISSTE DU...

- att** Svenska Handelsbanken är Nordens största bank?
- att** Svenska Handelsbanken har mer än 420 kontor över hela landet?
- att** Svenska Handelsbanken har drygt 65.000 inregistrerade aktieägare?
- att** var fjärde svensk familj sparar i Svenska Handelsbanken?
- att** Svenska Handelsbanken har Sveriges första drive-in-bank?

SVENSKA HANDELSBANKEN

— banken för hela folket

Stockholmi Eesti Meeskoor

Koorijuht: Lembit Leetmaa

Esimees: Sigfrid Loor

Koorivanem: Raul Lokotar

Koorijuht: Lembit Leetmaa

I tenor: Siegfried Hein, August Jüriado, Johannes Kant, Artur Kolga, Endel Kroll, Bruno Lee, Raul Lokotar, Viktor Marvet, Adolf Mossin, Oskar Peet, Aleksander Piht, Jüri Rimmelgas, Ilmar Tiits, Gustav Triip, Aarne Viisimaa.

II tenor: Valter Anneljas, Harry Eichhorn, Peeter Haldna, Ants Lall, Viljar Nairis, Mart Ojala, Volrad Piirand, Martin Pitka, Lembit Pürge, Endel Rebane, Heinrich Reps, Valter Ristmägi, Jüri Saks, Edvin Selin, Johannes Sepp, Voldemar Tank, Bernhard Tiitus.

Bariton: Richard Andersson, Ilmar Baugus, Aado Joandi, Henno Jänes, Voldemar Kaasik, Hando Kask, Sigfrid Loor, Harald Lutterus, Hillar Malm, Bernhard Mäelo, Ago Neo, Kuldar Parik, Heinrich Post, Gustav Rauer, Paul Rebane, Endel Rumma, Rudolf Sõmermaa, Eduard Tank, Heino Tarelaid, Aleksander Univer, Bernhard Ustav, Evald Viiburg, Kaarel Viirelaid, Ludvig Varik.

Bass: Boris Görman, Udo Juuno, Edgar Kimber, Henn Kirsmaa, Matti Klaar, Rockliffe Klasen, Elmar Kold, Endel Koppel, Louis Mölder, Harald Nurk, Aleksander Pals, Leho Pett, Edgar Puide, Alfred Raidla, Ülo Raidla, Leo Raudsepp, Artur Sikk, Voldemar Somp, Aleksander Surkevits, Nikolai Suursööt, Lembit Talbak, Daniel Treufeld, Herbert Trummer, Rein Tubin, Tiido Uutma, Tarvo Vanatoa, Ludvig Varrik.

1913

BLOMBERGS

nu som förr

Spekten

för lägre

klädkostnader

1963

Blomberg

LEDANDE HERR- o. POJK-
AFFÄRER I ESKILSTUNA
VÄSTERÅS UPPSALA

Nôudke meie
EESTI RUKKI-
JA PEENLEIBA
oma ärist

EUROPABAGAREN KALEVA BRÖD AB

STOCKHOLM - Tel. 940602

EESTLASTE OSTUKOHT-
E. M. PRODUKT

STOCKHOLM - Tel. 940602

