

TĖVIŠKĖS ŽIBURIAI

THE LIGHTS OF HOMELAND

Nr. 17 (3497) 2017 APRIL – BALANDŽIO 25 • LIETUVIŲ SAVAITRAŠTIS - LITHUANIAN WEEKLY • www.tevzib.com • Nr. kaina – \$2

VAKARAI

Mes vakariečiai. Šis deklaravimas buvo stipriai pabrėžtas skelbiant Nepriklausomybės atkūrimą.

Žinoma, tas pabrėžimas buvo reikalingas kaip vienas iš pagrindų, kaip viena iš priežasčių, nė istorinės tikrovės nepristatant, kodėl mes kovojame už pasitraukimą iš Sovietų Sąjungos. Kad mes ton Sąjungon patekome klastos ir melo būdu, kad maža grupelė komunistų ir kitataučių, Lietuvai praktiškai jau būnant okupuotai, kalbėjo tautos vardu, vežė Stalino saulę, deklamavo okupantui odes – šitos tiesos nenorėjo niekas girdėti, arba nebebuvo jokių rimtesnių priemonių tai tiesai skleisti. Okupantai, gąsdindami ekonomine griūtimi ir saugumo praradimu bei kitokiais pramanais, nesulaikė tautos nuo apsisprendimo grįžti į Europą, tuo pabrėžiant vakarietiškumą, kuriam nuo amžių ir teritorine, ir kultūrine žyme priklausome. Kas iš tiesų yra tas vakarietiškumas? Negi skrybėlė vietoj kepurės arba visiškai nepridengta galva net ir žiemos metu, ar sportiniai batukai vietoj ilgų aulinių batų; o gal vynas vietoj vodkos. Tradicinių žymių ir mados žymių gausu visur, ir tai daugiausia sumaišytų, net sukurtų iš abiejų žymių kažkas naujo. Dirbtinas kalbos stilius pokalbiuose dažnai atspindi auklėjimo laipsnį. Taigi, ne viskas, kas čia matoma gatvėse ar kitose viešose vietose, yra priimtina, sektina ar teisinga. O svarbiausia – tokie reiškiniai neturėtų atstovauti vakarietiškumui.

Vakarai – vieniems auksiniai, kitiems tolimieji. Kai kam čia gal ir žemiškasis rojus. Tiksliau apibūdinant Vakarus – tai jie lyg didelė dėžė, į kurią primesta ir metama visko visiems. Pasirinkimas kaip milžiniškoje parduotuvėje, kurioje lentynos lūžta nuo pertekliaus. Laisvai vertinti daiktus bei dalykus ir juos pasirinkti – tai ne privilegija, o kasdienė, visus apimanti veikla. Visa tai nevienodai vertinama, daugiausia pagal žmonių socialinę būklę. Nūdien, kaip visi matome, benamių žmonių antplūdžiai į Vakarus kelia nemažai rūpesčių valstybių vadovams. Daugiakultūrė gyven-sena ne visomis apraiškomis naudinga gyvenamajam kraštui, jo švietimui bei pažiūromis į gyvenimo tikslus. Net ir išpuolių prieš religijas vis daugiau atsiranda, nes visaip skirtingos bendruomenės sunkiai taikstosi veikti, kad kitiems patiktų. Taip įvairios imigrantų bendruomenės palengva keičia vakariečio įvaizdį, kuris daugelį šimtmečių rėmėsi Europos kultūra bei tradicijomis. Atrodo, kad Kanados daugiakultūrė bei imigracijos politika turėtų būti peržiūrima. Masinė imigracija ir iš jos kilę nauji Kanados piliečiai gali tapti nemaža politine jėga ne tik šalies valdyme, bet ir vakarietiškos kultūros išlaikyme. ČS

Pavasaris. Eglės Valiūtės vitražas Vilniaus Vaikų ligoninėje, autorės padovanotas ir pritaikytas šiai sveikatos įstaigai. Eglė Valiūtė – Kanadoje gyvenusio dail. Telesforo Valiaus giminaitė, kūrybingai tęsianti šios dailininkų giminės tradicijas

Atnaujinta Šimtmečio šventės programa

Vyriausybės posėdyje patvirtinta atnaujinta Lietuvos valstybės atkūrimo šimtmečio minėjimo programa, kurioje aiškiai įvardinti šios šventės tikslai, pagrindinės veiklos kryptys (pažink, švėsk, kurk) bei kertiniai projektai. Programos „Pažink“ veiklos nukreiptos į praeitį ir dabartį: kvies pažinti šalį, jos pasiekimus ir herojus, sklaidžiančius Šimtmečio istorinį pasakojimą. „Švėsk“ iniciatyvos, nukreiptos į dabartį – pakvies visuomenę prasmingai švęsti Vasario 16-ąją. „Kurk“ projektai, nukreipti į ateitį: skatins įsitraukti ir aktyviai dalyvauti kuriant dabartį ir

ateitį, įprasmins kertinę šimtmečio istorinio pasakojimo nuostatą, kad svarbiausias Šimtmečio herojus – kiekvienas kuriantis Lietuvos žmogus. Didžiausią dėmesį nuspręsta skirti visuomenę suburiantiems masiniams renginiams, stiprinantiems pasididžiavimą Lietuva (Vasario 16-ajai skirti renginiai, Liepos 6-osios iniciatyva *Tautiška giesmė* aplink pasaulį“, Dainų šventė) ir tęstinoms visuotinėms kampanijoms. Planuojama, kad oficiali Šimtmečio šventės pradžia įvyks liepos 6 d. pakvietus Lietuvos žmones giedoti *Tautiška giesmę* ant šimto šalies piliakalnių.

Seimo ir PLB komisijos posėdis

Į pavasarinį posėdį susirinkusi Seimo ir Pasaulio lietuvių bendra komisija svarsto dvigubos pilietybės, lietuviškos tapatybės stiprinimo ir lituanistinio švietimo tolesnes kryptis. Dėl dvigubos pilietybės PLB ne kartą išsakyti savo nuomonę. Kad įteisinti dvigubą pilietybę užsienyje gyvenantiems tautiečiams galima keičiant Pilietybės įstatymą, o ne Konstituciją, kaip yra nurodęs Konstitucinis Teismas. Kaip jau rašyta, Seime teikiamas pasiūlymas, kurį savo parašais parėmė 114 parlamentarų, norinčiųjų gauti dvigubą pilietybę asmenų ratą plėsti taisant įstatymą. Tokiu atveju nebūtų rengiamas referendumas dėl Konstitucijos keitimo. Tačiau prezidentė Dalia Grybauskaitė ir teisininkai šį kelią kritikuoja. Komisijos posėdžiui pranešimus parengė Seimo narys konservatorius Žygimantas Pavilionis, teisingumo ministrė Mil-

da Vainiūtė, KT pirmininkas Dainius Žalimas, M. Romerio universiteto profesorius, konstitucinės teisės žinovas Vytautas Sinkevičius. Su pilietybės išsaugojimo reikalais glaudžiai susijusi kita bendros Seimo ir PLB komisijos darbotvarkės tema. Svarstybose „Dėl Lietuvos tapatybės: kas vienija ir skiria Lietuvą?“ pranešimus ketina skaityti valdančiosios Lietuvos valstiečių ir žaliųjų sąjungos vadovas, Seimo Kultūros komiteto pirmininkas R. Karbauskis, Lietuvos edukologijos universiteto rektorius Algirdas Gaužutis, Vilniaus universiteto Tarptautinių santykių ir politikos mokslų instituto profesorius Raimundas Lopata. Posėdžiuose bus skirta laiko ir dar vienai temai „Ar migruojanti Lietuva taps sugrįžtančia Lietuva?“. Dar viena tradicinė komisijos posėdžių tema – lituanistinis švietimas. Inf.

ŠIAME NUMERYJE

- Popiežiaus emerito gimtadienis – 2 psl.
- Vasaros darbai Vilniaus oro uoste – 3 psl.
 - Šileika At His Best – 4 psl.
 - Dirbame narių gerovei – 4, 5 psl.
 - Skaitytojų laišakai – 6, 7 psl.
 - Pulgiui Andriušui 110 – 8, 9 psl.

Popiežiaus emerito gimtadienis

Iš kairės popiežius emeritas Benediktas XVI (Joseph Ratzinger) ir dabartinis popiežius Pranciškus

Velykų sekmadienį, balandžio 16-ąją, Benediktui XVI sukako 90 metų. Ta proga popiežius Pranciškus aplankė popiežių emeritą Benediktą XVI jo namuose, Mater Ecclesiae vienuolyne, Vatikano soduose, ir pasveikino jį gimimo dienos proga.

Lietuvoje „Katalikų pasaulio leidiniai“ pristato naujausią Benedikto XVI ir žurnalisto Peter Seewald pokalbių knygą *Benediktas XVI. Paskutiniai pokalbiai su Peteriu Seewaldu*. Iš vokiečių kalbos vertė Giedrė Sodeikienė. Vilnius: „Katalikų pasaulio leidiniai“, 2017. – 240 p. Tai atvira, nuoširdi ir gili knyga mums visiems, kad geriau suprastume žmogų Joseph Ratzinger ir ganytoją Benediktą XVI, kad pagerbtume jo šventumą ir nuolat grįžtume prie jo kūrinių. Knygoje Benediktas XVI kalba apie savo atsistatydinimo priežastis, svarbiausias pontifikato akimirkas, konklavą ir popiežių Pranciškų, atvirai pasakoja apie sudėtingus ir prieštarigus įvykius – Vatikano slaptos informacijos nutekėjimo skandalą „Vatileaks“, Romos kurijos reformą ir kt. Popiežius emeritas šiltai prisimena savo šeimą, kitus jam brangius žmones, svarbiausius biografijos faktus ir aptaria savo pontifikatą.

2013 metų vasarį Benediktas XVI tapo pirmuoju nuo viduramžių atsistatydinusių popiežiumi. Jis pasitraukė nurodęs, jog dėl savo amžiaus nebeturi pakankamai fizinį ir dvasinių jėgų toliau vadovauti 1.2 bln. pasaulio katalikų bendruomenei.

„Katalikų pasaulio leidinių“ inf.

Kryžiaus kelio tradicija tęsiama

Kasmet Didžiojo penktadienio vakarą popiežius vadovauja Kryžiaus keliui prie Koliziejaus – romėniško antikos laikų amfiteatro, menančio pirmųjų krikščionių persekiojimų laikus.

Ši tradicija siekia aštuonioliktojo šimtmečio vidurį. Pirmasis Kryžiaus keliui Koliziejaus viduje vadovavo popiežius Benediktas XIV 1750 m. Didįjį penktadienį, norėdamas suteikti daugiau iškilmingumo ir maldingumo tais metais švęstam krikščionybės jubiliejui. Kryžiaus kelio Koliziejuje tradicija gyvavo iki 1870 m. Italijos karalystei užėmus Romos miestą ir panaikinus Bažnyčios valstybę, kelis dešimtmečius nebuvo oficialių ryšių tarp Vatikano ir naujos italų valdžios, dėl to ir Kryžiaus kelio Koliziejuje tradicija nutrūko. Po ilgos pertraukos 1959 m. Kryžiaus keliui Koliziejuje vadovavo popiežius Jonas XXIII. Tačiau kasmetinių pamaldų tradiciją atgaivino tik 1965 m. popiežius Paulius VI. Meditacijas Kryžiaus kelio stotims parengdavęs pats popiežius. Popiežius Jonas Paulius II 1985 m. pakvietė meditacijas parengti italų

Kryžiaus kelio pabaigoje popiežius Pranciškus kalba maldą

rašytoja ir žurnalistą Italo Alighiero Chiusano. Pirmoji moteris, parengusi meditaciją, buvo 1993 m. pakviesta italė vienuolė Anna Maria Canopi; 1994 m. pirmą kartą meditacijas parengė ne katalikas – Konstantinopolio patriarchas Baltramiejus. 2000 m. meditacijas parengė pats popiežius Jonas Paulius II. O 2005-aisiais, keletą dienų prieš Jono Pauliaus II mirtį vykusio Kryžiaus kelio meditacijų autorius buvo kard. Josephas Ratzinger, greit po to išrinktas popiežiumi Benediktu XVI. Šiomet meditacijas Kryžiaus keliui parengė prancūzė teologė ir bibliotekė Anne-Marie Pelletier.

Apie katalikybę - skaičiais

Katalikų skaičiaus augimas pasaulyje pastebimas ypač Afrikoje. Pagal naujausius statistinius duomenis, paskelbtus 2017 metų Popiežiaus žinyne „Annuario Pontificio“ ir Bažnyčios 2015 metų statistiniame žinyne „Annuarium Statisticum Ecclesiae“, 2015 metais pasaulyje buvo 1.285 mln. katalikų, 1% daugiau nei ankstesniais metais. Katalikai 2015 metais sudarė 17.7% pasaulio gyventojų. Katalikų augimo skaičiai skiriasi kiekviename žemyne. Afrikoje katalikų skaičius nuo 2010 iki 2015 metų išaugo nuo 186 iki 222 mln. (19.4%) – tai sparčiausiai didėjanti katalikų bendruomenė. Europoje per tą patį laikotarpį padėtis mažai keitėsi: 2015 metais buvo 286 mln. katalikų,

t.y. 800,000 daugiau nei 2010 metais, tačiau 1.3 mln. mažiau nei 2014 metais. Amerikoje ir Azijoje katalikų skaičius didėjo 6.7% ir 9.1%. Šie poslinkiai glaudžiai susiję su bendrais pasaulio demografijos poslinkiais. Pagal valstybes, didžiausias katalikų skaičius Brazilijoje – 172.2 mln. Antroje vietoje Meksika, turinti 110,9 mln. katalikų, trečioje – Filipinai, kur gyvena 83.6 mln. katalikų. Toliau rikiuojasi JAV (72.3), Italija (58.0), Prancūzija (48.3), Kolumbija (45.3), Ispanija (43.3), Kongo Demokratinė Respublika (43.2) ir Argentina (40.8). Daugiau kaip pusė visų pasaulio katalikų (55.9%) gyvena didžiausią katalikų skaičių turinčių kraštų pirmame dešimtu.

Katalikiškos pasaulio šalys procentais

Visame pasaulyje 2015 metais buvo 466,215 dvasininkų – 5,304 vyskupų, 415,656 kunigų ir 45,255 diakonų. Kunigų skaičius pasaulyje per paskutinį penkmetį padidėjo 3.9%. Taip pat visuose žemynuose didėja nuolatinių

diakonų skaičius, išaugęs 14.4 % per pastaruosius penkerius metus. Naujausius Bažnyčios duomenis surinko Vatikano valstybės sekretoriato statistikos žinyba, žinyną išleido Vatikano leidykla. **Vatikano radijo inf.**

METINĖ PRENUMERATA:

REGULIARI – \$85 (paprastu paštu), \$135 (1 klasės paštu)

RĖMĖJO – \$105 (paprastu paštu), \$155 (1 klasės paštu)

Į UŽJŪRIUS – \$185 (oro paštu), \$105 (paprastu paštu, Kan. dol.)

JAV – \$105 reguliari, \$125 – rėmėjo, \$165 – 1 klasės paštu

JAV prenumeratoriai atsiskaito JAV doleriais.

Redaktorė – Sigina Katkauskaitė, **redaktorės pad.** – Rima Žemaitytė-De Iulius, **maketuotoja** – Akvilė Minkevičienė, **administratorė** – Aušra Trussow. **Tinklalapis** www.teviz.com – **redaktorė** Andrea Benotaitė
Rankraščiai taisomi redakcijos nuožiūra. Bendradarbių pasirašyti straipsniai nebūtinai reiškia redakcijos nuomonę. Už skelbimų turinį redakcija neatsako.

Return undeliverable Canadian addresses to Circulation Dept. at mailing address above.

Printed in Canada. ISSN 0040-4063.

We thank the Lithuanian Canadian Foundation for funding the publication of parish news and the American Lithuanian Foundation for its support.

We acknowledge the financial support of the Government of Canada

Vasaros darbai Vilniaus oro uoste

Ši žinia turėtų sudominti tuos, kurie vasarą rengiasi keliauti į Lietuvą. Vilniaus oro uoste šią vasarą bus pertvarkomi lėktuvų pakilimo ir nusileidimo takai, todėl dėl atnaujinimo darbų gali keistis ir skrydžių tvarkaraštis

Vilniaus oro uostas

Vilniaus oro uosto vadovai pasirašė 18,7 mln. eurų vertės kilimo-nusileidimo tako atnaujinimo sutartį su Latvijos kelių statybos bendrove „A.C.B.“ Taką pertvarkyti padės ir Kauno statybų bendrovė „Autokausta“. „Labai trumpas atnaujinimo terminas, ir tai yra didelis iššūkis rangovams, bet mes tikimės, kad jie spės įgyvendinti projektą laiku. Pats projektas jau yra prasidėjęs. Jau apklaustos aviakompanijos dėl skrydžių

perkėlimo į Kauną. Tai nėra galutinis įsipareigojimas, ir kompanijos gali keisti savo tvarkaraščius“, – sakė Lietuvos oro uostų vadovas Gediminas Almantas. Uždarius oro uostą, tako danga bus pertvarkoma iš pagrindų: atliekami darbai iki pat tako pamatų, keičiamos drenažo ir žiburių sistemos. To dar nebuvo Vilniaus oro uosto istorijoje.“ Užbaigus atnaujinimo darbus, lėktuvų kilimo-nusileidimo takas bus iš

naujo tikrinamas ir įvertinamas, kad būtų užtikrintas jo saugumas skrydžiams. Lietuvos oro uostai yra pasiruošę ir tokiam atvejui, jeigu darbai užsitęstų, nors latvių bendrovės „A.C.B.“ valdybos pirmininkas Valdis Lejnietas pabrėžia, jog bendrovė tikisi laiku ir gerai baigti Vilniaus oro uosto tako atnaujinimo darbus. Kilimo-nusileidimo tako pertvarkymo darbams numatyta skirti 35 dienas – nuo liepos 14 iki rugpjūčio 18 dienos. Daugelis skrydžių tuo metu bus perkelta į Kauną. „A.C.B.“ buvo viena iš trijų bendrovių, kurios 2012-2014 metais pertvarkė Rygos oro uostą. Tik šio oro uosto kilimo-nusileidimo tako viršutinė asfalto dalis buvo pertvarkoma naktimis, todėl veikla nebuvo stabdoma. Naktimis buvo atnaujintas ir Kauno oro uosto lėktuvų kilimo-nusileidimo takas 2010 metais.

Inf.

Pasaulyje

EUROPOS SĄJUNGA. Stiprinant saugumą nuo balandžio 7-osios sustiprinta Europos sąjungos išorės sienų kontrolė – ne vien trečiųjų šalių, bet ir kitų į ES atvykstančių ar iš jos išvykstančių asmenų patikra. Taip pat ir ES valstybių piliečių duomenys bus tikrinami įvairiuose registruose, pamestų bei pavogtų dokumentų sąrašuose. Jei nuodugni patikra pernelyg sulėtintų pasienio eismą, ES valstybėms suteikta teisė sausumos ir vandens perėjimo punktuose imtis atrankinio tikrinimo – nustatyti tik asmens tapatybę ir dokumento autentiškumą. Tačiau tokį sprendimą reikės pagrįsti rizikos vertinimu, įrodančiu, kad sušvelninimas neatsilieps saugumui. Sistemine patikra oro uostuose turės būti įdiegta per šešis mėnesius, kai įsigalios atnaujintas Šengeno įstatymas.

D.BRITANIJA. Ministrė pirmininkė Theresa May skelbia pirmalaikius rinkimus birželio 8 dieną. Didžiajai Britanijai rengiantis kebloms deryboms dėl išstojimo iš Europos sąjungos, premjerė Theresa May netikėtai sušaukė pirmalaikius visuotinius rinkimus. D.Britanijos Leiboristų partijos lyderis Jeremy Corbyn pritarė premjerės Therosos May siūlymui. Artėjant D.Britanijos atsiskyrimui – Brexit – nuo Europos sąjungos, konservatorių vyriausybė nori užsitikrinti daugumos paramą savo sprendimams ir galimiems nuostoliams.

UKRAINA. Europos parlamentas nusprendė suteikti galimybę Ukrainos piliečiams trumpam laikui atvykti į ES be vizų. Pagal atnaujintas taisykles biometrinius pasus turintys Ukrainos piliečiai be vizų galės viešėti ES turizmo ar verslo tikslais ne ilgiau kaip 90 dienų per 180 dienų laikotarpį. Bevizis režimas galios ne tik visoje Šengeno erdvėje (įskaitant Islandiją,

Lichtenšteina, Norvegiją ir Šveicariją), bet ir Bulgarijoje, Kroatijoje bei Rumunijoje, tačiau negalios Airijoje ir D.Britanijoje. Jis nesuteikia galimybės įsidarbinti.

Pernai Šengeno erdvei priklausančios valstybės (22 ES šalys ir Islandija, Lichtenšteinas, Norvegija, Šveicarija) iš viso išdavė 13,9 mln. trumpalaikių Šengeno vizų. Daugiausia jų išduota Rusijos (3,1 mln.), Kinijos (2,1 mln.) ir Ukrainos (1,36 mln.) piliečiams. Naujajai tvarkai dar formaliai turi pritari ES taryba. Tikėtina, kad Ukrainos piliečiai galės lankytis ES be vizų jau nuo birželio pradžios.

PIETŲ KORĖJA. Prokurorai pateikė kaltinimus nušalintai Pietų Korėjos prezidentei Park Geun-hye korupcijos byloje. Ji gali būti nuteista kalėti iki gyvos galvos. Buvusi Pietų Korėjos prezidentė buvo nušalinta po taikių masinių protestų, kiek vėliau buvo pradėta apkalta. Nuo praėjusio mėnesio ji yra suimta ir laikoma kalėjime netoli Seulo. Buvusi prezidentė kaltinama tuo, kad su savo artima drauge ir patikėtine iš verslo prievartavo pinigus, reikalavo kyšių ir įvykdė kitokių nusikaltimų. Oficialiame Seulo prokurorų paskelbtame kaltinamajame akte nurodoma ir kitų nusikaltimų, įskaitant piktnaudžiavimą tarnyba, turto prievartavimą, korupciją ir valstybės paslapčių nutekinimą. Park Geun-hye teismo metu bus toliau laikoma kalėjime. Park Geun-hye slapta patikėtine ir įtariama bendrininkė Choi Soon-sil jau teisiamą už tai, kad, naudodamasi ryšiais su prezidentė, privertė P.Korėjos versloves, tarp jų elektronikos milžinę „Samsung“, „paukoti“ beveik \$70 mln. ne pelno fondams, iš kurių vėliau gavo asmeninės naudos.

Inf. parengta pagal pasaulio spaudą

Žinios iš Lietuvos

METINIAME PRANEŠIME – NESMAGŪS SKAIČIAI

Pristatydamas metinę vyriausybės ataskaitą Lietuvos ministeris pirmininkas S.Skvernelis pažymėjo, kad opios visuomenės problemos išlieka – smurtas, patyčios, savižudybės. Vyriausybė jau ėmėsi veiksmų, siekdama sumažinti alkoholio prieinamumą, pritarė ir pateikė Seimui išvadą dėl alkoholio kontrolės įstatymo pataisų. Taip pat dirbama pertvarkant priklausomybių centrus ir psichikos sveikatos centrų veiklą. Vyriausybės vadovas pažymėjo, kad Lietuvoje demografinė padėtis lieka labai sudėtinga – gyventojų nuolat mažėja, daug emigruoja. Lietuvos gyventojų sumažėjo nuo 3,7 mln. 1990 metais iki 2,8 mln. 2016 metais; pastaruosius 15 metų pagal emigracijos mastus šalis beveik visą laiką pirmavo ES. Gyventojų skaičius Lietuvoje mažėja ne tik

dėl emigracijos, bet ir dėl neišvengiamos natūralios gyventojų kaitos. Mažėjant darbingų žmonių skaičiui ir senstant visuomenei, ateityje Lietuvai gali būti sunkiau finansuoti pensijas, sveikatos priežiūrą ir švietimą. Ataskaitoje pažymima, kad Lietuvos ekonomika auga keletą metų iš eilės, tačiau šalis išsiskiria didele pajamų nelygybe. Valstybės bendrasis vidaus produktas (BVP) didėja, mažėja nedarbas, didėja gyventojų pajamos. Bet pagal pajamų pasiskirstymo koeficientą Lietuva 2015 metais buvo tik 26-oje vietoje Europos sąjungoje. Matyti reikšmingi pajamų skirtumai tarp kaimo regionų bei miesto; apie 30% žmonių patiria skurdo riziką ar socialinę atskirtį – tai yra vienas iš didžiausių rodiklių tarp visų ES valstybių narių.

JAUNŪJŲ MOKSLININKŲ GALIMYBĖS

Lietuvoje 60 jaunų mokslininkų dar šiais metais turės galimybę pradėti tarptautinio lygio karjerą. Dvejus metus trunkančios podoktorantūros stažuotės metu jauni tyrėjai galės ne tik dirbti modernia mokslinių tyrimų įranga aprūpintuose Lietuvos mokslo centruose, bet ir dalį stažuotės laiko tobulintis garsiausiuose savo srities pasaulinių tyrimų centruose, tokiuose, kaip

Cambridge ar Oxford. Dvejiems podoktorantūros stažuotės metams vienam mokslininkui numatoma skirti 72,400 eurų. Jaunieji mokslininkai stažuotei gali pasirinkti norimą instituciją ir pasikviesti pageidaujama stažuotės vadovą.

2007-2013 m. podoktorantūros stažuotes yra gavę 225 jaunieji mokslininkai.

KAUNE STATOMA VOKIETIJOS ĮMONĖ

Elektronikos dalis automobilių pramonei gaminanti Vokietijos bendrovė „Hella“ numačiusi statyti gamyklą Kaune. Per trejus metus į naują gamybos kompleksą įmonė planuoja investuoti iki 30 mln. eurų ir įdarbinti iki 250 darbuotojų. Kauno regionas bendrovės plėtrai pasirinktas dėl kelių priežasčių: kaip ir daugelis pramoninių regionų, Kaunas pasižymi visais socialiniais patogumais ir susisiekimu, o taip pat turi verslui palankią investicinę aplinką ir aukštos kvalifikacijos specialistų. Kaune bendrovė planuoja statyti 7,000

kv.m. ploto gamybos kompleksą, kuriame bus gaminami jutikliai, elektriniai varikliukai ir kontrolės moduliai. Kaune pagamintos elektronikos dalys bus montuojamos į daugelio didžiųjų gamintojų automobilius. Gamyklą planuojama atidaryti 2018 metų viduryje. Elektronikos ir apšvietimo sprendimus automobilių pramonei kurianti ir gaminanti „Hella“ patenka į 40 didžiausių automobilių dalių gamintojų pasaulyje sąrašą ir yra viena iš 100 didžiausių pramonės bendrovių Vokietijoje.

PRITARIA TREČDALIS LIETUVOS GYVENTOJŲ

Siūlymui Lietuvoje įvesti visuotinę karinę tarnybą Lietuvoje pritaria trečdalis gyventojų, rodo naujiųjų agentūros BNS užsakymu rinkos tyrimų kompanijos RAIT atlikta apklausa. Tyrimo metu 8% apklausos dalyvių sakė manantys, kad Lietuvos kariuomenėje privalomai turėtų tarnauti visi vaikinai ir merginos, dar 23% buvo už tai, kad privalomai tarnautų tik vaikinai. 25% apklaustųjų pasisakė už tai, kad Lietuvos kariuomenėje

liktų dabartinė tvarka, kai šaukiama dalis vaikinų. Daugiau kaip trečdalis apklaustųjų 34% mano, kad Lietuvoje turėtų būti tik profesionali kariuomenė be privalomo šaukimo. Dalinis šaukimas į Lietuvos kariuomenę grąžintas 2015 metais, reaguojant į Rusijos veiksmus Ukrainoje ir Baltijos jūros regione. Šiemet į kariuomenę numatoma pašaukti per 3,5 tūkst. vaikinų nuo 19 iki 26 metų.

Pagal Lietuvos spaudą parengė S. Katkauskaitė

ŠILEIKA AT HIS BEST

The Barefoot Bingo Caller. A Memoir Antanas Šileika. ECW Press, 2017, 223 pages

Ramūnė JONAITIENĖ

Antanas Šileika – a well-known name and vivid personality, especially to many Toronto Lithuanians of a certain age. We have read all of his books and wished him well on his journey to fame, which now includes a definite presence in Lithuania as well. Both fans and newcomers to his work are sure to enjoy this, his fifth published book, for the truths he wittily reveals about himself and by extension – his readers.

Friends already knew Antanas as a master storyteller, so because his first and second books, *Dinner at the End of the World* and *Buying on Time*, were collections of stories, as is *Bingo Caller*. His novels, *Woman in Bronze* and *Underground* were each a longer story, the mural of a life in a certain time: in the first – Tomas Stumbras, a young sculptor from Lithuania, and in the second, Lukas Petronis, hero of the resistance. Now we welcome *The Barefoot Bingo Caller*, a treasury of stories from Antanas' own life, that resonate with our ethnic roots, rites of passage and human quirks.

The seventeen stories are not sequential episodes, but reflect various time periods in Šileika's life, spanning one or several years. In the first – *Hermes Repaid*, he remembers life as the youngest of three brothers. Playing piano badly to irritate his sports-obsessed older brothers was his revenge; listening to trains and dreaming of a place "where sports were not the measure of a boy's success" was his escape. Hermes was the "gofer" always fetching Koolaid for his brothers, who promised him quarters they never had. They finally rewarded him with a bag full of 25-cent pieces – decades later. *The Rocket* is a hilarious adventure featuring a boyhood invention that ruined his "nice-boy" reputation among girls, because the rocket he built was manned by a live mouse.

In *Beer Barrel Polka* we glimpse his life as the child of Eastern European immigrants, who "built their own Iron Curtain to keep their kids imprisoned in old-fashioned attitudes". Many of us can relate to the portrayal of parents who thought Yorkville Avenue in Toronto was the "devil's street" (a haven for pot-smoking hippies at the time), and that "even sunglasses were seditious. Who knew what pupils were dilated behind the darkened glass?". Folk-dancing was an important extra-curricular activity which facilitated fraternization with girls and temporary escape.

Summer Lessons were learned working at factories, delivering bread and participating in a travelling acting troupe for children. A part-time job at the parish Bingo led to other chicanery, subtly reminding us that Hermes was not just a messenger, but something of

Rašytojas Antanas Šileika

L.Masio ntr.

Naujausias A.Šileikos knygos viršelis

trickster as well. Quiet work as a parking lot attendant in *The Shack* was useful for hours of writing, but also happened to be a convenient location to encounter his future wife Snaige on her way to classes at the University of Toronto. Their budding relationship moved to Paris, where she studied art and he continued to search for something, and found it with a group of latent writers that gathered at the Shakespeare and Company bookshop. "Together we tried to figure out what literature was. How to make it, how to read it, and how to tell the good from the bad. This proved to be harder than we'd imagined. ...we honestly be-

lieved we were critiquing each other's work, and at times an editorial meeting felt like a cross between a communist reeducation camp and a therapy session. ...Our writing was often a form of revenge."

Šileika's time in Paris represented change. In *Literature on the Installment Plan*, he admits that he went from shy and intimidated to cocky and opinionated. He and Snaige married, they returned to Toronto where they had two sons, he began his long involvement with the Toronto literary scene working for the magazine *Descant*, and taught English at Humber College. For a time he continued to write novels "that went nowhere", then found that "to get a book published was one thing. To get anyone to notice was another".

In *The Church Basement vs. the Kremlin*, he was called into action as a handler for visiting Lithuanian dignitaries during the "Sajūdis" era when Lithuania was emerging from Soviet rule. He spent time in Lithuania himself, meeting key figures such as Algirdas Brazauskas. Lithuania's independence brought about a sea change in the Lithuanian community itself, where he found there was "no more need" for the solidarity that tied major community players together. He saw the world changing in unexpected ways, and noted that "the spark of those early days has gone away".

With his own unfailing brand of wit and wisdom, Šileika takes us through further adventures, wresting a good story from an eccentric relative of Tillson Lever Harrison, cottaging with Snaige, the heroically beating away an errant porcupine, and fishing in secret lakes with "bass jumping all over, something they only did until bass season opened". With a wry haunted house story (*The Turn of the Knob*), and a wistful recounting of family dinners with his mother-in-law at the nursing home, Antanas continues to show his innate sensitivity and fine-tuned sense of humour. Finally he reveals his musings on God (*The Three Faces of God*) and puts into words the perpetual quandary that many children of immigrants experience: can we reconcile the call of the world our parents came from with the environment we grew up in? His feelings echo many of our own. At the threshold of retirement – in his case, as Director of the Humber School of Writers – he confides that he would have hoped for a clearer view of his place in the world, but as he gets older, tangled strands of history interfere.

We know – because he told us – that he cannot stop writing. This latest collection is perhaps a premature "Memoir" because it tantalizes us, as we hope for more.

.....

To order the book in the U.S. email orderentry@perseusbooks.com; in Canada infor@mandagroup.com.

Dirbame narių gerovei

Toronto Prisikėlimo kredito kooperatyvo metinio susirinkimo apžvalga

Š.m. kovo 28-osios vakarą Prisikėlimo parapijos patalpose Toronte įvyko kasmetinis visuotinis 54-asis Prisikėlimo kredito kooperatyvo narių susirinkimas, kuriame užsiregistravo 88 kooperatyvo nariai ir 5 kvietiniai svečiai. Susirinkimą pradėjęs valdybos pirmininkas J. Valaitis pristatė jame dalyvavusius valdybos narius ir darbuotojus: revizijos komiteto sekretorę V. Juzukonis, pirmininko pavaduotoją J. Adamonis-Danaitis, revizijos komiteto narį A. Mačiulį, narį D. Šarūną, sekretorių A. Pabedinską, narį M. Rusiną, revizijos komiteto pirmininkę V. Benotaitę, RCU kredito kooperatyvo generalinę direktorę L. Moroz,

vyriausiąją finansininkę V. Jonušonis ir paskolų vedėją V. Ramanauskas bei svečius iš „Paramos“ ir „Talkos“ kredito kooperatyvų.

Pirmieji savo pranešimus pristatė valdybos pirmininkas J. Valaitis ir RCU kooperatyvo generalinė direktorė L. Moroz. Pranešimuose pažymėta, kad praėjusių metų rodikliai atspindi sėkmingą kooperatyvo veiklą. Tai bene vienas iš didžiausių augimų kooperatyvo istorijoje, nes turtas padidėjo iki \$115 mln. t.y., net 13% daugiau nei buvo 2015 metais. Prisikėlimo kredito kooperatyvas savo veikla 2016 metais dar labiau stengėsi didinti vidaus ekonominį augimą ir finansinius

Bendras susirinkimo salės vaizdas

pajėgumus, atsižvelgdamas į dabartinę valstybės finansų padėtį, reikalavimus kredito kooperatyvams ir siekį išlikti patraukliais ir konkurencingais šių dienų nariams. Tik dėl savo lankstumo, sugebėjimo labiau nei komerciniai bankai įsigilinti į besikreipiančių

žmonių problemas, mokėjimo rasti galimybių teikti finansines paslaugas tose vietose, kurios nepatrauklios bankams, kredito kooperatyvas stengiasi dar įdiegti naujų paslaugų, kurios būtų naudingos kooperatyvo nariams.

Nukelta į 5-ą psl.

Dirbame narių gerovei

Atkelta iš 4-o psl.

Taip pat galime pasidžiaugti, kad Prisikėlimo kredito kooperatyvas ir toliau aktyviai teikia paramą Kanados lietuvių bendruomenėms. Skiriama parama lietuvių parapijoms, organizacijoms, švietimui, poilsiui, sportui ir kultūrai. Aukos, kurių bendra suma šiais metais gerokai padidėjo – nuo \$46,572 2015 metais iki \$55,056 2016 metais, yra skiriamos per visus metus įvairiomis progomis. Savo pranešimuose valdybos pirmininkas kartu su generaline direktore nuoširdžiai padėkojo Prisikėlimo kooperatyvo valdybos nariams, vadovybei bei darbuotojams už puikiai atliktą darbą 2016 metais ir teigė, kad ir toliau sieks patenkinti narių finansinius poreikius, tuo pačiu užtikrinant kooperatyvo augimą ir stabilumą ateityje.

Vyriausioji kredito kooperatyvo finansininkė

prašymų, iš kurių net 112 buvo patenkinti, o bendra suma siekė \$41,089,229. Taip pat patvirtinti 27 pareiškimai asmeninėms paskoloms gauti už \$461,117,59 pareiškimai būsto kreditui už \$23,646,732 ir 28 verslo paskolos už \$16,981,450 sumą.

Susirinkimo pabaigoje vyko trijų valdybos narių rinkimai. Nominacinės komisijos pirmininkas A.Pabedinskas pranešė, kad gauti keturių narių prašymai: M.Rusino, J. Adamonis – Danaitis, V.Juzukonis ir V. Pečiulis. Tačiau dar nepradėjęs balsavimo, ilgametė valdybos narė V.Juzukonis savo noru nutarė atsisakyti valdybos nario mandato. V.Juzukonis kredito kooperatyvo valdybai priklausė nuo 2006 metų ir visą dešimtmetį paskyrė kredito kooperatyvo gerovei, vystymuisi ir stabilumui užtikrinti. RCU kooperatyvas visų valdybos narių ir

Toronto Prisikėlimo kredito kooperatyvo ataskaitiniame susirinkime (iš d.) kalba valdybos pirmininkas J. Valaitis, sėdi A. Pabedinskas, A. Mačiulis, V. Benotaitė, M. Rusinas, V. Juzukonis

V. Jonušonis savo pranešime teigė, kad 2016 metai baigti su \$371,614 pelnu ir \$115 mln. bendru turto, o tai yra žymiai daugiau nei 2015 metais, nors pastaraisiais metais buvo labai žemos palūkanų normos, o tai yra didelis iššūkis finansinėms institucijoms. Suteikdamas palankesnes sąlygas taupyti, kooperatyvas patraukia narių dėmesį ir gali sėkmingai plėsti savo veiklą, o išskirtinis dėmesys klientui skatina pasitikėjimą. Vyriausioji finansininkė pasidžiaugė, kad narių indėliai 2016 metais paaugo beveik \$13 mln. V.Jonušonis teigė, kad visada stengiasi lanksčiai reaguoti į narių poreikius ir lūkesčius, palaikyti ilgalaikius santykius. Gerinant paslaugų kokybę, praėjusiais metais buvo investuota \$109,000 į naujas bankininkystės technologijas: pristatyta mobiliąją programėlę išmaniesiems telefonams, kooperatyvo paslaugų sąrašas atsirado kredito kortelės, yra suteikta galimybė naudoti nuotolinį indėlių įdėjimą. Baigdama pranešimą, vyr. finansininkė padėkojo kooperatyvo nariams už bendradarbiavimą ir pasitikėjimą.

Paskolų vedėja V.Ramanauskas savo pranešime teigė, jog, siekiant užsibrėžtų tikslų, 2016 metais ypatingas dėmesys buvo kreipiamas būsto įvertinimui, kad nei-prastai didelis kainų augimas nesudarytų rizikos kooperatyvui ateityje. Stiprūs Ontario ekonominiai rodikliai, žemas bedarbystės lygis ir išlikę vis dar žemi skolinimosi nuošimčiai turėjo didelį poveikį būsto rinkai: pardavimų skaičius paaugo 11.8%, o vidutinė būsto kaina nuo praėjusių metų padidėjo apie 20%. Tas atsispindėjo ir Prisikėlimo kredito kooperatyvo paskolų portfelyje: asmeninio ir verslo būsto paskolų dalis pastebimai padidėjo. Būsto paskoloms gauti per 2016-uosius metus buvo pateikta 115

Svečiai iš Hamiltono „Talkos“ kredito kooperatyvo atstovai sveikina Prisikėlimo kooperatyvą su 55-ųjų darbo metų sukaktimi darbuotojų vardu padėkojo V.Juzukonis už jos nuoširdų darbą ir paaukotą laiką kredito kooperatyvo naudai.

Į kooperatyvo valdybą aklamacijos būdu buvo išrinkti M.Rusinas, J. Adamonis-Danaitis ir V. Pečiulis, kuriai bus pirmasis terminas Prisikėlimo kredito kooperatyvo valdyboje. Kredito kooperatyvo valdyba ir darbuotojai pasveikino naująją valdybos narę ir palinkėjo sėkmingai įsilieti į kooperatyvo veiklą.

Prisikėlimo kredito kooperatyvas kviečia kuo daugiau žmonių naudotis kooperatyvo paslaugomis, nes svarbiausias jo tikslas nėra uždirbti kuo daugiau pinigų, o teikti geras ir reikalingas paslaugas savo nariams. Todėl finansinės paslaugos čia siūlomos patraukliomis kainomis – už indėlius mokamos didesnės palūkanos, o paskolų palūkanos netgi mažesnės nei bankuose; aptarnavimo mokesčiai yra mažesni kelis kartus, o kai kurios paslaugos teikiamos nemokamai.

V. Vaicekauskienė
N. Žukauskienės ntrs.

Kanados įvykių apžvalga

NAUJA SUTARTIS SU MÉTIS

Balandžio mėn. Kanados premjeras J. Trudeau ir métiš tautos tarybos pirmininkas Clément Chartier Otavoje pasirašė susitarimą, kuris nurodo gaires, kaip Kanados vyriausybė ir métiš taryba, ir čiabuvių atstovaujantys asmenys dirbs, siekdami spręsti įvairius klausimus, išskirdami tai, kas svarbiausia, kurdami bendrą politiką ir pasiekdami apčiuopiamų rezultatų. Premjero žodžiais, daug reikia padaryti, kad būtų išspręsti saviti socialiniai, kultūriniai, ekonominiai ir aplinkosaugos klausimai, su kuriais susiduria métiš tauta, tačiau dabar padėtas tvirtas pagrins-

das, kuriuo remiantis, bus galima atnaujinti vyriausybės ir šios tautos santykius – visų kanadiečių naudai. Kaip nurodoma 2017 m. biudžete, Kanados vyriausybė paskiria \$84.9 mln. per 5 metus ir po \$28.3 mln. kasmet po to, nuolat remiant métiš tautos tarybos ir jos vadovų, esančių 5 provincijose, darbą, taip pat remiant Kanados vyriausybės ir métiš tautos bendradarbiavimą bei šios tautos savivaldą ir jų pačių priimtus sprendimus.

Métiš tautą atstovauja métiš tautos taryba ir jos vadovai atstovai Ontario, Manitoboje, Saskatchewan, Albertoje ir Britų Kolumbijoje.

KANADOJE – UŽSIENIO VALSTYBIŲ VADOVAI

Balandžio 18-20 dienomis Kanados premjeras J. Trudeau susitiko su Liuksemburgo premjeru ir didžiuoju kunigaikščiu Xavier Bettel. Šalių vadovai aptarė abipusius rūpimus klausimus, siekdami sustiprinti prekybos galimybes ir pritaikyti technologiją ir naujausius išradimus, kuriant naujas darbo vietas Kanadoje ir Liuksemburge. Liuksemburgo sukauptos tiesioginės investicijos Kanadoje sudarė beveik \$61bln. 2015 m. Ši šalis – trečiasis svarbiausias tiesioginių užsienio investicijų šaltinis Kanadoje. Kanados investicijos Liuksemburge pasiekė \$50 bln. 2015 m.

Kanados premjeras susitiko

ir su šalyje balandžio 20 ir 21 dienomis viešėjusiu Italijos ministru pirmininku Paolo Gentiloni. Valstybių vadovai tarėsi dėl abiejų šalių ryšių stiprinimo, aptarė labiausiai išsivysčiusių pasaulio šalių susitikimą (G7), prekybos galimybes, kurias atvėrė CETA – Kanados ir Europos prekybos sutartis. Buvo aptarti ir kiti tarptautiniai klausimai. 2016 m. iš Kanados į Italiją buvo išvežta prekių už \$2.3 bln., o iš Italijos į Kanadą įsivežta už \$7.5 bln. 2015 m. italų tiesioginės užsienio investicijos Kanadoje buvo vertinamos beveik \$1.6 bln., o Kanados tiesioginės investicijos Italijoje buvo \$539 mln.

NAUJI REIKALAVIMAI VAIRUOTOJAMS

Teisingumo ministeris Jody Wilson-Raybould pristatė svarbius taisyklių pakeitimus dėl nesaugaus vairavimo, įskaitant nuostatas, kurios leistų privalomą alkoholio patikrinimą pakelėse ir naujas bausmes už vairavimą apsvaigus. Šalyje įteisinant kanapių produktų naudojimą,

policija turės teisę pareikalauti vairuotojo seilių tyrimui, o jeigu įtars, kad už vairo apsvaigęs žmogus, bus atliekamas kraujo tyrimas. Numatytos su svaiginančiosiomis medžiagomis susijusios bausmės – nuo \$1,000 baudos iki 10 metų kalėjimo.

APRIBOJIMAI SIRIJOS VYRIAUSYBEI

Cheminio ginklo panaudojimą Sirijoje pavadinusiu nusikaltimu, Kanados užsienio reikalų ministrė Chrystia Freeland teigia, kad nauji Kanados apribojimai 27 aukšto rango pareigūnams padarys daugiau įtakos Sirijos prezidentui Bashar al-Assad baigti smurtą prieš jo paties šalies žmones. Pareigūnų turtas yra

įšaldytas, ir jiems neleidžiama sudaryti jokių sandėrių. Kanada prisideda prie tyrimų dėl cheminio ginklo naudojimo ir įrodymų rinkimo, remia karo nusikaltimų Sirijoje tyrimą ir įsipareigojo suteikti \$1.6 bln. humanitarinei pagalbai, žmonių saugumo užtikrinimui, priėmusi į savo šalį daugiau negu 40,000 Sirijos pabėgėlių.

DINGO UPĖ YUKON PROVINCIJOJE

Dan Shugar, mokslininkas geologas iš Vašingtono Tacoma universiteto, ir Ilinojaus universiteto geologijos profesorius James Best, nuvykę tyrinėti Yukon provincijoje į Beringo jūrą tekėjusią upę Slims, rado tik sausą plačios ir gilios upės vagą. Jie teigia, kad upė dingo dėl tirpstančio Kaskawulsh ledyno: jam sumažėjus, nebeliko vandens šiai

upei. Tirpstančio ledyno vanduo srūva kita, žemiau esančia, Kaskaulsh upe, įtekančia į Alaskos įlanką. Upės dingimas keičia kraštovaizdį, gamtą ir ten gyvenančių žmonių bendruomenes. Džiūsta ir Kluane ežeras, kuris buvo maitinamas dingusios upės vandeniu. Mokslininkų teigimu, tai yra visuotinio atšilimo rezultatas.

Pagal Kanados spaudą parengė Rima Žemaitytė-De Iuliis

Jaunimas paliktas saviugdai?

Algimantas ZOLUBAS

Daugelis dabartinių valdžios vyrų ir moterų dar nepamiršo pionieriškų kaklaraiščių, LKJS, PDG, DOSAAF ženklelių. Bent jau vienos iš partijų atstovai mėgsta dėvėti ir dabar jau ne pionierišką, tačiau modernų, pabrėžtinai raudoną kaklaraištį. Žinojo sovietiniai ideologai, kaip ugdyti komunizmo statytojus nuo jaunų dienų, kol jie pasieks *tarybinio* mokytojo, *tarybinio* inžinieriaus ir net *tarybinio* kolūkiečio ar *tarybinio* darbininko lygį. Ir jiems sekėsi, jų pasėtos sėklos vaisiai kaip yla iš maišo tebekyšo visose mūsų priklausomo nuo sovietinio paveldo valstybės gyvenimo srityse.

Atsigręžę į tolimesnę praeitį, matysime, kad įvairius jaunimo organizacijų klausimus bei jų įtaką asmenybės ugdymui kėlė Pirmosios Lietuvos respublikos filosofai ir rašytojai A. Maceina, S. Šalkauskis, Vydūnas, K. Puida, mokslineikai M. Barkauskaitė, mokytojai praktikai V. Balkevičienė, R. Vaitonienė, S. Urniežius, M. Navakauskaitė, K. Blankaitė ir kt. Minėtų autorių nuostatos panašios: moksleivio veikla organizacijoje – tai galimybė juos įtraukti į prasmingą veiklą, istorines-kultūrinės studijas. Tai padeda atrasti savitą savi-realizacijos kelią jų dvasiniam pasauliui, asmenybės savitumo plėtoti.

1918 m. Vilniuje kapitonas Petras Jurgėla įkūrė pirmą mišrią skautų skiltį iš dešimties skautų ir dviejų skaučių. Skautybė labai greitai plėtėsi. 1923 m. Šiauliuose pradėdamas leisti *Skautų aidas*. Prezidento A. Smetonos laikais skautai buvo labai populiarūs visuomenėje. Skautų globėjas buvo pats A. Smetona (1930 m.). Vyriausieji skautininkai, vienetų vadovai buvo net karinių padalinių vadai, pvz., vyriausioju skautininku yra buvęs Lietuvos kariuomenės vadas Stasys Raštikis. 1930 m. Tautinės stovyklos organizavimas ir kiti svarbūs skautų reikalai būdavo sprendžiami vyriausybės posėdžių metu.

1909-1910 m. Kaune įsteigiama ateitininkų organizacija. 1910 m. pasirodė 6 klasės moksleivio K. Bizausko ranka rašytas *Ateities* laikraštis, davęs vardą judėjimui. 1927 m. įkuriamą Lietuvos tautinio jaunimo sąjungą „Jaunoji Lietuva“ (jaunalietai). 1919 m. birželio mėn. 27 d. Kaune įsteigta Lietuvos šaulių sąjunga, steigėjas – Vladas Putvinskis-Pūtvis.

Moksleiviai į įvairių organizacijų veiklą jungėsi pagal siekius, įsitikinimus, pasaulėjautą. Organizacijos telkė lietuvių jaunuomenę, žadino ir stiprino jos tautinę, valstybinę sąmonę, siekė, kad jie augtų darbštūs, ryžtingi, dori, formavo socialinius įgūdžius, plėtė kultūrinę erdvę.

Verta pažymėti šveicaro, didžio Lietuvos patrioto profesoriaus Juozo Eretos nuopelnus jaunuomenei ugdyti. Eretas itin aktyviai reiškėsi jaunimo blaivybės ir sporto organizacijose 1919-1928 metais. Jis daug nuveikė, kad 1921 metais būtų atgaivinta lietuvių katalikų blaivybės draugija, įkurtas jos laikraštis *Sargyba*. J. Eretas, atstovaudamas Lietuvai tarptautiniuose blaivybės renginiuose (1921 m. Lozane; 1922 m. Berlyne), įtraukė ją į tarptautinį blaivystės draugijų judėjimą. Prof. J. Eretas įkūrė vaikų „Angelo Sargo“ (angelaičių) draugiją ir jos leidinį *Angelas Sargas*, vėliau pavadintas *Žvaigždute*. Draugija ir leidiniai ugdė būsimus blaivybės skatintojus.

Užteko to Pirmosios Lietuvos ugdymo užtaiso dešimtmetį trukusiam partizaniniame kare, atėjimui į Baltijos kelį ir Kovo 11-ąją. Tačiau nebeužteko jėgų ugdyti naują kartą, palikus ją saviugdai valstybės patvoryje. Tik pavieniai patriotai dar bando pralaužti nors plyšelį betoninėje sienoje, kuria apsitvėrė Švietimo ir mokslo ministerija, kad jaunimas ne tik išminktų skaityti, rašyti bei internete naršyti, bet ir patirtų visavertį ugdymą.

Antai 1941 metų tremtinys, buvęs Kazlų Rūdos vidurinės mokyklos istorijos mokytojas, dabartinis Marijampolės Tauro apygardos partizanų muziejaus darbuotojas Algimantas Lelešius jau 15 metų „bylinėjasi“ su ŠMM (Švietimo ir mokslo ministerija – red.) dėl jaunimo patriotinio ugdymo

mokyklose. Per šį laikotarpį jau galėjo būti išugdyta sąmoninga, Tėvynei atsidavusi jaunimo karta. A. Lelešius yra profesionaliai parengęs metodinę medžiagą istorijos mokytojams, lieka paskirti bent aštuoniolika papildomų istorijos pamokų ir privalomą nesunkų egzaminą. Šiam pasiūlymui pritaria ne tik buvę politiniai kaliniai bei tremtiniai, bet ir daugelis visuomeninių ir politinių organizacijų. Naujai iškilusių grėsmių mūsų valstybės saugumui akivaizdoje nekreipti dėmesio į šį siūlymą būtų nepilietiška, nedora, net smerktina. Į paskutinį A. Lelešiaus laišką, rašytą 2015 m. liepos 7 d., ŠMM, pripažinusi, kad „laisvės kovų istorijos tema reikalauja išskirtinio dėmesio“, tik pavardino, kiek ministerija nupirko ir perdavė švietimo skyriams filmų, knygų, albumų, garsaploškėčių, plakatų laisvės kovų tema. Deja, panašu, kad pinigai paleisti vėjais, nes tos gėrybės lieka lentynose neįdarbintos, jų panaudojimo niekas nekontroliuoja, egzaminu nėra, todėl ir poreikio tarsi nėra.

O kieno priedermė steigti arba puoselėti jau įsteigtas jaunimo organizacijas? Tokių iniciatyvų iš ŠMM neteko girdėti. Ką ministerija pasiūlė jaunimui vietoj pionierių vadovų ir VLKJS sekretorių?

Dailininkas, publicistas Antanas R. Šakalys 2017 m. sausio 29 d. skautijos reikalu parašė laišką Švietimo ir mokslo ministerei Jurgitai Petrauskienei, tačiau atsakymo lig šiol nesulaukė.

„Ažuolynas“ gyvuoja ir gyvuos

Kauno keliautojų kultūros klubas „Ažuolynas“, įsikūręs miesto Suaugusiųjų mokymo centre, švesdamas savo gyvavimo 37-rių metų sukaktį, gražiai paminėjo Lietuvos prezidento Aleksandro Stulginskio gimimo 132-ąsias metines. Pranešimą apie prezidentą Aleksandrą Stulginskį padarė šių eilučių autorius. Baigėme šios sukakties minėjimą, žiūrėdami filmo *Lietuvos respublikos prezidentai* (scenarijaus autorius ir režisierius Rimtautas Šilinis) dalį apie Aleksandro Stulginskio gyvenimo bei veiklos nuotrupas.

O dabar kiek pažvelkime į patį gražiai vešintį „Ažuolyną“, jo istoriją. Klubas įsteigtas 1980 metų vasario 27 dieną, kaip veikusio Kauno turistų klubo padalinys. Jį įsteigė didelis savo

krašto patriotas inžinierius Vincas Kavaliauskas, dabartinis klubo garbės pirmininkas. Klubas vis gausėjo įvairaus išsilavinimo bei įvairaus amžiaus žmonėmis, kuriuos visus jungė domėjimasis Lietuvos istorija, jos kultūra, savo krašto meilė. Tai, žinoma, tas iš karto patraukė sovietinės valdžios ir jos KGB įstaigų dėmesį. Ypač sovietinę valdžią erzino šventovių lankymas, domėjimasis tose vietose gyvenusių įžymių žmonių, dirbusių Lietuvos labui, biografijomis. Pirmuoju klubo pirmininku buvo išrinktas inžinierius Česlovas Mažeika. Klubo nariai tvarkė piliakalnių, žymių žmonių kapavietes, jų tėviškes, lankė muziejus, teatrus, vertingesnes paskaitas. Ypač gausiai buvo lankomos Klemenso Čerbulėno, tyrusio lietuvių liaudies ir monumentališios architektūros istoriją, dailę ir tautodailę, kraštotyrynės paskaitos. Didelis autoritetas klubo nariams buvo ir mokytojas To-

mas Glodas – Nepriklausomoje Lietuvoje buvęs aktyvus Lietuvos šaulių sąjungos narys, lietuvių kalbos ir literatūros, geografijos, algebros ir geometrijos mokytojas, 1935-1940 metais įsteigtos Anykščių valstybinės progimnazijos pirmasis direktorius, vėliau, Stalino metais – sovietinių lagerių kalinys. Mirus Stalinui, grįžęs į Lietuvą, nesiliovė dirbti patriotinį kraštotyryinį darbą. 1978 metais jis surengė ekskursiją 1863 metų sukilėlio kunigo Antano Mackevičiaus kovų keliais, kurioje buvo skaitomi patriotiniai eilėraščiai, kalbėta apie Lietuvos laisvę. Po šios pažintinės išvykos vėl atsinaujino sovietinio saugumo persekiojimas, tardymai, moralinis terorė. Visa tai pakenkė jo sveikatai ir tais pačiais, 1978, metais jis mirė.

Nukelta į 7-ą psl.

SUDBURY, ON

• Pavasarinis susitelkimas su Mišiomis Sudburio apylinkės lietuviams bus Kristaus Karaliaus šventovėje gegužės 6, šeštadienį, 11 v. r. Išpažinčių bus klausoma pusvalandį prieš Mišias. Susitelkimą praves prel. Jonas Staškevičius.

SAULT STE. MARIE, ON

• Pavasarinis susitelkimas su Mišiomis Sault Ste. Marie apylinkės lietuviams bus Šv. Jeronimo šventovėje gegužės 7, sekmadienį, 2 v.p.p. Išpažinčių bus klausoma pusvalandį prieš Mišias. Susitelkimą praves prel. Jonas Staškevičius.

LONDON, ON

• Velykų proga mus dar sveikina: arkiv. Lontinas Virbalas, SJ, arkiv. Sigita Tamkevičius, SJ, vysk. Kęstutis Kėvalas, vysk. Linas Vodopjanovas, OFM, ir kard. Audrys Bačkis.

• Balandžio 20, ketvirtadienį, Šv. Tėvas paskyrė vysk. dr. Kęstutį Kėvalą, iki šiol buvusį Kauno arkivyskupijos vyskupų-pagalbininką, Telšių vykupato dr. Jono Borutos, SJ, padėjėju, ilgainiui perimsiančiu Telšių vyskupijos vadovavimą. Jis visiems londoniečiams yra pažįstamas, nes dar būdamas kunigu 2009 m. pravedė pas mus Adventinį susikaupiimą.

• Gegužės 7, sekmadienį, tuojau po 3 v.p.p. Mišių, parapijos salėje Londono lietuvių bendruomenės valdyba, pagal lietuvišką paprotį – gegužės mėnesio pirmąjį sekmadienį, kviečia visus paminėti Motinos dieną. Visi esate mielai laukiami ir būsite pavaišinti kavute bei skaniais pyragais.

• Sekmadienį ir švenčių Mišios aukojamos 3 v.p.p. Mary Immaculate šventovėje, 1980 Trafalgar St., London, ON

• Balandžio 30, sekmadienį, Mišios bus aukojamos už a.a. Magdalena, Stasį ir Algį Švilpas.

TALKA
 CREDIT UNION LIMITED

KREDITO KOOPERATYVAS LTD

830 Main St. E, Hamilton, ON L8M 1L6
 www.talka.ca Tel. 905 544-7125 Fax 905 544-7126

SĄSKAITOS		PASKOLOS	
Taupomoji sąskaita	0.25%	Asmeninės nuo	3.15%
Čekių sąskaita iki	0.25%	Nekiln. turto 1 metų	3.15%

INDĒLIAI		TFSA, RRSP ir RRIF	
90 dienų indėliai	0.50%	Kintančios	0.50%
180 dienų indėliai	0.50%	1 metams	1.90%
1 m. term. indėliai	1.90%	2 metams	2.05%
2 m. term. indėliai	2.05%	3 metams	2.55%
3 m. term. indėliai	2.55%	4 metams	2.70%
4 m. term. indėliai	2.70%	5 metams	2.80%
5 m. term. indėliai	2.80%		

Sekite kasdieninę informaciją apie nuosimčius TALKOJE

MASTERCARD KREDITO KORTELĖ

INTERAC KORTELĖ

2015 metais nariams IŠMOKĖJOME

Papildomų palūkanų santaupoms **14%** įskaitant **TFSA, RRSP ir RRIF**

Nuolaidų skolininkams **7%**

- Nemokami čekių sąskaitų apmokėjimai
- Narių santaupos apdraustos 6 mil. dol. kapitalu ir Kanados valdžios iki \$100,000.0 sumos draudimu

DARBO VALANDOS

Pirmadieniais, antradieniai, ketvirtadieniai - 9 v.r. - 5 v.p.p.
 Trečadieniai - 9 v.r. - 1 v.p.p.,
 Penktadieniai - 9 v.r. - 7 v.v.
 Šeštadieniai - 9 v.r. - 12 v.p.p.

Liepos ir rugpjūčio mėnesiais šeštadieniai uždaryta.

Prisikėlimo šventė Montrealyje

Velykų Mišias aukoja kleb. P. Mališka

Montrealio Aušros Vartų šventovė neseniai praėjusių Velykų rytą buvo užpildyta žmonėmis. Žiedais papuoštoje šventovėje gausiai susirinkusių žmonių minia dalyvavo Mišiose, kurias aukojo šios parapijos klebonas Paulius Mališka. Kaip visada, šioje parapijoje skambėjo malonios velykinės giesmės, giedamos Aušros Vartų parapijos choro, vadovaujamo A. Stankevičiaus. Solo atliko Kristina Kliorytė. Atėjusiųjų į šią šventę nuotaika ir rami teigiama energija buvo jaučiama kiekvieno šypsenoje, kiekviename pasisveikinime. Jautėsi pavasaris iš žmonių širdžių lyg pasiruošimas atgimti kartu su gamta ir Jėzumi. Po šventinių iškilmingų Mišių, visi buvo pakviesti velykinių vaišių, paruoštų P.Paulausko. Prie gražiai paruošto stalo visi susirinkusieji turėjo progos pabendrauti

Velykų rytas Montrealio Aušros Vartų šventovėje

Šventinį vaišių stalą velykinių Mišių dalyviams paruošė P. Paulauskas

su retai besimatantiems pažįstamais, atvykusiais svečiais ar net atvažiuojančiais iš Lietuvos aplankyti Montrealį žmonėmis. Toks gražus ir šventiškas Velykų rytas montrealiečiams padovanojo nuostabią nuotaiką, ir visi, išeidami namo link savų vaišių stalo, galėjo parsinešti žiupsnelį ramybės, žiupsnelį taikos, žiupsnelį laimės savo namams. A.Geralavičiūtė, autorės ntrs.

Kalgaryje
Panevėžio

J.Miltinio teatras

Balandžio 15 dieną Kalgario lietuviai pirmą kartą sulaukė profesionalaus teatro iš Lietuvos: juos aplankė Panevėžio Juozo Miltinio teatro trupė, atvežusi spektaklį visai šeimai *Anė iš Žaliastogių*. Spektaklis pastatytas pagal Kanados rašytojos Lucy Maud Montgomery (1874-1942) romaną. Spektaklio režisierius Linas Zakauskas, vaidino aktoriai Laimutis Sėdžius, Eleonora Koriznaitė, Ligita Kondrotaitė ir kiti. Kalgario lietuviai šiltai sutiko ir spektaklį, ir vaidintojus. O kaip rodo svečių

Panevėžio J. Miltinio teatro aktoriai po spektaklio

paliktas įrašas *Facebook'e* panevėziečiai irgi liko patenkinti kelione į Kalgarij: ... "Štai ir baigėsi mūsų fantastiškos gastrolės Kalgaryje. Nors tik ką atsisveikinome, bet jau jūsų visų pasiilgome. Būna ir taip, kad sutinki žmones, ir toks jausmas lyg būtumei pažįstamas visą gyvenimą. Dar nepakilę skrydžiui į Lietuvą, norime tarti

nuoširdų ačiū visai Kalgario lietuvių bendruomenei ir kiekvienam atskirai, už jūsų rūpestį ir dėmesį, už tai, kad jūs tokie esate. Gal greit ir nesutiksime, bet gyvensime laukimu. Giedre, Egle, Asta, Aurelija, Mindaugai, Sauliau, Aiste, Meda.....ačiū....to niekada nepamiršim..... *Anė iš Žaliastogių* grįžta į Panevėžį..." Inf.

„Ažuolynas“ gyvuoja ir gyvuos

Atkelta iš 6-o psl.

Lietuvos atgimimo metais „Ažuolyno“ klube buvo susibūrusi viena iš gausiausių Sąjūdžio grupių. Ypač klubo veikla paaktyvėjo, kai jam pradėjo vadovauti Povilas Meškauskas – buvęs tremtinys, visapusiškai išsilavinęs istorijos mokytojas, ne kartą apkeliavęs visą Lietuvą. Visada prisiminsime jo organizuotas keliones, jo rašinius spaudoje, jo parengtus svarbių įvykių ir žymių žmonių kalendorius, skelbtus laikraščio *XXI amžius* puslapiuose. Jo pavedimu ne kartą ir man teko vadovauti kraštotyrinei pažintinei ekskursijai, skaityti klubo nariams ne vieną Lietuvos istorijos teminę paskaitą.

Povilas Meškauskas į Viešpaties namus iškeliavo 2003 metais. Klubui ėmė vadovauti dr. Vygandas Skimundris. Jis nubrėžė tris „Ažuolyno“ klubo krypities tikslus: „Kelionę sumanyti – intriga, ją parengti – rūpestis, o prisiminti – visų įdėtų pastangų atpildas“. Vyrasnieji klubiečiai visada su didele meile prisimena klubo entuziastus – kelionių ir išvykų vadovę ir dainininkę Stasę Miliušytę, Melaniją Mykolaitienę, Laimą ir Stasį Juknevičius, profesorius Mykolą Lasinską, Juožą Čepelę,

kino ir foto juostose įamžinusią klubo veiklą Palmirą Valiūnaitę, aktyvų kraštotyrininką ir tautodailininką, ne vieną medalį pelniusį šachmatų ir stalo teniso rungtyse Leoną Juozonį, negailėjusius savo triūso nei laiko bendram klubo labui. Į klubo veiklos vainiką gražiai įsipynę ir buvusio J. Gruodžio muzikos mokyklos direktoriaus Povilo Gabalio, Janinos ir Aloyzo Daniusevičių, Vyganto Čapliko, Danutės Andriušytės, Vincintos Bozienės, Liucijos Butkienės, Violetos Bakutienės, Violetos Jakučiūnaitės, Emilijos Stanikaitės ir kitų vardai.

Dabar „Ažuolyno“ klubui vadovauja jo nenuilstanti veteranė, visada kupina energijos buvusi žinoma chorvedė Laimutė Burinskienė ir Lietuvos sveikatos mokslų universiteto Medicinos akademijos profesorius, publicistas bei filmų kūrėjas Aleksandras Vitkus, gražiai talkinant klubo steigėjui, jo garbės pirmininkui Vincui Kavaliauskui.

Džiugu matyti Kauno keliautojų kultūros klubo „Ažuolynas“ gyvybingumą, siekiant vis geriau pažinti su Sąjūdžio banga pakilusią naujam pavasariniam gyvenimui Lietuvą, besirošiančią švęsti savo valstybingumo šimtmetį.

Zigmas Tamakauskas, Kauno keliautojų kultūros klubo „Ažuolynas“ garbės narys

Prisikėlimo
Kredito Kooperatyvas

Mūsų tikslas ne pelnas,
bet sąžiningas patarnavimas

Tel. 416-532-3400
www.rpcul.com

GIC INDĒLIAI (Pelno padalinimas netaikomas)	SĄSKAITOS
1 metų "cashable" 1.30%	Taupomoji sąskaita 0.35%
1 metų 1.60%	Čekių sąskaita iki 0.25%
2 metų 1.75%	Amerikos dol. sąsk. 0.25%
3 metų 1.80%	Amerikos dol. GIC 0.50%
4 metų 2.00%	1 metų term. ind. 0.50%
5 metų 2.15%	

RRSP, RRIF pensijų fondai	SUTEIKIAME
TFSA neapmokestinama taupomoji sąskaita	Studentų paskolas nuo 3.85%
	Asmenines paskolas nuo 5.35%
	Sutarties paskolas nuo 6.85%

TFSA atviras, kintantis	NEKILNOJAMO TURTO PASKOLAS
RRSP ir RRIF atviras, kintantis 0.85%	Su nekintančiu nuošimčiu
1 metų 1.60%	1 metų 2.90%
2 metų 1.75%	2 metų 3.00%
3 metų 1.80%	3 metų 3.00%
4 metų 2.00%	4 metų 3.25%
5 metų 2.15%	5 metų 3.20%

SUTEIKIAME	Uždaras su kintančiu nuošimčiu
• CMHC APDRAUSTAS nekilnojamojo turto paskolas	2.75%
• KOMERCINES nekilnojamojo turto paskolas	Atviras su kintančiu nuošimčiu 1, 2, 3 metų 3.50%
	Ribotą kreditą su nekilnojamo turto užstatu 3.35%

MŪSŲ ADRESAS	Darbo laikas:	Pirm., antr., treč.	9:30 - 4:00
3 Resurrection Road Toronto, ON M9A 5G1 Nemok. tel. 1-877-525-RCUL (7285) Tel. 416-532-3400, fax 416-532-4816		Ketvirtadieniai Penktadieniai Šeštadieniai Sekmadieniai	9:30 - 8:00 9:30 - 7:00 9:00 - 1:00 8:30 - 12:30

ANAPILYJE	Darbo laikas:	Ketvirtadieniai	12:00 - 7:00
2185 Stavebank Rd. Mississauga, ON L5C 1T3, Tel. 905-566-0006, fax 905-566-1554		Sekmadieniai	9:30 - 12:30

GIC

2.20%
2.00%
NEAPMOKESTINAMI
12 MĒNESIŲ
NAUJIEMS INAŠAMS arba
PERVEDIMAMS

2.20%
14 MĒNESIŲ
TIK NAUJIEMS INAŠAMS

PATIKIMOS INVESTICIJOS

* Normos gali būti keičiamos be įspėjimo, bet kuriuo metu.

Waterside DENTAL	9th Line DENTAL
Dr. Gintarė Sungailienė	
(905) 271 7171	(905) 785 3900
1252 Hurontario St. Mississauga, L5G 3H3 www.watersidedental.ca	3945 Doug Leavens Blvd. Mississauga, L5N 0A5 www.9thlinedental.ca

Padėsiu parduoti
ar nupirkti
namą ar butą

Mielai ir sąžiningai patarnausiu

JURGIS KULIEŠIUS M.Eng.,
Jerzy Kulesza
Sales Representative
Sutton West Realty Inc.,
416.236.6000

kuleza@sympatico.ca
kulezahomes.com

Tel. tiesiogiai:
416.568.1604

Pulgiui Andriušui – 110

(1907 -1970)

Juokdarys lyriko siela

Niekas prieš jį neišgavo tiek spalvų ir garsų, niekas žodžiais nesugėrė tiek daug melancholijos, peizažo ir buities. Jo nepaprastai lanksti ir taisyklinga kalba dažnai atvejais tampa pačios poezijos ekvivalentu.

Rima ŽEMAITYTĖ-DE IULIIS

Nuo pat lietuvių grožinės literatūros pradžios – K. Donelaičio (tiesa, pirmąjį eilėraščių parašė M. Mažvydas) – per visą mūsų klasiką vyrauja gaudžios, sielą virpinančios melodijos, lyriškos ir net liūdnos. Kaip J. Biliūno, Šatrijos Ragano ar Lazdynų Pelėdos apsakymuose, ar A. Starzdelio ir A. Baranausko kūriniuose. Lyrišką gaudulį rastume daugelio lietuvių klasikų eilėraščiuose ar prozos darbuose nuo pat minėto K. Donelaičio užtariamų būrų iki Žemaitės apgailėtos moters, Šeinio – kuprelio, nuo P. Vaičiūčio iki P. Širvio ir A. Miškinio, ir Just. Marcinkevičiaus. O dar V. Mačernis, V. Spudas, J. Aistis ir A. Mackus, visa išsiilgusi išeivija... Bet pasišypsotume ties K. Donelaičio aprašytomis vestuvėmis bei pirmuoju lietuvišku dramos kūriniu – brolių Vilkutaičių komedija, V. Kudirkos satyromis, keturvėjininkais, šiuolaikinių rašytojų V. Žilinskaitės kandoku su filosofintu sąmoju ir politikos humoristo J. Erlicko sarkazmu ar A. Šileikos švelniu humoru ir ironija, pasijuoktume su Č. Senkevičiumi.

Pulgio Andriušio kūryba ir vardas ne vienam taip pat siejami su šypsena. Jis visą laiką juokavo. Anot. A. Sietyno, ankstyvoje jaunystėje tapęs legenda, Pulgis Andriušis "nejučiomis atsidėjo paprasto piliečio tapatybės, užsidėjo prašmatnų legendinio personažo apsiaustą ir pasidarė spektaklių ištroskusios minios nuosavybe". Jo ir kalbos stilius žaismingas. Pulgis Andriušis buvo paskelbęs keletą lyriinių kūrinių, liudijančių talentą, bet jį tai niekas nekrepė dėmesio. Kiti net piktnosio, kam "Pulgis veržiasi į rimtų žmonių darbo sritį, nes visi jame norėjo matyti Pulgį ir tik Pulgį – vardą, virtusį pavarde, t. y. juokdarį, kuriam tik pirštą pajudinus visi triukšmingai juokiasi ir ploja."(A. Sietynas).

Pulgis Andriušis gimė 1907 m. kovo 31 d. Rytų Aukštaitijoje, kuri, kaip L. Miškinas teigia, yra "neišsemiamas lyrikos aruodas". Klebonas jį pakrikštijo Fulgencijumi, gi tėvai, negalėdami ištarti, šaukė Pulgenca arba Pulgiuku. Mokėsi namuose iš tėvo, pasakoriaus ir medžiotojo, o paskiau šalia jo visą gyvenimą buvo Lietuvos šviesuoliai. Mokykloje – A. Jakštas, A. Herbačiauskas, Vydūnas, J. Aistis, A. Miškinis, o Kauno universitete besimokydamas anglų kalbos ir literatūros bei lituanistikos ir pedagogikos, savo dėstytojus matė taip: „Krėvė niekuomet nesikarščiuodavo, lyg fontano Neptūnas liedavo nenutrūkstama iškalbos čiurkšle žado netekusiai auditorijai. O Tumas-Vaižgantas trankydavos kaip aitvaras. B. Sruogos teatro istorijos kursas (neprivalomas) mane įaistrino labiau, negu kiti privalomi dalykai“. B. Sruoga P. Andriūškevičių pavadino Andriūšiu, ir taip atlietuvinant pavardę jis pasirašinėjo visą gyvenimą. Išeivijoje jis savo kūrinius įvairių renginių metu skaitė kartu su B. Brazdžioniu, S. Santvaru, A. Gustaičiu.

Bendradarbiaudamas įvairių leidinių redakcijose Kaune ir Klaipėdoje 1934-1939 metais, paskelbė keletą tūkstančių publicistikos straipsnių, feljetonų, literatūros ir teatro įvertinimų, kelionių

reportažų. Išvertė keliolika apysakų ir romanų, tarp jų – ir M. de Cervantes *Don Kichotą*, prieš tai išbartas H. Radausko dėl tuščiai smuklėse, kavinėse leidžiamo laiko.

1938 m. susituokė su Marija Chodauskaite. Klaipėdoje gyveno, kol užėjo vokiečiai. Iki 1944 m. su žmona, sūnumi ir dviem dukterimis gyveno Kaune, rašė dramų, spektaklių vertinimus, feljetonų, o *Lietuvos Aide* pateikdavo humoristinę apžvalgą. Mokėjo dešimt kalbų.

P. Andriušis, karo pabėgėlis, Vokietijoje išspausdino feljetonų rinkinius *Ir vis dėlto juokimės* ir *Siuntinėlis iš Amerikos* bei lyriinių apsakymų rinkinį *Anoj pusėj ežero*, kuriame – jo gimtųjų Tauragnų apylinkės, Gaidžių kaimas, prarastas ir niekada daugiau neaplankytas. Humoristinius kūrinius skaitydamas, aplankė beveik visą DP stovyklą, įsteigė, leido, redagavo humoro laikraštį *Dievo Paukštelis*. Vai-

laikraščio bendradarbiu. Tais pačiais metais P. Andriušis keliavo po JAV ir Kanadą, aplankydamas lietuvių telkinius ir jiems skaitydamas savo kūrinius.

Pulgis Andriušis išleido esperanto kalbos vadovėlį su trumpu žodynėliu, ispanų kalbos gramatiką, autobiografinį pasakojimą *Septinton įleidus* bei dar penkias knygas: *Rojaus vartai*, emigrantiškų feljetonų rinkinį *Daina iš kito galo*, *Purienos po vandeniu*, *Vieno išeivio istorija* ir *Tipelis*. P. Andriušis rašė ir *Mūsų pastogei*, Australijos savaitiniam laikraščiu.

O po juoko kauke iki pat gyvenimo pabaigos slėpėsi jautri lyriko siela, verkaujanti dėl savo Aukštaitijos: "Ach, kad nereikėtų nešti tos benamystės kryželį ant pečių anapus Atlanto, anapus Amerikos, anapus Ramiojo Vandenyno, kur tik mieguose pasivaidena Kazio Gojus, aukšti Gaidžių laukai, pasigirsta lyg tarytumei ežerų Eroica, pavasarį ledus plėšiant"...

Iš kairės rašytojai: Bernardas Brazdžionis, Stasys Santvaras, Antanas Gustaitis ir Pulgis Andriušis pokario metais Vokietijoje

kams parašė *Vabalų vestuves*.

Vėliau, kaip rašė pats autobiografijoje, – "Viduržemio jūra, Sueco kanalas, Raudonoji jūra, Indijos vandenynas... Didžioji Australijos įlanka, Melburnas. 1949 m. balandžio 13 d. stoviu su žmona ir trim mažais vaikais plikas kaip tilvikas nežinomos žemės krante. Dar kartą gyvenimas iš naujo."

1951m. išleidžia apysakų knygą *Sudiev, kvietkeli!*, kuri buvo pirmoji Australijoje išspausdinta lietuviška knyga ir už kurią Amerikos lietuvių rašytojų draugijos komisija paskyrė grožinės literatūros premiją. Šeimai persikėlus gyventi į Adelaidę, kaip rašo L. Šimkutė, jis, pasiėmęs tą premiją, nubėgo pas pirmą pasitaikiusį agentą ir nupirko pirmą pasitaikiusį namą. Deja, nepažinodamas miesto, pateko į patį Adelaidės šiukšlyną, netoliese dujų fabriko, avikailių raugyklos, miesto savivaldybės atmatyno...

1968 m. Montrealio laikraščio *Nepriklausoma Lietuva* redaktorius H. Nagys kvietė P. Andriūšį tapti šio

Pulgis Andriušis. Aukštaičio mintys apie zanavykus

Ūkininko patarėjas, 1932 m. gegužės 19 d.

Šias prašmatnaus aukštaičio mintis apie zanavykus redakcija deda laikraštini su linksmu veidu, todėl norėtume, kad ir skaitytojas taip pat priimtų. Mums lygūs visi ir vienodai brangūs: ir zanavykai, ir aukštaičiai, ir žemaičiai, ir klaipe diečiai, ir kiti. Panašiais aprašymais norėtume parodyti mūsų tautos savotiškumą ir pabrėžti tą lietuvių genčių santykį vienos su antrąja, kuris labai dažnai turi nemažą juokingų pusių.

Vos pramini dviračiu Lazdijų pušynus ir prašvilpi Seirijų ežerą, stumdamsis Krosnos linkui, kai tavo akių vyzdį pradeda kankinti suplota, vienoda Suvalkijos arba, kaip jų inteligentai vadina, Sūduvos žemė.

Mokslas sako, kad kalnus ledynai bus padarę, taigi šiek tiek pamokytas keliauninkas, atsidūręs Zanavykuose, imi

galvoti: kuo tie žmonės bus nusikalte, kad net ir ledynai nemalonėjo pasukti Starapolės (dabar Marijampolė – red.) linkui ir čia padaryti nors vieną padoresnį kalnelį, kur žmonės šventą dieną pasilinksinti galėtų – arba nors vieną ežerėlį, kad šviriame vandeny pasiprausti galėtų.

Dėl ko ledynas neapsilankė Suvalkijoje – mokslas dar neišaiškino. Bet mokslas čia jau nieko negelbės: kalnų nepadarys, ežerų irgi nepribarstys.

Aukštaičiuose maždaug kiekvienas kaimas turi po piliakalnį, o čia nemačiau nė vieno. Laiko turėdamas smalsus keliauninkas imi galvoti: argi Zanavykai nebus turėję savo didvyrių? Dar labiau sutvirtina šitą klausimą ir kursto aukštaičio žingeidumą tas faktas, kad kapsas V. Kudirka savo himne yra pasakęs: „Lietuva tėvyne mūsų, tu didvyrių žemė“. Nežinia, kas jį paskatino šitai išsakyti: argi Zanavykų nuogos plokštumos ir prūdaini, kur piliakalnio nė už kiaurą muštinį negali pamatyti? O gal Kudirka giedodamas himną neturėjo galvoje Suvalkų?

Zanavykų kalba didžiai skiriasi nuo mūsiškės. Jie kalba knygiškai, švariai. Vieną gražų pavakarį susirietęs myniau dviratį pro Liubavo lygius laukus. Du piemenukai gano gyvuliukus ir kalbasi tarp savęs. Sustabdžiau dviratį, manydamas sau vienas: pasiklausysiu!

– Jon, varysime kiaules namo-o-o!
– Je, varysime – jau laikas, – atsako antras piemenukas.

Ir šituos žodžius pratarė taip švariai, kaip kokie profesoriai. Didžiai stebėjau, su koku lengvumu kalbėjo piemenys tuos žodžius, dėl kurių aukštaičių gimnazistams ir net studentams tenka tiek daug stenėti ir prakaituoti. O čia paprasti piemenėliai ir gal dar skaityt nemoka. Aukštaičių piemenys būtų pasakę:

– Jo-o-o-nai, ginsma kiaulas nama-a-a!

– Ag, prauda – ginsma, ba jau čėsas bus.

Bet ir čia aukštaitis greit priekabių suranda. Zanavykų plikos plokštumos labai paveikė ir jų kalbą, darydamos ją taip pat plokščią, be jokių duobių, be skardžių. Žodžiu, didelis vienodumas. O žmogus iš Aukštaitijos knygiškai negalės pareikšti savo kalnuotos sielos. Zanavykų kalba teka lygiai kaip koks upelis, galūnes aiškiai patiesia. Vienu žodžiu, kaip iš rašto. Intonacija labai vienoda ir sutikęs zanavyką jau žinai, kaip jis kalbės. Jis sako trumpai: „taip“ arba „ne“. Priešingai aukštaičiams, kurie niekada nesakys: „taip“, bet prie jo dar prilipdys daugybę kitų žodelių. Jie, reikšdami sutikimą, atsakys: „Ag, ana matai dėl to jau šit!“

Nukelta į 9-a psl.

Lietuvos kultūros žinios

IRENAI MILKEVIČIŪTEI - 70

Balandžio 14 d. Vilniuje, Kongresų rūmuose, atgijo įstabiosios operos solistės I. Milkevičiūtės Norma, Dezdemoną, Aida. Primadonos 70-mečio proga surengtame šventiniame koncerte ji dovanuoja publikai puokštę arijų iš V. Bellini, G. Verdi, P. Mascagni operų. Artistė padainavo ir duetų su dukra Asmik Grigorian, Vaidu Vyšniausku, Vytautu Juozapaičiu. Vakara papuošė ir jubiliatės mokinių Joanos Gedmintaitės, Sandros Janušaitės, Simonos Liamo pasirodymai, vyrų arijos. Primadona išugdė būrį gerų solistų ir yra vertinama jaunimo ne tik už profesinę išmintį, bet ir už kantrybę, švelnumą, motinišką globą. Šventei vadovavo maestro Gintaras Rinkevičius, nuo pat Lietuvos valstybinio simfoninio orkestro gimimo labai branginantis šio kolektyvo ir operos primadonos I. Milkevičiūtės kūrybinę draugystę. Savo laikų nelengvai kovojusi dėl vietos operos pasaulyje, I. Milkevičiūtė šiandien tapo tikra kolegu, mokinių ir publikos numylėtine.

Operos solistė Irena Milkevičiūtė švenčia savo 70-mečį

Pulgiui Andriui – 110

Atkelta iš 8-o psl.

Zanavykai nepripažįsta Lietuvos įstatymų ir tvirtai laikosi Napoleono kodekso (Suvalkija buvo įtraukta į Lenkijos karalystę, 1808 m. buvo įvestas ir iki 1840 m. galiojo Napoleono kodeksas). Aukštaitijoj tai mes darome taip: išvažiuoja, sakysim, Miškinis – mano kaimynas – į Argentina. Aš atsisėdu ant jo valako ir jį ariu. Po dešimties metų grįžta Miškinis iš Argentinos ir aš jam tuomet sakau: „Nelįsk! Čia mano žemė!“ O zanavykui reikėtų turėti ant tos žemės trisdešimt metų, kol jis taip galėtų pasakyti. Nežinia, kodėl toks ilgas įsisėnimimas Zanavykuose. Galbūt Napoleonas, atvažiavęs į Starapolę, rado zanavykus labai mėgstančius pasinaudoti svetima žeme, todėl ir išleido taip griežtą ir ilgą įsisėnimimo įstatymą. Gal taip ir nebuvo, nes zanavykas profesorius Janulaitis (Augustinas Janulaitis (1878-1950) – teisėtyrininkas, teisėjas, teisės ir literatūros istorikas, politinis veikėjas) apie tai nekalbavo savo knygoje „Užnemunės kraštas“.

Zanavykai gyvena labai pasiturintys ir visus nezanavykus vadina ubagais, nors, kaip teko pastebėti Alvito kermošiuje, kad ir čia ubagų esama ne mažiau kaip Labanore arba Šidlavoje (Šiluva).

Ir taip per šv. Onos atlaidus pribuvau Alvitan (Alytus). Sustojęs buvau pas vieną dvarininką ir su jo šeimyna atsisėdęs į gramozdiškus korus atvažiavau į kermošius. Pilnas šventorius ubagų su armoškom ir kitokiais linksminančiais instrumentais. Tariau savo pažįstamai zanavykaitei: „Ubagų turite apšči ir jūs?“ Ji kiek paraudo ir atsakė: „Čia, matai, daugiausia emigrantai iš Žemaitijos ir Aukštaičių!“

Supratau zanavykaitės išdidų pasijuokimą iš manęs ir priėjęs prie ubagų virtinės ėmiau klausytis jų raliavimo.

– Šventas Antanai, vagių patrone... – išsižiojęs ligi ausų rėkė sušėpęs milinėtas ubagas. „Vadinasi, jeigu taip giedi ir sakai Šventas Antanai, o ne Švintas Untanai, tai būsi tikras zanavykas“, – galvojau sau vienas. Taip išklauses visus ubagus neišgirdau nė vieno žemaitiško arba aukštaitiško žodžio.

Bet šiaip jau kaimiečiai gražiai atrodo. Tiesą sakant, kaimų čia nėra – tik vienasėdžiai ir sodybos, dailiai apželdintos medžiais, ir tvoros neišgruivusios. Nėra čionai rizelių ir ežių. Sklypai stovi vienoje vietoje. Nemažnas dalykas čionai žemės pasidalinimas. Zanavykas prisiauklėjęs vaikų sako jiems: „Tau, Jonai, žemė; tau, Petrai, mokslas; tau, Vincui, amatas; o tu, Maryte, tekėk ir Jonas tau pasoga duos. O žemės draskyt – nevalia.“

Augina daug žąsų ir labai linksmai jas peni. Uždaro žąsiuką į narvą, kur jis nebegali suplasnoti ir savo sparneliais. Mat zanavykai tvirtina, kad žąsys visus savo riebalus sparnais išplasuoja ir, norint jas nupenėti, reikia sklandžiai uždaryti narvelį. Ir tuomet prasideda

belaisvės šėrimas. Lesina ne tuomet, kai žąsys to nori, bet tuomet, kai zanavykas nori, kad jo auklėtinė lestų. Iš avižinių ar miežinių miltų (jau pamiršau kokių) padaro tokius kamuoliukus ir kemša juos žąsiai per prievartą. Paskui duoda vandens atsigeriti. Taip mat aiškino viena drūta Starapolės zanavykė ir baigdama pridūrė, kad taip šeriamos žąsys per keliolika dienų labai reikalingos lieka ir labai pelningai parduodamos.

Vieno dalyko aukštaitis negali dovanoti zanavykams: kam jie važinėja gremėzdiškais korais į bažnyčią! Yra ir aukštaičiuose tokių korų, bet tenai jie naudojami mėšlui ir šienui vežti. Bet šventą dieną jais į miestelį važiuoti, tai šito mes niekuomet neleistumėm. Penkių hektarų aukštaitis jau turi lineiką arba briedelę ant spyruoklių, minkštai linguojančių. Sėdi, ir malonu darosi. O čia – du prūsokiški arkliai, prie ilgiausio baslio prirakinti, ir užpakaly ilgiausias vežimas, iš pagalių sunarstytytas. Ir veselija, ir krikštynos, ir atlaidai vien šituos laužus temato!

Blusų ir blakių beveik neteko pajusti Zanavykų krašte, bet už tai tarakonų bei prūsokų čia didelė apstybė. Mat kas šalis, tai papročiai. Stambesni ūkininkai – stambesni ir parazitai.

Žmonės didžiai pasipūtę ir keliauninkui čia dažnai rieta pasidaro. Vieną vasarą kažin kaip atsiradau Kybartuose ir tenai turėdamas reikalų, neturėdamas pinigų, privalėjau praleisti kelias dienas. Prieš patį saulolaidį, sakau, pasivaikščioldamas nueisiu į Virbalį. Turėjau ten pažįstamų, gal pernaktuosiu, gal pavakarėniausiu. Nuėjau, pasikalbėjau. O kadangi manęs nepaprašė pasilikti, tai apsisukęs grįžau į Kybartus ir tenai pas žydelį pernaktvojau ant šieno.

Zanavykai štukų nepažįsta ir labai pikti pasidaro, jei iš jų pasijuoki. Kaune gyvenome drauge su keliais studentais nuo Liubavo. Turėdami atliekamo laiko sudėjome linksmą dainelę apie zanavykus. Tie studentai taip supyko, kad net mus nušauti ryžosi, o geriausių atveju primušti žadėjo.

Aukštaičių įprastas vaizdelis: ežeras ir pakraščiais pirtys kūrenasi. O Zanavykuose nėra nei ežerų, nei pirtų. Kur jie maudosi, tai negalėjau ligi šiol sužinoti. Tiesa, kiekviena sodyba turi prūdą, gaunamą durpes bekasant, bet kad tame vandeny pasiprausti galima būtų – labai abejoju. Bet kad ir turėtų pirtis, vis tiek nebūtų kuo jas kurenti: Zanavykuose malkų nėra!

Jeigu mes laikome zanavykus kultūringais ūkininkais, tai čia ne jų, bet pasaulio istorijos nuopelnas. Zanavykai nematė ledų ir balanų galdynės. Dėl ko ledų galdynės nebuvo, tai nežinia, o kad balanų nedegino zanavykai, tai aišku: neturėjo medžio! Kai aukštaičiai ir žemaičiai stenėjo ledynų prispausti, zanavykai jau vaikščiojo ramiai švilpaudami aplink savo prūdas. Kai mes smaradijom pušinius smalėkus, zanavykai kartu su maldaknygėm gabeno žibalą iš Prūsų.

Šis trumpas pažvelgimas į istoriją paaiškina aukštesnę zanavykų kultūrą.

Naujiems indėliams siūlome **1.75%***

*Tik naujo indėlio savininkas gauna papildomai 0.25%. Pasiūlymas galioja ribotą laiką. Nuošimčiai gali keistis be įspėjimo.

TAUPOMOJI SĄSKAITA

RRSP ir RRIF
PENSIJŲ FONDAI
RESP (Mokslų taupomoji sąskaita)
TFSA (Neapmokestinama taupomoji sąskaita)

Kasdieninių kintamųjų palūkanų **1.30%**
1 metų **1.60%**
2 metų **1.75%**
3 metų **1.90%**
4 metų **2.05%**
5 metų **2.20%**

PASKOLŲ NUOŠIMČIAI

NEKILNOJAMO TURTO PASKOLOS

Atviras, kintamųjų palūkanų **3.15%**
5 metų uždarytas, kintamųjų palūkanų **2.65%**
1 metų pastovių palūkanų, atviras **2.95%**
1 metų **2.80%**
2 metų **2.85%**
3 metų **2.95%**
4 metų **3.05%**
5 metų **3.15%**

Komercinės kredito paskolos suteikiamos pagal pareikalavimą

Visi pateikti nuošimčiai gali būti keičiami be įspėjimo

LIETUVIŲ KREDITO KOOPERATYVAS PARAMA

Palankūs nuošimčiai. Malonus ir sąžiningas asmeninis patarnavimas.
2975 Bloor W | 416-207-9239 | Pirm-treč 9-3.30 | Ketv-penk 9-8 | Šešt 9-1
1573 Bloor W | 416-532-1149 | Pirm-treč 9-3.30 | Ketv 9-6 | Penk 9-3.30 | Šešt uždaryta

PACE LAW FIRM
THE LEGAL EXPERTS

ADVOKATAS

Algis S. PACEVIČIUS PACE, B.Sc., LL.B.

- leškiniai dėl žalų, atsirandančių iš ryšių su kūno sužalojimu
- Imigracija į Kanadą
- Testamentai ir įgaliojimai
- Palikimų administravimas
- Nekilnojamo turto sandoriai
- Konsultacijos Lietuvos respublikos įstatymų klausimais

NAUJAS 300 The East Mall, 5th Floor, Toronto, ON M9B 6B7
ADRESAS Tel. 416 236-3060 • Fax 416 236-1809

Tinklapis www.pacelawfirm.com El. paštas alpace@pacelawfirm.com

affiliated

TEIRAUKITĖS PAS MUS!

RIČARDAS ir RIMA DREŠERIAI
Affiliated Insurance Management Inc.

- visos draudimo paslaugos – namų, automobilio, komercinės, gyvybės
- konkurencinės kainos – pritaikysime planą Jūsų reikmėms
- dėmesingas patarnavimas, lietuviškai arba angliškai

905-845-4201 + 1-888-384-4444

www.affiliatedinsurance.ca • rickd@affiliatedinsurance.ca
344 Lakeshore Road E., Suite A, Oakville, ON L6J 1J6

Nepriklausomybės taurė - Hamiltono „Kovui“

Kovo mėnesį Kanadoje lietuvių jaunimo sąjungos sportininkai surengė jau 4-ąsias žaidynes Nepriklausomybės taurėi laimėti. Jose dalyvavo keturios stiprios komandos: Hamiltono „Kovas“ ir 3 Toronto komandos: „Aušra“, „Rezistencija“ ir „Tri Poloski“.

Rungtynes stebėjo daugiau nei 100 žiūrovų, ypatingai garsiai savo jausmus reiškė mamos (ir tėtis), palaikiusios „Tri Poloski“ komandą.

Per dieną buvo 4 susitikimai. „Tri Poloski“ žaidė su „Kovu“ – susitikimą ir teisę kovoti dėl aukso laimėjo „Kovas“.

„Aušros“ ir „Rezistencijos“ žaidime sportinė sėkmė buvo palankesnė „Aušrai“, ir ji paliko „Rezistenciją“ kovoti su „Tri Poloski“ dėl III vietos.

Antroje dienos pusėje „Tri Poloski“ ir „Rezisten-

cija“ pradėjo kovą krepšinio aikštelyje. Žaidimo įtampa dar padidino nuoširdžiausias ir triukšmingiausios sirgalės mamos. „Rezistencija“ laimėjo. Pagrindinė kova dėl Nepriklausomybės taurės vyko tarp „Aušros“ ir „Kovo“ komandų. Hamiltono „Kovas“ laimėjo Nepriklausomybės taurę pirmą kartą (praėjusiais metais nugalėtojas buvo Mississaugos „Vytis“). Sveikiname vyrus, žaidusius tobulą krepšinio turnyrą. Jūs visi esate laimėtojai!

Dėkojame Prisikėlimo parapijai už galimybę žaisti jų salėje, „Aušros“ sporto klubui už švieslentę ir Orwell alaus barui už žaidėjų ir sirgalių priėmimą po varžybų. Mes labai džiaugiamės, kad krepšinio žaidynės vyksta kasmet.

Daina Šablinskaitė

Taurės laimėtojai Hamiltono „Kovas“

MIRTIES PRANEŠIMAS

Dar vienas ilgaamžis Sault Ste Marie lietuvių bendruomenės narys visiems laikams paliko mus

ATA

Jurgis VALAS

gimė 1917 m. spalio 12 d Marijampolėje, Lietuvoje. Išvykęs iš Lietuvos, jis 1949 metų liepos 29 dieną atplaukė į Halifax, NS. Po trejeto dienų kelionės traukiniu jis atvyko į Magpie upės pakrantės miškus ir pradėjo miškakirčio darbą. Kiek vėliau J.Valas persikėlė į Sault Ste Marie, čia dirbo Algomos plieno įmonėje iki pat pensijos.

Su meile tėvą prisimena sūnus Romas Valavickas (Regina), vaikaičiai Eglė Valavickaitė ir Žilvinas Valavickas (Daiva), provaikaičiai Adas ir Milda Valavickai, Nojus Ciruinskas Marijampolėje (Lietuva). Kaip dėdė ir artimą draugą, J.Valą prisimena Ruth Galinis (Brian Read) ir jos vaikai Elizabeth MacKay Romani (Matt) ir Robert MacKay (Britney).

„Aušros“ krepšininkai liko antrieji

Linksmi nusiteikę žiūrovai

MIRTIES PRANEŠIMAS

ATA

Tadas „Ted“ TARVYDAS

Š.m. balandžio 17 dieną staiga mirė savo namuose, sulaukęs 89 metų amžiaus. Ted, gyvenęs Wasaga Beach, anksčiau Mississaugoje, buvo mylimas vyras a.a. Doreen Tarvydas, taip pat mylintis tėvas Stasiui „Stan“ Tarvydai ir jo žmonai Chris bei Elainai ir jos vyriui Doug Clemmens. Mylintis senelis vaikaičiams Scott, Stephanie (Ryan Loughran), Adam (Agatha) ir Andrew, prosenelis provaikaičiams Tyson ir Owen. Jo taip pat liūdi draugė Stefania.

Velionis buvo pašarvotas Carruthers ir Davidson laidojimo namų Stayner koplyčioje, iš jos išlydėtas ir palaidotas Šv. Jono lietuvių kapinėse Mississaugoje.

Tarp geriausių - ir lietuvius

Igno Brazdeikio šuolis su kamuoliu BioSteel varžybose

Balandžio 10 d. Toronto universiteto Goldring sporto centre įvyko trečius metus iš eilės rengiamos Kanados jaunių krepšinio žvaigždžių parodomosios varžybos – 2017 BioSteel All Canadian Game. Į šį svarbų renginį buvo atrinkti 24 geriausi ir perspektyviausi vyresniojo mokyklinio amžiaus krepšininkai iš visos Kanados.

Jau antri metai tarp jų ir lietuvius – 18-metis Ignas Brazdeikis, krepšinio kelią pradėjęs Mississaugos „Anapilio“ sporto klube. Šiuo me-

tu Ignas lanko Orangeville parengiamąją krepšinio mokyklą; jaunuolis jau trečius metus atstovauja Kanados krepšiniui jaunių rinktinėje, yra kviečiamas į geriausių jaunių krepšininkų pasirodymus tarptautinėse arenose. Ignas žaidimas nelieka nepastebėtas ir krepšinio žvalgų – jis jau yra gavęs 18 pasiūlymų iš JAV universitetinių komandų žaisti NCAA lygoje. O šis sezonas Ignui ypač rezultatyvus – jis vidutiniškai per varžybas pelno beveik 30 taškų.

Šių metų BioSteel varžybose raudonus marškinėlius vilkėjęs Ignas pasirodė sėkmingai – trečiame kėlinyje, metimais surinkęs 11 taškų, padėjo savo komandai pagerinti rezultatą ir prasiveržti į priekį. 153-135 rezultatu laimėtose rungtynėse Igno sąskaitoje – 27 taškai.

Po kelių dienų, balandžio 12-osios vakarą, Ignas su Orangeville Prep komanda OSBA (Ontario Scholastic Basketball Association) lygos sezono baigiamosiose varžybose, vykusiose Toronte, Humber kolegijoje, iškovojo pirmąją vietą, dviem taškais nugalėdami TRC Academy Wolfpack žaidėjus. Įtemptose varžybose Ignas žaidė be jokių pertraukų, pelnydamas 27 taškus ir atkovodamas 10 kamuolių. Varžybų pertraukos metu Ignui buvo įteiktas OSBA krepšinio lygos „Naudingiausio metų žaidėjo“ ir lygos „Pirmosios komandos“ apdovanojimas. Ignui pagyrimų negailėdami žėrė ir varžybų komentatoriai, pažymėdami jo nuolat tobulėjantį žaidimą, pasiektus rezultatus ir ateityje laukiančias perspektyvas.

Akvilė Minkevičienė

Ntr. k.: Ignui įteikiamas OSBA „Naudingiausio metų žaidėjo“ apdovanojimas. Ntr. d.: „Orangeville Prep“ komanda – 2017 m. OSBA lygos čempionai, Ignas pirmas iš dešinės

Turner & Porter

LAI DOTUVIŲ NAMAI

TORONTE, ETOBICOKE
ir MISSISSAUGOJE

SMITH MONUMENT CO. LTD

(nuo 1919 metų)

- ▲ Gaminame paminklus, bronzines plokštes, atminimo lenteles.
- ▲ Puošiame lietuviškais ornamentais pagal klientų pageidavimus.
- ▲ Patarnaujame lietuviams daugiau kaip 20 metų.
- ▲ Garantuojame aukščiausios kokybės darbą.

Skambinti tel. (416) 769-0674

Adresas: 349 Weston Road
(tarp Eglinton ir St. Clair)
Toronto, Ontario M6N 3P7

AUKOJO TĖVIŠKĖS ŽIBURIAMS

\$500 – J. Dragūnas; \$300 – E. Baleiša; \$200 – D. Januta; \$145 – E. Baltrušaitis; \$130 – I. Birštonas; \$115 – V. Šidlauskas; \$100 – L. Stosiūnas, V. Grybas, H. Butkevičius, V.B. Paulius; \$95 – J. Gustainis; \$85 – O. Vindašius; \$75 – J. Dunčia, Nekalto Prasiidėjimo seserys (Putnam, CT); \$65 – J. Otto, L. Saplys, A. Latvaitis, R. Cleverdon; \$50 – G. Petrauskas, D. Vorps, S. Mitalas; \$45 – K. Paknys, B. Augaitis, A. Vaišnoras, A. Stankaitis; \$40 – J. Butkus, R.V. Dementavičius; \$35 – B. Kasperavičius, D. Puzeris, E. Vyšniauskas, A. Zaparackas; \$30 – S. Skučienė; \$25 – J. Mačiulis, R. Dapkus, R. Zubrickas; \$20 – N. Baršauskas, V. Verbickas, T. Bartkuvienė, E. Bajoraitis, L. Underys; \$15 – A. Budininkas, V. Adomonis, B. Sherwood, B. Jonaitis, J.R. Karasiejus, A. Grigonis, J. Statkevičius, E. Bugailiškis; \$10 – G. Murauskas, F. Mockus, B. Daržinskas.

RĖMĖJO PRENUMERATĄ ATSIUNTĖ:

\$200 – A. Kublinskas, A. Margis, F. Povilauskas; \$155 – J. Mačiulis, Č.J. Kuras, L. Stosiūnas, J. Jaseliūnas, B. Augaitis, A. Beniušis, A. Kažemėkas, A. Vaickus, R. Vaišvila, S. Girčys, M.R. Rusinas, E. Tarvydas, D. Styra, S. Mitalas, dr. S. Dubickas; \$150 – A. Vaškevičius, N. Baršauskas, G. Miglinas; \$135 – K.D. Čerškus, V.D. Vaičiūnas, O. Balsys, L. Saplys, E. Jasevičius, L. Vytė, G.A. Sokolovas, V. Paulionis; \$130 – J. Bieliūnas, kun. I. Sadauskas; \$125 – A. Kilinskas, J. Ivanauskas, A. Barzdukas, D. Jakas, V. Vaitkus, E. Narutis, R. Simanavičius, Č. Žilionis, J. Dunčia, R. Kriaučiūnas, A.R. Marchertas, M. Newman,

Nekalto Prasiidėjimo seserys (Putnam, CT), \$120 – P. Stepanauskas, L. Balaišis; \$110 – A. Šimkus; \$105 – R. Kingston, K. Ivanauskas, L.E. Rudaitis, J. Rimas, J. Lapp, A. Buchta, M. Žemeckas, A. Stanaitis, A. Grubis, B. Degutis, D. Peddle, V. Prasauskas, K. Paknys, D. Giedriūnas, B. Sadauskas, B. Kasperavičius, J. Gustainis, J. Kamaitis, A. Čiaučionas, N.A. Slivinskas, Z. Stravinskas, A. Valaškevičienė, A. Jusys, M. Telyčėnas, D. Žukauskas, A. Žalnierūnas, R. Jurjonas, V. Kulikauskas, A. Gaputis, F. Mockus, G. Sakalinis, A. Albrechtas, M.A. Kušlikis, A. Ulba, I. Petkus, V. Juška, A. Kšivickis, dr. A. Spudas, A. Veselka, V. Kudžma, S. Petryla, D. Enskaitis, D. Vorps, V. Štuikys, A. Bigauskas, A. Dvarionas, A. Vaišnoras, H. Liaukus, V. Skukauskas, V. White, G. Tarvydas, L. Bigauskas, B. Vilkus, G. Budreckis, E. Čuplinskas, R. Dumčius, O. Senkus, L. Matukas, T. Rastapkevičius, S. Pargauskas, R. Downey, A. Puteris, D. Petrauskas, J. Stonkus, R. Lapinas, D. Shewchuk, E. Bajoraitis, A. Šimonėlis, L. Underys, J. Poška, A. Barisa, K. Žutautas, kun. P. Mališka, K. Kliorytė.

Rėmėjo prenumeratą už du metus \$310 atsiuntė Y. Kizis.

Nuoširdus ačiū už paramą lietuviškai spaudai. Dėkojame rėmėjo prenumeratoriams ir visiems, kurie siūsdami reguliarią prenumeratą prideda ir auką. Primename, kad norintys greitai gauti naujausius *Tėviškės žiburius* gali užsisakyti skaitmeninį TŽ variantą, kuris el. paštu pasiekia skaitytojus laikraščio išleidimo dieną. Prenumeratos kaina ta pati.

Baltic Cup - estams

Estų ir lietuvių žaidėjų komandos pasibaigus varžyboms

After fighting hard to get into the *Baltic Cup* final, the Klevo Lapai fell prey to the fast-skating, sharp-shooting Estonian team 4-1 (I refuse to count the last goal where the net was clearly off). We weren't able to repeat last years convincing victory, and have to once again settle for being the bridesmaid, and not the bride. All scores and standings aside, we would like to thank the awesome, boisterous crowd that came out and cheered us all on, as well as gave generously to our causes.

The hockey calibre keeps getting better every year, and we're all going to be counting the days till we lace 'em up again next year!

Well done everybody! Have a great summer!

Your Toronto Klevo Lapai

Sutton
Sutton West Realty Inc.
300-5415 Dundas St. W
Toronto, ON M9B 1B5

LINA TAYLOR
Sales Representative

Jeį galvojate pirkti ar parduoti namą ar butą, skambinkite ir aš mielai jums padėsiu

Tel. 416-574-4717 (nešiojamas)
416-236-6000 (įstaigos)

Lina-Taylor@hotmail.com
www.suttonwestrealty.com

Margučių paroda

Lietuvos kankinių parapijos katalikių moterų draugijos skyrius nuoširdžiai dėkoja visiems jauniems kiaušinių margintojams ir jų tėveliams. Jūsų nuostabūs spalvingi margučiai džiugino mūsų parapijiečių ir svečių akis net du sekmadienius. Sulaukėme daug puikių atsiliepimų ir pasiūlymų dėl kitų metų renginio. Ačiū visiems už aktyvų dalyvavimą!

KLKMD Lietuvos kankinių parapijos skyrius

Kanados Lietuvių
Lithuanian Canadian
1 Resurrection Rd. Toronto ON M9A 5G1

Fondas
Foundation
Tel: 416-239-9889
klfondas@on.albn.com

STUDENTAI

2017/2018 mokslo metų stipendijų prašymų anketos jau platinamos

Tapkime Kanados Lietuvių Fondo nariais!
Remkime lietuviybės veiklą ir išlaikymą!
Prisiminkime mūsų fondą gyvybės draudimuose,
bei savo testamentuose.

Įnašams išrašome pakvitavimus pajamų mokesčių sumažinimui

ROYAL LEPAGE

Namą ar butą perkant,
parduodant Jums sąžiningai
patarnaus ir patars

DAIVA DALINDA
B.A. broker

Įstaigos – 416-236-1871
Namų – 416-763-7297

Tinklapis: www.dalindateam.com

NEMOKAMAS ĮKAINAVIMAS. PO 30 METŲ PATIRTIES,
PADĖKOJANT LIETUVIAMS, SPECIALI NUOLAIDA

LEDAS
REFRIGERATION

Air Conditioning & Heating

Oro vėsinimo ir šildymo sistemų
PATIKRINIMAS • IŠVALYMAS • PAKEITIMAS

Skambinti **R. Jareckui**
Tel. **416-825-3328**

Angie

SALVAITIS
BROKER

DIRECT 705-446-6428
OFFICE 705-445-8500 ext. 251
EMAIL angiesalvaitis@icloud.com
WEB www.homesgeorgianbay.com

ROYAL LEPAGE

Jeį norite pirkti ar parduoti namą, ar gauti informaciją, prašau man paskambinti. Prižaduo mielai ir sąžiningai patarnauti.

Lina Kuliavas

Toronto, ON

416-762-8255, 416-616-1600 (cell)

email: lina@kuliavas.com

website: www.LinaKuliavas.com

"DEVYNI AMATAI"

Česlovo Senkevičiaus
satyrinių eilėraščių knyga,
galima įsigyti *Tėviškės žiburių*
administracijoje paliekant
auką TŽ leidybai paremti

ANAPILIO parapijos žinios

• Velykų proga mūsų parapijas bei misiją dar sveikina arkiv. Lionginas Virbalas, SJ, arkiv. Sigitas Tamkevičius, SJ, vysk. Kęstutis Kėvalas, vysk. Linas Vodopjanovas, OFM, ir kard. Audrys Bačkis.

• Balandžio 20, ketvirtadienį, Šv. Tėvas paskyrė vysk. dr. Kęstutį Kėvalą, iki šiol buvusį Kauno arkivyskupijos vyskupą-pagalbininką, Telšių vyskupo dr. Jono Borutos, SJ, padėjėju, ilgainiui perimsiančiu Telšių vyskupijos vadovavimą. Sveikiname!

• Praeitą sekmadienį po Mišių Wasaga Beach apylinkės lietuvių būrelis Gerojo Ganytojo kavinėje suruošė Atvelykio pietus.

• Lietuvos kankinių šventovėje buvo iškilmingai atšvęsta Didžioji savaitė. Esame dėkingi už savaitės liturginius giedojimus Rimui Paulioniui, už Velykų Mišiose giedojusiam Vilijos Špakauskienės vadovaujamam parapijos chorui, jaunajai solistei Liepai Špakauskaitei, visiems skaitovams, zakristijonui Andriui Rimkui, Mišių patarnautojams, KLK moterų draugijos skyriui už gėles šventovėje bei kavutę ir pyragaičius po pamaldų salėje.

• Dėkojame tiems, kurie per Gavėnią savo smulkius pinigėlius rinka "Coins for Life" dėžutėse sąjūdžio "Už gyvybę" parėmimui ir praeitą sekmadienį jas sudėjo į pintines prie šventovės durų. Jei kas dar nespėjo dėžučių gražinti, gali jas palikti zakristijoje ateinantį sekmadienį.

• Balandžio 21, penktadienį, Šv. Jono lietuvių kapinėse palaidotas a.a. Tadas Tarvydas, 89 m. amžiaus, ilgametis mūsų Wasaga Beach miesto Gerojo Ganytojo misijos narys. Drauge su sūnumi ir dukra su šeimomis jį lydime malda.

• Punske mirė a.a. Juozas Nevulis, 77 m. amžiaus, mūsų parapijiečio Algio Nevulio tėvelis. Drauge su sūnumi ir šeima bei visais giminėmis jį lydime malda.

• Balandžio 30, sekmadienį, 11 v.r., šaukiamas KLK Moterų draugijos mūsų parapijos skyriaus susirinkimas parapijos klebonijoje. Visos narės kviečiamos dalyvauti.

• KLK Moterų draugijos skyrius nuoširdžiai dėkoja visiems jauniems kiaušinių margintojams ir jų tėveliams už nuostabių margučius, kuriais džiugino visus apsilankiusius po pamaldų parapijos salėje. Taip pat dėkojame už malonius

MOTERIS (48 M.) iš Lietuvos ieško darbo: gali prižiūrėti vaikus, mokyti groti pianinu, slaugyti ligonius, valyti, gaminti maistą. Gali vykti į kitą miestą, gyventi kartu. Turi patirties, sveikatos draudimą. Skambinti Daivai tel. 416-233-5996.

KELIONIŲ DRAUDIMĄ parūpinu keliaujantiems į užsienį ir atvykstantiems į Kanadą. Skambinti Mariui Rusinui tel. 416-588-2808 x 26 dienos metu.

TORONTO

PRISIKĖLIMO parapijos žinios

• Sveikiname tėvą Augustiną 85-ojo gimtadienio proga. Lin-kime sveikatos, neblėstančios energijos, Viešpaties palaimos.

• Balandžio 30 d. Sutvirtinimo sakramentas, gegužės 7 d. Pirma komunija, birželio 4 d., 2 v.p.p., kapinių lankymas, birželio 10 d. "Vilties bėgimas".

• "Kretingos" stovykla angliškai kalbantiesiems liepos mėn. 2-15 d.d.; lietuviškai kalbantiesiems liepos mėn. 16-29 d.d.; šeimų stovykla liepos mėn. 30 d. – rugpjūčio 5 d.d. Registracijos į "Kretingos" stovyklą anketas galite paimti Prisikėlimo parapijos raštiniėje. "Romuvos" stovykla rugpjūčio 6-12 d.d.

• Sekmadienį, balandžio 30, 9 v.r., Mišios už a.a. Oną Svarinskienę (10 m.); 11 v.r. už gyvus ir mirusius parapijiečius; a.a. Stasį ir Oną Dačkus; padėkos intencija; a.a. Elžbietą Kazlauskas; a.a. Antaną Stanevičių; a.a. Oną Girdeauskienę; a.a. Janiną ir Juozą Šarūnus; už Sendų, Pabedinskų ir Lukų šeimos mirusius; už gyvus ir mirusius draugus; a.a. John Paul Fisher; a.a. Algį Žemaitį; a.a. Genovaitę Tunkūniene; a.a. Anicetą ir Elena Pralgauskus.

KL B TORONTO APYLINKĖ

• KLB Toronto apylinkės valdyba nuoširdžiai dėkoja Prisikėlimo kredito kooperatyvo valdybai už \$750 paramą 2017 m. Nepriklausomybės šventės rengimui.

• KLB Toronto apylinkės valdyba nuoširdžiai dėkoja „Paramos“ kredito kooperatyvo valdybai už kasmetinę \$1,600 paramą ir už \$500 – šiemetinės Nepriklausomybės šventės rengimui.

atsiliepimus bei pasiūlymus kitams metams.

• Balandžio 30, sekmadienį, Mišios 10 v.r. už a.a. Virginijų Sičiūną. **Vasagoje** balandžio 30, sekmadienį, Mišios 2 v.p.p. už a.a. Feliksą Noreiką. **Delhi** balandžio 29, šeštadienį, Mišios 2 v.p.p. už a.a. Elena, Vladą Vindašius ir Mariją, Antaną Garkūnus.

Per 2017 m. Lietuvos kankinių šventovės klebonijoje įvykusį posėdį nuspręsta atgaivinti kleb. Petro Ažubalio stipendijų fondo veiklą. Priimant sprendimą dalyvavo (iš k.) prel. J. Staškevičius, dr. A. Dailydė, pirmininkas J. Ažubalis, dr. A. Kazlauskienė, Kanados lietuvių fondo atstovas A. Nausėdas

ESSOR INSURANCE-INVESTMENT-COUNCELLING Inc.
1100 boul Robert-Bourassa 6th floor, Montreal, QC H3B 3A5
Tel: 514-373-1981 joana.adamonis@essor.ca www.essor.ca
Joana Adamonis A.I.B.

IŠGANYTOJO parapijos žinios

• Šį sekmadienį, balandžio 30, pamaldos vyks 9.30 v.r.

• Parapijos tarybos posėdis vyks antradienį, gegužės 2, 7.30 v.v., Šturmų namuose, Missisaugoje.

• Gegužės 14 d., 9.30 v.r., vyks pamaldos, kuriose prisiminsime mūsų motinas, gyvas ir mirusias; visoms moterims bus įteiktos gėlės, po pamaldų – kavutė.

• Pamaldos taip pat vyks gegužės 28 d., 9.30 v.r.

• Pamaldos sekmadienį, birželio 4, 9.30 v.r. Po jų bus kavutė.

• Š. m. parapijos iškyla vyks sekmadienį, birželio 18, pradedant pamaldomis 11 v.r. Šturmų sodyboje 1587 Liveoak Dr., Missisaugoje.

MAIRONIO mokyklos žinios

• Lietuvos kankinių parapija paaukojo mūsų mokyklai \$1,500. Prisikėlimo kredito kooperatyvas taip pat mums paaukojo \$1,500. Nuoširdžiai dėkojame.

• Balandžio 22 d. žiūrėjome mūsų mokyklos mokinių lėlių spektaklį *Grybų karas*. Dėkojame lėlių teatro režisieriui Rasai Pajaujytei-Shook, puikiai paruošusiai šį spektaklį.

• Kun. Nerijus Šmėrauskas pristatė svečią iš Lietuvos teisininką Deividą Užkurį, kuris kalbėjosi su vyresniųjų klasių mokiniais.

• Jaunesniųjų ir vyresniųjų darželių mokiniai ir mokytojos kviečia visas mamytės ir tėvelius gegužės 6 d., 11 v.r., į mokyklos salę Motinos dienos šventei. Bus programa ir kavutė.

Živilė

AUKOS

• A.a. Algio Žemaičio mirties prisiminimui dr. R. ir A. Karkai *Tėviškės žiburiams* aukojo \$50.

• Šv. Jono lietuvių kapinėms \$100 aukojo A. Kilinskienė (a.a. O. Urnavičienės XX mirties metinių atminimui).

• Šv. Jono lietuvių kapinių mašinų vajui \$200 aukojo I. Žemaitienė (a.a. A. Žemaičio atminimui), \$100 – M. Zubrickienė.

MONTREAL

AUŠROS VARTŲ PARAPIJA

Praėjusį sekmadienį įvyko metinis Montrealio lietuvių kredito unijos „Litas“ susirinkimas. Nuoširdžiai dėkojame „Litui“ už dvi dosnias aukas mūsų parapijai, sumokant maždaug pusę mūsų išlaidų: \$5,000 už zakristijos stogo pataisymą ir \$4,000 už metinį draudimą (iš viso \$9,000). Dievas telaimina „Lito“ valdybą, tarnautojus, narius ir jų šeimas, Aušros Vartų Marija teuztaria visus.

Velykų proga mus sveikino prel. Edmundas Putrimas iš Toronto, Gediminas ir Dalia Murauskai iš Omaha, Nebraska.

Nuoširdžiai dėkojame Karen Pugliese iš Toronto, kuri Velykų proga dovanojo gražias gėles, kurios puošia mūsų altorių; ji yra giminaitė mūsų parapijiečio a.a. Alfonso Milerio; Dievas telaimina ją ir jos šeimą. Taip pat dėkojame visiems, kurie prisidėjo prie Velykų ryto Mišių, procesijos ir vaišių, bei Aušrai GERALAVIČIŪTEI už vaišių stalo papuošimą. Dievas telaimina visus ir jų šeimas.

Metinis mūsų parapijos susirinkimas bus balandžio 30, sekmadienį, 11.30 v.r., mūsų salėje, po 10.30 v.r. Mišių. Bus nemokamos vaišės. Dalyvaukime visi.

Gegužės 6, šeštadienį, 5 v.p.p., mūsų šventovėje bus Mišios už ilgametį Aušros Vartų parapijos choro direktorių solistą Antaną Keblį, kuris mirė balandžio 3 d., sulaukęs 95 m. amžiaus. Jo pelenų urna bus šventovėje; giedos mūsų choras (vėliau jo pelenai bus nuvežti į Lietuvą ir palaidoti šalia jo tėvų Kretingos rajone). Po Mišių mūsų salėje bus minėjimas; organizuoja jo krikšto duktė Dalia Lukauskaitė ir Aušros Vartų parapijos choras. Dalyvaukime visi!

Jungtinis lietuvių, anglų ir prancūzų choras giedos 15 velykinių ir kitų giesmių balandžio 28, penktadienį, 7.30 v.v., Šv. Malachijo parapijoje (Snowdon) ir gegužės 7, sekmadienį, 1 v.p.p., Šv. Kazimiero parapijoje diriguos Manuel Blais. Po abiejų koncertų bus vaisės salėse, įėjimas – laisva auka.

„Gintaro“ šokių grupė rengia „Spaghetti Night“ gegužės 13, šeštadienį, 6 v.v., mūsų salėje. „Gintaro“ šokėjai parduoda bilietus, kurių galima įsigyti ir rašant aleksa.beniusis@gmail.com; kaina suaugusiems \$15, studentams \$10 ir vaikams \$5. Padėkime jiems nuvykti į Otavą ir dalyvauti Lietuvių paveldo dienose liepos mėnesį. Dalyvaukime visi! **Inf.**

ŠV. KAZIMIERO PARAPIJA

Balandžio 30, sekmadienį, Mišios bus 12 v.d., kaip visados. Jas aukos kun. Joseph Powers, nes tą dieną klebonas P.Mališka dalys Aušros Vartų parapijos metiniame susirinkime.

Gegužės 7, sekmadienį, 1 v.p.p., mūsų šventovėje velykines ir kitokias giesmes giedos jungtinis lietuvių, anglų ir prancūzų choras, diriguojamas Manuel Blais. Po koncerto vaisės mūsų salėje. Įėjimas – laisva auka. Dalyvaukime visi.

Gegužės 28, sekmadienį, Šv. Elžbietos draugijos komitetas ruoš pavasario kavutę po Mišių. **VL**

Balandžio 23 d. Montrealio lietuvių kredito unijos „Litas“ metiniame visuotiniame susirinkime universiteto studentui Ryčiui Paulauskui buvo įteikta \$2,000 stipendija. (Iš k.) Stovi Rimas Piečaitis, „Lito“ valdybos pirmininkas, Joana Adamonytė, stipendijos komisijos narė, laimėtojas Rytis Paulauskas, Vida Lietuvnikaitė, stipendijos komisijos narė, ir Teresė Keršytė, „Lito“ vedėja. Nėra Andrejos Celtoriūtės, stipendijos komisijos narės. Ingos Gedrikienės ntr.

LITAS Montrealio lietuvių
kredito unija

1475, rue De Sève, Montréal (Québec H4E 2A8)

Tel.: (514) 766-5827 FAX: (514) 766-1349