


TĖVIŠKĖS ŽIBURIAI

THE LIGHTS OF HOMELAND

Nr. 22 (3502) 2017 MAY – GEGUŽĖS 30 • LIETUVIŲ SAVAITRAŠTIS - LITHUANIAN WEEKLY • www.tevzib.com • Nr. kaina – \$2

KUR DINGO ŽYMŪNAI

Prieš šimtmetį pradėtas bandymas jėga išlaisvinti proletariatą visame pasaulyje ir įgyvendinti komunistinio idėja paremtą valstybės santvarką subliuško, bakstelėjus Sovietų Sąjungai.

Propagandos išaukštinta, imperialistinių užmojų turinti valstybė žlugo per pora savaičių. Bandė keltis senoji carų Rusija, paskelbusi pasauliui ryžtą eiti demokratiniu keliu. Šiandien kyla klausimas, ar Putinui valdant šalį autoritetiniu būdu, pavyks ją sudemokratinti? Staigūs perversmai ir pokyčiai Rusijoje sudarė progą okupuotiems kraštams tarti savo žodį. Lietuva, Sovietų Sąjungoje pavadinta LTSR, gali didžiuliu vienybe, kuri, nepaisant idėjinio bei strateginio skirtingumo bei kitų kliūčių, rodėsi aiški, tikra ir būtina. Vadinamasis Persitvarkymo sąjūdis, kaip iškaba, neatitiko Sovietų vyriausybės planų ir veiksmų, o tapo pirmuoju šaukliu Nepriklausomybei skelbti. Patriotizmas ir žodžiais, ir darbais po spaudos buvo atgimęs ir vadovaujančiu veiksmu išliko iki Kovo vienuoliktosios. Iš toliau stebėti, kaip gimtasis kraštas laisvinasi, klausytis, kaip aidi „dainuojanti revoliucija“, buvo didelis atpildas, kaip dovana su klausimu ne vienam: kodėl aš čia? Kiek ir kaip buvo prisidėta, kad Tėvynėje galėjo reikštis tokie įvykiai? Klausimas lieka neatsakytas. Vieningai džiaugtis atgauta laisve ir Nepriklausomybe ir ten, ir čia galime. Kas padarė, kad tas džiaugsmas liktų gyvenimo dalimi, kur tie pavyzdžiai, be kurių nieko panašaus neturėtume, ką turime? Atradėjų, išradėjų, kovotojų likimai labai panašūs. Tebūna bent jų vardai nenutrinti.

Pirmosios Nepriklausomybės skelbime ir įtvirtinime dalyvavę vadovai tautai buvo nenutrūkstamai pristatomi įvairiu būdu ir atitinkamomis priemonėmis. Dar ir šiandien nei iš atminties, nei iš knygų nėra išnykę tautos žadintojai, gilūs patriotai, pavyzdžiai, naujoms kartoms – J. Basanavičius, V. Kudirka, A. Smetona, Vydūnas, kariai S. Žukauskas, A. Juozapavičius, P. Lukšys ir daugelis kitų. Mokyklų vadovėliuose, sąsiuvinėse viršeliuose jie buvo kasdien matomi ir prisimenami. Ir kyla klausimas, kaip kur ir nuolat pristatomi dabartinės Lietuvos atstatytojai ir tautos žymūnai? Tarsi nieko nebuvo, be jokių pastangų, tik dainuojant viskas pasikeitė. O juk buvo ir gyvybių aukų, ir asmeninių pastangų, kad okupacinė kariuomenė išeitų, ir kitų žygdarbių. Kur bent vienas kitas? Jau laisvoje Lietuvoje gimę ir užaugę tautiečiai dairosi, kur tie kovotojai, kur signatarai, drąsiai vedę tautą į laisvę? Užuot matę tų garbingų tėvynainių portretus, skaitę apie juos. Dažnai klaidžiojame vieni kitus bardami, teisdami, ant politinių svarstyklių dėdami. Sekant pranešimus kyla klausimas, kur dingę tikrieji žymūnai, kur dabartiniai tautos ir Tėvynės mylėtojai, žymesni švietėjai, iškilūs politikai bei visi pavyzdinti veikėjai? Skelbiami laimėjimai be laimėtojų, tarsi laisvės mechanizmas savaime sukasi. Tai taisytinis nesusipratimas.

ČS


Greita ataka – akimirka iš Mississaugoje ir Toronte vykusio ŠALFASS jaunių turnyro. Prie krepšio veržiasi jaunas Anapilio komandos žaidėjas Ntr. Aldo Minkevičiaus

Europos sąjunga sveikina Kanadą

Europos sąjungos delegacija ir valstybių – narių diplomatinės misijos Otavoje prisijungia prie Kanados 150-ųjų valstybės metinių minėjimo iškilmių. Birželio 11 dieną Otavos gyventojai ir svečiai kviečiami į festivalį *Europos sąjunga: sostinės ir jų kultūra*, kaip dalį Kanados sostinėje, Lansdowne parke, paskelbto renginių ciklo *Otava sveikina pasaulį*. Festivalio lankytojai kviečiami per vieną dieną simboliškai aplankyti Europos valstybių sostines ir miestus, susipažinti su jų kultūra ir menu. Šiame renginyje dalyvauja Austrija, Belgija, Bulgarija, Kipras, Čekija, Danija, Suomija, Graikija, Vengrija, Airija, Italija, Latvija, Lenkija, Portugalija, Rumunija, Slovakija, Ispanija ir Švedija. ES programa prasidės birželio 11-osios rytą, 10 val., kino filmu „Roma kino filmuose“, veiks fotografijų parodos, suvenyrų, europietiško maisto ir vyno mugės, pramogų aikštelės vaikams. Kartu šia programa pažymimos ir Europos sąjungos gimimo – Romos Susitarimo 60-osios metinės. Inf.

Naujas paminklo projektas


Naujojo paminklo komunizmo aukoms atminti Otavoje projektas

Vertinimo komisija paskelbė apie antrojo projekto konkurso paminklo Komunizmo aukoms Otavoje laimėtoją. Geriausiuoju pripažinto paminklo „Atminimo arka“ projekto autoriai – Toronto architektas ir dail. Paul Raff, Michael A. Ormston-Holloway, želdinių specialistas, ir Luke Kairys, kraštovaizdžio architektas. Jų pasiūlytas paminklas – simbolinė bronzinė kompozicija, susidedanti iš 4,000 bronzinių

strypų, 365 plieno smaigalių. Kiekvienas iš jų, pasuktas iš rytų į vakarus nuosekliai einančiu kampu į saulę, žymi kiekvieną paros valandą, kiekvieną metų dieną. Paminklas padalintas į dvi dalis, jas galima peržengti lyg vartus, nuo tamsos ir spaudos – į laisvę ir šviesą. Tai tarsi trimatis kalendorius, kurį gali matyti, paliesti ir kuris saugo visų bendrą atmintį. Jis bus 4 metrų aukščio ir 21 metrų

ilgio. Paminklui parinkta naujoji vieta vakarinėje Provincijų ir Teritorijų parko dalyje ties Bay ir Wellington sankryža. Jis turėtų būti pastatytas 2018 metais.

Šio paminklo statybai pritarė ankstesnė Konservatorių vyriausybė, jam buvo parinkta vieta šalia Aukščiausiojo Teismo rūmų Wellington gatvėje. Vėliau buvo sulaukta priekaištų dėl pirmojo paminklo dydžio ir vietos, buvo tvirtinama, kad paminklas Kanadai nėra svarbus. Tačiau paminklo statybos sumanytojai pabrėžė, kad paminklas būtų atspindėtas dėkingumą Kanados valstybei, priglaudusiai šimtus tūkstančių komunizmo persekiotų žmonių, įamžintų jų patirtas kančias ir primintų apie komunizmo grėsmę pasauliui. Tada ir buvo parinkta nauja vieta, paskelbtas naujas kūrybinis konkursas. Naujajį paminklo „Atminimo arka“ projektą dar turi patvirtinti valstybinė sostinės komisija.

Paminklo statyba turėtų kainuoti \$3 mln. Pusę šios sumos pažadėjusi skirti federacinė vyriausybė, kuri taip pat papildomai skyrė \$500,000 naujam konkursui.

Nukelta į 3-ią psl.

ŠIAME NUMERYJE

- Naujas paminklo projektas – 1, 3 psl.
- Žemaičių vyskupijai - 600 metų – 2 psl.
- Dalinamės gyvenimo istorijomis – 4, 5 psl.
 - „Klevelis“ rengiasi kelionei – 7 psl.
 - Palikti ateities kartoms – 8 psl.
- Lietuviškas filmas *HotDoc's* festivalyje – 5, 7 psl.

In Memoriam

T. Leonas Povilas ZAREMBA, SJ (1923-2017)

2017 m. gegužės 22 d., eidamas 94-uosius metus, iš kurių 69 tarnavo kaip kunigas ir 64 buvo Jėzaus Draugijos narys, Kaune mirė t. Leonas Zarembe – žmogus, studijavęs penkiose šalyse ir dirbęs net šešiose abiejų Amerikos žemynų valstybėse.

Leonas Povilas Zarembe, Jono Zarembos ir Karolinos Dragūnaitės sūnus, gimė 1923 m. spalio 17 d. Šeduvoje, šeimoje buvo trečias vaikas iš penkių. Lankė pradžios mokyklą Šimonyse ir Kupiškėje, mokėsi Panevėžio gimnazijoje, kurią baigė 1941 m. Trumpai dirbo Panevėžio savivaldybės įstaigoje ir Kalnapilio aulos gamykloje.

1942 m. įstojo į Kauno tarpdiecezinę kunigų seminariją ir studijavo Vytauto Didžiojo universiteto filosofijos fakultete. Pirmaisiais teologijos studijų metais (1944-1945 m.) mokėsi Eichštato (Bavarija) kunigų seminarijoje kartu su kitais iš Kauno karo metais nusiūstais klierikais. Trejus metus studijavo Popiežiškajame Grigaliaus universitete Romoje, gyvendamas Šv. Kazimiero lietuvių kolegijoje. 1948 m. apgynė teologijos licenciatą laipsnį, tą pačių metų vasario 21 d. Šv. Pauliaus už Mūrų bazilikoje kard. Aloysius Traglia įšventino kunigu.

Čilės sostinės Santjago arkivyskupi pakvietus lietuvius kunigus į talką, atsiliepęs į šį kvietimą, t. Zarembe ėjo vikaro pareigas Melipilos užmiesčio ir sostinės Šv. Krescencijaus bei Šv. Mykolo Arkangelo parapijose, metus buvo kapelionas Santjago katedroje. 1952 m. rugsėjo 7 d. įstojo į Jėzaus Draugiją ir atliko naujokyną Čilėje. Visą gyvenimą atsiminė Santjage sutiktą jėzuitą Albertą Hurtadą, vėliau paskelbtą šventuoju.

1954-1956 metais filosofijos ir teologijos studijas tęsė Buenos Aires, Argentinoje. Vėliau Urugvajuje dvejus metus buvo Takuarembos jėzuitų gimnazijos berniukų bendrabučio vedėjas, mokė tikybos bei geografijos (ir visą gyvenimą domėjosi geografija bei žemėlapiais). Aplinkiniai liudijo, kad ispanų kalbą mokėjo kaip vietinis.

1958 m. atvyko į užsienyje gyvenančių lietuvių jėzuitų būstinę Čikagoje, dirbo Jaunimo centre. 1960-1961 metais jėzuitų dvasingumo metus – terciatą – atliko Pomfrete, Konektikuto valstijoje. Vėl grįžo į Čikagos jėzuitų namus. Vienerius metus buvo Aušros Vartų parapijos Montrealyje, Kanadoje, vikaru. 1964-1967 metais – Fatimos Marijos lietuvių parapijos Montevidėjuje, Urugvajuje, klebonas, 1967-1968 metais – lietuvių jėzuitų vyresnysis San Paule, Brazilijoje. 1968-1972 metais – Montrealio Aušros Vartų parapijos klebonas.

1972-1974 metais gyveno Čikagoje, vadovavo lietuvių religinėms radijo programoms. Mielai būdavo įvairių lietuvių jaunimo stovyklų JAV ir Kanadoje kapelionas. 1974-1977 metais paskirtas Nuolatinės Dievo Motinos Pagalbos lietuvių parapijos vikaru Klyvlande (JAV) ir lietuvių jėzuitų provincijolo pagalbininku.

1977-1983 metais t. Leonas Zarembe (*in exteris*) vadovavo Lietuvos jėzuitų viceprovincijai, rūpinosi įvairia sielovada Čikagoje, kasmet lankė jėzuitus Pietų Amerikoje bei savo seserį Toronte. Perleido jėzuitų Jaunimo centro Čikagoje administravimą pasauliečių tarybai, kad būtų jėgų ir laiko užsienio lietuvių sielovadai.

Dvejus metus vėl dirbo Klyvlande, po to turėjo trumpą atgaivą Romoje gilindamasis į dvasinę teologiją. Nuo 1986 m. patarnavo pietvakarių Čikagos priemiesčių lietuviams ir rūpinosi Pal. Jurgio Matulaičio lietuvių katalikų misijos Lemonte steigimu. 1989 m. tapo jos pirmuoju kapelionu – direktoriumi, padėdamas pagrindus ligi šiol sėkmingai veikiančiai sielovadai, kol 1992 m. buvo pašauktas į Lietuvą „laikiniai“ dėstyti kunigų seminarijoje.

1993-2003 metais buvo Kauno kunigų seminarijos dėstytojas, VDU docentas ir kapelionas, seminarijos dvasios tėvas, nuodėmklausys, vadovaudavo dvasinėms pratyboms. 2004 m. – Šiaulių jėzuitų namų vyresnysis ir laikinas naujokyno vedėjas; vėl grįžo į tarnystę Kauno seminarijoje iki 2008 m. Nuo 2005 m. taip pat buvo Kauno arkivyskupijos liturgijos komisijos narys. Kelis kartus dalyvavo jėzuitų teologinėse konferencijose.

2004 m. dalyvavo t. Jono Bružiko ir t. Vlodo Mikalauško įsteigtos lietuvių šventovės Montevidėjuje 50 m. jubiliejuje. Vietiniai jėzuitai rašė apie jo vienuolišką dvasią ir kuklumą.

Ne tik dėstė asketinę teologiją, bet pats buvo kruopštus, labai tvarkingai vedė asmenišką ir tarnybinį susirašinėjimą, apyskaitas, dokumentus, to paties tikėdamasis iš kitų jėzuitų. Bendrabroliai vis prisimena t. Zarembos uolumą, užsirašant visas atnašautas Mišias ir jų intencijas. Yra išvertęs šv. Ignaco biografiją.

Apie 1972 m. t. Leonas svarstė galimybę pereiti iš Jėzaus Draugijos į kartūzų vienuoliją, tačiau pasikalbėjęs su abiejų vienuolių vyresniaisiais suprato, kad yra laimingas, būdamas jėzuitas.

Nuo 2009 m. gyveno Kauno jėzuitų namuose, rašė namų istoriją, nuo 2014 m. priėmė misiją melstis už Jėzaus Draugiją ir Bažnyčią.

Kun. A.Saulaitis,SJ

Žemaičių vyskupijai - 600 metų

Garbingojo Dievo Tarno Teofiliaus Matulionio metais Telšių vyskupijoje vyksta pasirengimas didžiajam ir labai svarbiam įvykiui – Žemaičių vyskupijos įsteigimo 600 metų jubiliejui. Jis bus minimas 2017 m. rugpjūčio mėn. 19-20 dienomis Varniuose. Kartu bus švenčiamas ir penktasis Telšių vyskupijos Eucharistinis kongresas.

Minėjimo dienomis numatomos iškilmingos Mišios Varnių Šv. Petro ir Pauliaus šventovėje (senojoje katedroje), Švč. Sakramento adoracija, meninė programa *Palaimingoji krikšto šviesa*, skirta šiai sukakčiai pažymėti. Numatyti sakralinės chorinės ir vargonų muzikos koncertai, juose dalyvaus berniukų ir jaunuolių choras „Dagilėlis“, jungtinis Klaipėdos Marijos taikos karalienės ir Šv. Kazimiero, Telšių Švč. Mergelės Marijos ėmimo į dangų, Mažeikių Šv. Pranciškaus, Skuodo Švč. Trejybės ir Gargždų Šv. Arkangelo Mykolo parapijų choras, kitos muzikinės grupės.


Apie šios sukakties svarbą, prieš 600 metų gautojo krikšto reikšmę žemaičiams ir visiems Lietuvos katalikams primena Telšių vyskupo Jono Borutos, SJ, kalba Žemaičių vyskupystės įsteigimo 600 metų jubiliejaus ir Telšių vyskupijos Penktojo Eucharistinio kongreso renginių minėjimo dalyviams.

Konstancos visuotinio Bažnyčios susirinkimo metu 1413 metais buvo priimtas nutarimas siųsti legatus vyskopus vadovauti žemaičių krikštui, o 1417 metais Medininkuose (dabartiniuose Varniuose) įkurti apsikrikštijusiems žemaičiams Žemaičių vyskupystės centrą. Ką šis reikšmingas nutarimas byloja mums, XXI š. krikščionims, šiandien švenčiantiems tuos įstabius įvykius?

Pirmiausia, tai mums primena, jog krikštas yra Dievo gerumo apraiška ir tikro gyvenimo pradžia. Gyvenimo, kuris yra dovana ir malonė. Turime būti dėkingi Dievui už šią malonę ir nuolat prašyti, kad Jis mums padėtų gyvenime atsižadėti piktojo vilionių ir visuomet sakyti Dievui „taip“. Tai naujo – krikščioniško – gyvenimo esmė.

Ji mums primena, kad Dievas veikia tyliai ir pamažu. Taip žmonijos istorijoje statydina savo istoriją. Dievas Kristuje tampa žmogumi ir tyliai veikia savo tikinčiuosius, o jie tyliai keičia pasaulį. Dievas-Kristus kaip prieš du tūkstančius metų, taip prieš šešis šimtus metų, taip ir šiandien kenčia, miršta, o prisikėlęs ateina pas mus per savųjų ištikimųjų tikėjimą. Dievas per tikinčiųjų bendruomenę be paliovos tyliai beldžiasi į mūsų širdis ir, kai Jam jas atveriamė, padaro mus reginčius. Tai, ką ne visi mato – ar tai nėra dieviška? Dievas nenori mūsų priblokšti savo išorine galia, bet duoda laisvę, dovanoja meilę ir ja žadina mus iš dvasios miego. Argi ne tariamai tokia mažybė yra tikroji dieviška didybė? Iš Jėzaus per šimtmečius sklinda dieviška šviesa. Argi iš apaštalų, paprastų kaimo žvejų, būtų galėjusi kilti pasaulinė krikščionių bendruomenė – Bažnyčia visame pasaulyje, jei joje nebūtų veikusi paslaptinga dieviškos tiesos jėga?

Šis įvykis mums primena, kad, nepaisant dažnai mūsų tautos atžvilgiu skelbiamų pesimistinių ateities prognozių, vis dėlto galima tikėtis ir šviesesnės ateities, bet tai priklauso ir nuo kiekvieno iš mūsų ištikimybės tam Dievui, kuriam meilę ir ištikimybę, priimdami krikštą, prižadėjo mūsų protėviai, seneliai ir tėvai.

Krikštu priimtas tikėjimas per 600 metų davė jėgų išlaikyti širdyje gyvą artimo meilę, padėjo išvengti didelių klaidų bei susipriešinimų. Juk silpnėjant tikėjimui, silpnėja ir taika pasaulyje, nes krikščioniškas tikėjimas moko, kad visi žmonės esame vieno tikrojo Dievo mylimi vaikai. Labai norėtume, kad šio Jubiliejaus minėjimas padėtų ir vėl atrasti tą tikėjimą, kuris buvo atrama per 600 metų mūsų protėviams santykiuose su kaimynais, nors pastarieji ne visada buvo draugiški mūsų atžvilgiu. Tegu tas tikėjimas būna ir mums atrama bei paskata santykiuose ir su savaisiais, ir su aplink gyvenančiais kaimynais vadovautis krikščionišku Dievo ir visų žmonių meilės įsakymu. Jei tuo keliu eisime, greičiau pasieksime dvasinės ir medžiaginės gerovės laikus, kurių taip ilgamės.

Telšių vysk. inf.

TĖVIŠKĖS ŽIBURIAI
THE LIGHTS OF HOMELAND

2185 Stavebank Rd., Mississauga, ON L5C 1T3 Canada

Tel. 905 275-4672 • FAX 905 275-4364

E-mail: tevzib@rogers.com • www.tevzib.com • 
 Tevikes ziburiai

Leidėjas: Kanados lietuvių katalikų kultūros draugija „Žiburiai“

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. Tinklalapio redaktorė – Andrea Benotaitė.

Rankraščiai taisomi redakcijos nuožiūra. Bendradarbių pasirašyti straipsniai nebūtinai reiškia redakcijos nuomonę. Už skelbimų turinį redakcija neatsako.

Printed in Canada. ISSN 0040-4063. Return undeliverable Canadian addresses to Circulation Dept. at mailing address above.

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

Canada


JUNGTINĖS TAUTOS. Buvęs Etiopijos sveikatos apsaugos, užsienio reikalų ministeris Tedros Adhanom Ghebreyesus, 52 m. amžiaus, išrinktas Pasaulio sveikatos organizacijos (WHO) vadovu. Jis rinkimuose į šio Jungtinių Tautų padalinio, kuris rūpinasi pasaulio visuomenės sveikata, vadovo pareigas varžėsi su britu Davidu Nabarro ir pakistaniečiu Sania Nishtar. T.Adhanom Ghebreyesus buvo išrinktas per tris rinkimų turus ir pareigas pradės eiti liepos mėnesį. Jis pakeis 11 metų organizacijai vadovavusią generalinę direktorę iš Hong Kongo Margaret Chan. Jos darbo pabaigą temdo prieš kelerius metus Vakarų Afrikoje nesuvaldyta Ebolos viruso epidemija. WHO yra viena iš įtakingiausių Jungtinių Tautų agentūrų. Tedros Adhanom Ghebreyesus – pirmasis afrikietis, tapęs šios organizacijos vadovu. Jis taip pat pirmasis ne gydytojas-terapeutas, vadovaujantis šiai organizacijai. Savo daktarata apgynė viešosios sveikatos apsaugos srityje (Community Health), 2005-2012 metais buvo Etiopijos sveikatos ministeris, sugebėjęs nepasiturinčioje valstybėje pastebimai pagerinti sveikatos apsaugą.

D.BRITANIJA. Vėlų gegužės 22-osios vakarą britų visuomenę sukrėtė dar vienas teroro išpuolis. Mančesteryje JAV dainininkės Arianos Grande koncerte – nugriaudėjęs sprogimams, žuvo mažiausiai 22 žmonės, dešimtys sužeistų, pranešė BBC. Policija pranešė, kad išpuolį surengė arenoje susisprogdinęs teroristas. Atsakomybę už išpuolį prisiėmė „Islamo valstybė“.

EUROPOS SAJUNGA. Europos sąjungos ministrai vienbalsiai suteikė įgaliojimus buvusiam eurokomisarui ir buvusiam Prancūzijos užsienio reikalų ministeriui Michel Barnier pradėti derybas dėl D.Britanijos išstojimo iš Bendrijos. Jis artimiausius dvejus metus derės liekančių 27 ES valstybių vardu. Derybos turėtų prasidėti ne anksčiau kaip birželio viduryje, po visuotinių rinkimų D.Britanijoje. Abi skyrybų pusės jau nesutaria svarbiais klausimais, įskaitant D.Britanijos išstojimo kainą. ES vadovai susitarė, jog pirmiausia turi būti

pasiekta „pakankama pažanga“ sprendžiant tris su „Brexit“ susijusius klausimus, kad būtų galima pradėti tartis dėl būsimų prekybos ryšių. Šie opūs klausimai – būsimos ES piliečių teisės D.Britanijoje ir Bendrijoje liekančių gyventi britų teisės, taip pat – „skyrybų sąskaita“ Londonui ir sienos tarp Šiaurės Airijos ir Airijos Respublikos statusas. Su šiuo požiūriu nesutinka D.Britanija, norinti, kad derybos vyktų lygiagrečiai.

EUROPA -JAV. Vašingtonas ir Briuselis kol kas atsisako planų įvesti draudimą orlaivių salonuose vežti nešiojamuosius ir planšetinius kompiuterius ir skrydžiams iš Europos į Ameriką. Esą ketinama imtis kitų priemonių aviaciniam saugumui užtikrinti, tačiau tokios priemonės neįvardijamos. Dėl tokio sprendimo labiausiai apkrautame pasaulio oro kelionių koridoriuje kiltų didelis nepasitenkinimas. Tarp Europos ir Šiaurės Amerikos kasdien atliekama po daugiau kaip 400 skrydžių. Šiuo oro keliu kasmet keliauja daugiau kaip 65 mln. žmonių, tarp jų nemažai verslininkų, kuriems reikia elektroninių įtaisų, kad jie galėtų dirbti ir skrydžio metu. Šiuo metu galiojantis draudimas – o jis buvo nustatytas kovo mėnesį – taikomas maždaug 50 skrydžių per dieną iš 10 miestų, daugiausia Artimuosiuose Rytuose.

JAV. Pirmoji JAV prezidento D.Trump užsienio išvyka buvo ne į kaimynines valstybes, kaip būdavo įprasta, bet į Artimuosius Rytus. Gegužės pabaigoje jis lankėsi Saudo Arabijoje, o vėliau vyko į Izraelį ir palestiniečių teritorijas. Susitikimuose Izraelyje ir Palestinoje jis pažadėjo atnaujinti derybų dėl taikaus sambūvio eigą, kuri nutrūko prieš trejetą metų. Po to D.Trump apsilankė Vatikane ir susitiko su popiežiumi Pranciškumi. Abu jie popiežiaus privačioje bibliotekoje, dalyvaujant vertėjui, kalbėjosi apie 30 minučių. Pranciškų per priėmimą ragino D. Trump kovoti už taiką ir klimato apsaugą, sveičiui įteikė alyvų šakelės, kaip taikos simbolio, atvaizdą bei encikliką aplinkosaugos tema, kurioje raginama ryžtingai kovoti prieš klimato kaitą. Po susitikimo Vatikane JAV prezidentas lankėsi Briuselyje, o po to grįžo į Italiją, kur vyko Didžiojo septyneto (G-7) vadovų susitikimas.

Žinios iš Lietuvos

NAUJOVIŲ IR SUMANYMŲ APTARIMAS

Vilniuje gegužės 24 d. Lietuvos prezidentė Dalia Grybauskaitė atidarė technologijų ir inovacijų festivalį „Login“. Vienuoliką kartą vykstanti šventė šiemet prasidėjo prezidentūros parke įsikūrusiame moderniausiame Baltijos valstybėje muziejuje – Valstybės pažinimo centre. „Login“ – didžiausias technologijų ir inovacijų renginys Baltijos valstybėse. Pradėjusi nuo 100 žmonių renginio tinklaraštinkams, „Login“ šiandien tapo tarptautinio lygio konferencija su beveik 7,000 dalyvių iš įvairių

pasaulio šalių, daugiausiai IT, rinkodaros, reklamos ir kitų sektorių specialistų. Joje buvo kalbama apie pasaulines visuomenių vystymosi kryptis ir tautinės tapatybės vietą suartėjimo procese. Daug dėmesio šioje sesijoje skirta ir virtualiajai Lietuvai, kurios tikslas – telkti užsienyje gyvenančius lietuvius ir kurti skaitmeninę bendravimo erdvę. Buvo aptariamasi įvairios temos: kibernetinis saugumas, socialinės medijos, rinkodara, sveiko gyvenimo būdo sklaida skaitmeniniu būdu.

LIETUVA - PATIKIMA SKOLININKĖ

Lietuvos vyriausybė tarptautinėse rinkose pradėjo platinėti dvi obligacijų emisijas – 10 ir 30 metų trukmės. 30 metų obligacijas Lietuva platina pirmą kartą.

„Dansk Bank“ vyriausias ekonomistas Baltijos valstybėms Rokas Grajauskas atskleidė, kad Lietuva siekia pasiskolinti iš viso 1 bln. eurų – 500 mln. eurų 10-čiai metų ir tiek pat – 30-čiai metų. Obligacijų platinimui nusamdyti „BNP Paribas“ ir „JP Morgan“ bankai. Lietuva šiemet ketina pasiskolinti apie 3.1 bln.eurų, iš kurių apie 1.75

bln. eurų – užsienio rinkoje. Didžiausia lėšų dalis – apie 2.7 bln. eurų – bus skirta ankstesnei skolai gražinti, įskaitant ir numatomą sukaupti lėšų rezervą 2018-ųjų vasarį išperkamai 1.4 bln. eurų vertės euroobligacijų emisijai. Paskutinį kartą tarptautinėse rinkose Lietuva skolinosi pernai rugsėjį. Tarptautinės kredito vertinimų agentūros „Fitch Ratings“, „Standard & Poor's“, „Moody's“ yra suteikusios Lietuvai ilgalaikio skolinimosi įvertinimą A– su patikimumo ženklu.

SIŪLOMA ĮTEISINTI PORŲ PARTNERYSTĘ

Seimo Liberalų sąjūdžio frakcijos atstovės siūlo įteisinti šeimos nesukūrusių asmenų, taip pat ir tos pačios lyties, sąjungas. Savo pataisas dėl to šiomis dienomis ketina pateikti ir „valstiečiai“. Parlamentarės Aušrinė Armonaitė ir Viktorija Čmilytė-Nielsen pasiūlė Civilinio kodekso pataisas, numatančius dviem būdais įteisinti partnerystę: įregistravus ją pas notarą arba kartu pragyvenus daugiau nei vienerius metus. Seimo Lietuvos valstiečių ir žaliųjų sąjunga (LVŽS) šią savaitę taip pat ketina pateikti partnerystės įteisinimą numatančius Civilinio kodekso pataisas. Tiesa,

„valstiečių“ siūlomi pakeitimai yra gerokai nuosaikesni, mat, partnerystę norima numatyti tik dėl turtinių santykių sureguliuavimo. Seimo LVŽS frakcijos narė Agnė Širinskienė teigė, kad „valstiečiai“ yra prieš partnerystės reguliavimą Civilinio kodekso vadinamojoje šeimos knygoje. Tačiau jie pasisakytų už tai, kad partnerystė, taip pat ir tos pačios lyties porų, būtų reguliuojama per Civilinio kodekso Šeštąją knygą, apibrėžiančią asmenų turtinius santykius. Jeigu partnerystė būtų prilyginta šeimai, A. Širinskienės nuomone, tai menkintų šeimos institutą.

KAS DAUGIAUSIA UŽDIRBA

Pastaruosius kelerius metus, remiantis „Sodros“ duomenimis, didžiausias vidutinės pajamos gauna skrydžių vadovai. Jų pajamos šių metų kovą siekė 3,010 eurų ir per metus paūgėjo 7.6%. Antroje vietoje – finansinių ir draudimo paslaugų padalinii vadovai, kurių pajamos minėtu laikotarpiu siekė vidutiniškai 2,894 eurų ir, palyginti su 2016 metų kovu, išaugo 21% Tai yra pats sparčiausias metinis pajamų augimas iš 30 profesijų atstovų. Trečią vietą pagal gaunamas pajamas užėmė orlaivių pilotai

ir kiti giminiškų profesijų specialistai, jų pajamos siekė vidutiniškai 2,808 eurus. Dabar jau pradeda trūkti slaugytojų ir kitų sveikatos apsaugos specialistų, ypač ne didmiesčiuose, nes dėl mažų atlyginimų nemažai jų emigruoja. Trūkstant darbuotojų, beveik pusė – 48% – Lietuvos įmonių šiemet ketina didinti atlyginimus – kiek daugiau nei praėjusių metų antroje pusėje (43%), kaip rodo Lietuvos banko atlikta įmonių apklausa. Tačiau daugiau nei pusė jų teigia, kad tam jau netrukus nebeturės išteklų.

Pagal Lietuvos spaudą parengė Sigina Katkauskaitė

Tado Kosciuškos atminimui pasodintas medis

Užsienio reikalų ministerijos politikos direktorius Vidmantas Purlys gegužės 11 dieną pagerbė Abiejų Tautų Respublikos 1794-ųjų sukilimo vado, generolo, kovų už JAV nepriklausomybę dalyvio Tado Kosciuškos atminimą. Pasak V. Purlio, nors gimė lietuviu, 1794 m. Abiejų Tautų Respublikos sukilimo prieš Rusiją vadas T. Kosciūška tapo laisvės simboliu ne tik lietuviams, bet ir lenkams, amerikiečiams, prancūzams bei kitoms tautoms. „T. Kosciūška vedė lietuvius, lenkus, žydus, totorius ir kitas Respublikos tautas į paskutinį mūšį už laisvą valstybę ir laisvą šios valstybės pilietį“, – sakė V. Purlys. Lenkijos instituto Vilniuje, bendradarbiaujant su Lenkijos


Minėjimo dalyviai prie pasodinto gen.T.Kosciuškos atminimui medžio Kauno Botanikos sode

ambasada Vilniuje, Lietuvos užsienio reikalų ministerija ir Kauno Aleksoto seniūnija organizuotame renginyje Vytauto Didžiojo universiteto Kauno botanikos sode pasodintas medelis T. Kosciuškos atminimui, vyko karo istorikų paskaita apie

generolą T. Kosciušką ir inscenuotas karių pasirodymas. 2017 m. balandį Lietuvos Respublikos seimas priėmė rezoliuciją, skirtą paminėti Tado Kosciuškos 200-ąsias mirties metines.

URM inf.

Naujas paminklo projektas

Atkelta iš 1-o psl.

Likusią sumą turi surinkti paminklo statybos fondas *Tribute to Liberty*. Jau surinkta ir perduota vyriausybei \$1 mln. Fondo vadovas Ludwig Klimkowsky tikisi, kad netrukus bus surinkta ir likusi suma. Jis patenkintas naujuoju paminklo projektu – tai įspūdingas, įkvepiantis ir apibendrinantis komunizmo aukų atminimo ir dėkingumo Kanadai simbolis.

Šio paminklo projekto autoriai – architektas-

dailininkas Paul Raff yra kanadietis, gyvena ir dirba Toronte, savo įsteigtoje studijoje. Turi architektūros ir aplinkosaugos diplomus, yra dirbęs Niujorke, Barselonoje ir Hong Kong. Jis yra laimėjęs konkursą Toronto Ontario ežero pakrantės atnaujinimui, yra gavęs daug svarbių apdovanojimų už kūrybingumą savo specialybės srityje.

Simbolinę kompoziciją „apgyvendinant“ skirtoje erdvėje, talkininkavo Michael A.Ormon-Holloway ir Luke Kairys, vyresnysis kraštovaizdžio architektas, sprendžiant iš pavardės, lietuvių kilmės kanadietis. **S.K.**


Dalinamės gyvenimo istorijomis

Vyresnioji Kanados lietuvių bendruomenės karta dažniausiai dalijasi panašia gyvenimo patirtimi. Permainingų II Pasaulinio karo audrų, sovietinės okupacijos grėsmės išplėsti iš gimtinės, atskirti nuo šeimų ir artimųjų, įvairiais keliais, po įvairių išbandymų jie pasiekė Kanadą. Ir čia jau saugioje, bet svetimoje valstybėje nelengvai kūrė iš naujo namus sau ir savo vaikams, stengdamiesi neprarasti ką atsivežė brangiausio – savo kalbos ir kultūros. Apie savo gyvenimo patirtį parodoje pasakojimais, atsiminimais ir nuotraukomis dalinasi 14 lietuvių, kuriuos prakalbino KLMA muziejaus administratorė Danguolė Juozapavičiūtė, jos talkininkai Aleksandras Valavičius ir Lina Samonytė. Šiandien spausdiname tik trumpas jų visų pasakojimų ištraukas. Daugiau apie jų ir visų baltiečių gyvenimus ir patirtį sužinosite aplankę *Canadian Baltic Imprints* grupės parengtą parodą, kuri birželio 4, sekmadienį, 11.30 v.r., atidaroma KLMA (Anapilio sodyboje).

Karo kelias per Europą


Birutė Joana Racevičiūtė-Čepaitienė

<...> Nebuvo net abejonių, ar trauktis iš Lietuvos, kada rusai pradėjo artėti. Sesuo buvo 13 metų, brolis 3 metais vyresnis už mane. Sprendimas buvo Tėčio rankose, nes jam grėse didžiausias pavojus. Išvažiavimas buvo lengvas. Tai buvo pasienio stotis, kur gyvenom. Buvo kraunamas traukinys, ten krovė sviestą ir viską Vokietijon. Ir kai sužinojom, nes stoty buvo telefonas ir telegrafas, kad rusai visai netoli, visi kaip vienas puolėm į vagonus. Ir išvažiavom į Sudetijos pusę, ne į Karaliaučiaus. Buvom ne vieni, ten buvo ir daugiau geležinkelių. Mus ten nuvežė ir tokiam barake apgyvendino, netoli geležinkelio stoties, kur priešais mus gyveno anglų belaisviai. Gėlių buvo prisodinta, tvarkinga, gražu. Vyrus tuoj pat į darbą prie geležinkelio, bėgius tiesti. O mes turėjom susirasti darbus. Ir aš patekau į ginklų gamyklą, šoviniams dėžutes daryti teko. Gerai buvo, tokiam amžiuje – viskas gerai. Ir kada jau vėl pradėjo rusai artėti, ir jau vėl kyla klausimas, ką daryti...


Liuda Stungevičienė (Hamiltonas)

<...> Paskui pėsti išėjome iš Berlyno iki pat Ludwigslust, tai buvo apie 600 kilometrų. Balandžio pabaiga, atsimenu, buvo šalta, ir sniego buvo, ir lietaus, rūbai išdžiūdavo einant keliu iki tam-

sos. Miegoti teko pakelėse, šalta žemė, žolės dar nebuvo. Ir taip dieną ir naktį ėjome. Pilni plentai buvo, lygiai kaip dabar matome ateinančius *refugees*. Mes neprašėm pinigų. Mes prašėme tik duonos, nes buvom alkani. Gerai prisimenu, kaip ant plento radom didelį kibirą marmaledo. Nėra nei peilių, nei šakučių, neturim ir ant ko tą marmaledą tepti. Tai buvom kaip paukščiai, rantom kabinom tą marmaledą ir valgėm. Ir daug valgyti negali, nes per saldu. Ir upės vandenį gėrėm, ir niekas nesirgo. Vėliau priėjom Elbės upę, prisimenu irgi. Žmonės sakė, jeigu kas nepereis upės tilto šią naktį, tai tą Vokietijos dalį perims rusai, liks pas juos. Turi skubėti perbėgti, kol tiltas nesudaužytas...


Alina Teresė Žilvytienė, (Mount Hope, ON)

<...> Mes gyvenome gana gerai, bet per karą viską praradome. Ir kai atėjo rusai, teko bėgti iš Kauno, jie viską konfiskavo. Tai tėvai turėjo važiuoti į kaimą ir slapstytis. Ką labiausiai aš atsimenu ir buvo labai labai baisu, kad tėvai išdalino mus, savo vaikus, svetimiems žmonėms, nes bijojo, kad neišvežtų į Sibirą. Tai mes buvome pas svetimus ir nežinojom, ar kada pamatysim savo tėvus ar ne. Atsimenu, kiekvieną vakarą verkdavau, ar pamatysiu savo mamą ir tėtį, ar ne.


Vladas Vytaas

<...> Rusus išvežė, belaisvius išvežė, ir mus tada atvežė. Ten viskas jau buvo paruošta – aukštomis tvoromis, vielomis užtvirta. Vieni vartai įvažiuoti ir vieni varteliai įeiti; ten sargybinis savo būdoje sėdi. Mūsų namukas buvo visai prie tų vartų. Namukų buvo daug. Tai vieną naktį – prausyklų nebuvo, tik toliau toks *ravas* (griovys) iškastas ir lentos sker-

sai padėtos. Tai buvo mūsų prausykla. Naktį aš ėjau į tą pusę ir žiūriu, kad tas sargybinis miega. Jo namuko atidarytas langas, čia šautuvas padėtas, ir tas sargybinis tik knarkia prie pat vartų. Tai aš priėjau arčiau – jis nereaguoja, pastebėjau, kad mažieji varteliai neužrakinti. Tai aš grįžau į savo namą, pasiėmiau daiktus ir išėjau. Labai pergyvenau eidamas – jeigu jis atsibus, tai mane pagaus...


Romualdas Otto

<...> Pravažiavome pro Drezdeną – ten degė. Traukinys sustojo po raudonu dangumi – tai nuo bombardavimo Drezdene. Anglai ir amerikoniai subombardavo iki žemės. Taip atsidūrėm Vienoje, išlipom iš traukinio, ir čia jau tėvas laukė, nes motina buvo parašiusi jam laišką, kad atvažiuojam. Iš pradžių Vienoje buvo ramu. Aš laukdavau sekmadienio, tada rašydavau iš "Minties" laikraščio. Mano tėvas sakė, kad reikia išlaikyti kalbą. Todėl aš kalbu lietuviškai ir rašau gerai tik dėl tėvo. Vaikščiodavau gatvėmis ir žiūrėdavau į istorinius pastatus. Sekmadienį bažnyčioje būdavo vienos Mišios lietuviams. Visi lietuviai susieidavom, paskui eidavom *Stamgearicht* pavalgyti į pigaus maisto kavinę. O kai atskrisdavo amerikoniai bombarduoti Vienos, eidavom į kapines, nes jie nebombardavo kapinių. Ten aš mačiau paminklų, katedros rūsiuose karalių antkapių. Amerikonai bombarduodavo dieną, anglai – naktį. Duodavo be sustojimo, mes vis eidavome į *sklepą* (požeminę slėptuvę).


Leonas Garbaliuskas

<...> Paskui mus suskirstė į darbo komandas – į tas skirstė vokiečiai. Ten

buvo 12 latvių, ir aš tarp jų buvau. Mus susodino ir vežė į Alpes. Modene sustojo prie kareivinių ir atneša mums kari-nius durtuvus. Tai jie mums ir sako, kad vežame jus minų ieškoti. Tai buvome ta vadinama "Į dangų ėmimo komanda". Nuvežė į Modene – Modene yra Alpėse, iš ten eina tunelis į Italiją. Ir ten buvo įtvirtinimai ir minų laukai. Tai mus varė su tais durtuvais minų ieškoti. Vienąkart eidami pro vokiečių *bunker*, apsuptą minų lauku, pamatėme, kad ten yra daug uogų – mėlynių. Visada buvome alkani, tai ir puolėme prie uogų. Kadangi aš buvau labai nusilpęs, buvau paskutinis, tik žiūrim, kad minos sproginėja. Tai iš 12 žmonių 3 buvo užmušti, 3 sužeisti, kiti 6, tarp jų ir aš, išlikome sveiki.


A.a. Marija Tamulaitienė

<...> Stovyklose dirbom, bandėm viens kitą, ką žinojom, ko buvom išmokyti, bandėm duoti vaikams kokias nors žinias, kad jie sugebėtų sukurti savo gyvenimą, nes iš mūsų viskas buvo atimta. Buvom paleisti kaip bėtiečiai. Turėjom susigyventi su tuo. Galėjo, kas pajėgė karvę pasimelžti, bet neturėjom net į ką pieno piltis. Bėtiečiai žmogus, išvartytas iš namų be priežasties.


Marija Gudelienė

<...> Paskui vėl važiuom, rodos, netoli, arklius atėmė, vežimą irgi atėmė, pardavė. Brolis pasižiūrėjo, turėjo žemėlapių knygelę, kur dabar mums važiuoti? Važiuosim į Zastisefriegen Vokietijon, nutarė. Tai yra šalia vandens, tai, sako, nors žuvies pagausim, turėsime ką valgyti, nebus bado. Nuvažiuom ir radom ten gyvenančią lietuvių šeimą. Mes ten ir apsistojom...

Nukelta į 5-ą psl.

Dalinamės gyvenimo istorijomis

Atkelta iš 4-o psl.

Ieškant namų Kanadoje


Elena Gudinskienė (Hamiltonas)

<...> Sužinojome, kad galima važiuoti į Kanadą. Jau tada buvo išblėsusios mūsų mintys, kad būsim čia neilgai – tik tris dienas ir po 3 dienų grįšim namo. Pradėjome susigyventi su mintimi, kad gali mums čia tekti ir ilgiau pagyventi. Tad, kai pradėjo registruoti į Kanadą, tai nutarėm važiuoti... Buvome klausinėjami, kokius darbus mokam, tai visi buvome labai gudrūs – viską, ko tik reikėjo tuo metu, mokėjome. O buvome tik vakarykščiai gimnazistai, ir nieko nemokėjome. Jauni – nieko nebijojo, niekas nerūpėjo. Kiek galėjome, tai stengėmės vienas kitam padėti.

...Mūsų karta, kai mes atvažiuojome, daugiau visko norėjome, daugiau dirbome Lietuvai. Nerūpėjo, kad mums mokėtų už viską. Gal dabartiniai žmonės (atvažiuojantys) rado viską gatava – bažnyčios mūsų sutvarkytos, jie patys turi laiko ir progos savimi rūpintis. Pačioj pradžioj, kai tikėtai gavome bažnyčią, ją remontuojant vyras daug dirbo, aš negalėjau, nes mano vaikai maži buvo. O paskui jau dirbau su ateitininkais, kiek tik galėjau. Iš rankdarbių labiausiai mėgau austi juostas. Aš labai džiaugiuosi, kad mūsų jaunimo dar yra labai lietuviško. Džiaugiuosi, kad buvo galimybės, kad vaikai galėjo važiuoti į stovyklas, dalyvauti "Gyvatare" ir visur. Visur į visokius parengimus ejom ir visada dalyvavome. Ir dabar džiaugiamės, kad turime lietuvišką parapiją. Su vaikais ir vaikaičiais lietuviškai bendraujame.


Danutė Pašilytė-Rautinš

<...> Atvykę į Kanadą jokių finansinių resursų neturėjome. Absoliučiai nuo žmonių priklausėm. Kanadiečiai mus priėmė su rezervu. Kanadiečiams nebuvo labai malonus toks žmonių antplūdis, daug kas bijojo, kad darbą praras. Lietuviai laikėmes kartu. Ar patyrėm diskriminaciją? O varge mano – jau tokių nužeminimų retai pasitaiko. Aš buvau išsimokslinusi ir tapau... ministerio pirmininko virtuvės tarnaitė. Nesunku buvo – aš jau kalbėjau angliškai. Lietuvoje buvau daugiakalbė – lietuviškai, rusiškai, vokiškai, angliškai. Darbai buvo parūpinti, negalėjome pasirinkti – kur siuntė, ten dirbome. Daug laiko praėjo, kol nebesijautėm pašaliniai žmonės.


Alina Kšivickienė (Hamiltonas)

<...> Kai mane atleido nuo sutarties, pradžioj metus dirbau fabrike, prosinau, kol pramokau anglų kalbos, paskui vėl galėjau eiti prašyti stažo (internatūros – Alina buvo baigusi medicinos studijas Europoje). Uždarbis buvo Jono. Čia tik dvi ligoninės – General ir St. Joseph's. Tai aš nuėjau į General ligoninę pirmiausia. Pasižiūrėjo direktorius į mane ir sako, aš žinau, ko jūs čia atėjote. Atėjau su visais savo diplomais, pažymėjimais, vertimais. Nieko nežiūrėjo. Sakė: negaliu nieko pažadėti, mes iš viso nenorim

moters internistės. Ir pirmiausia priimsiu tas, kurios baigusios mediciną Kanadoje. Jūs galite palikti savo pavardę, aš jums paskambinsiu, kai ateis jūsų eilė. Nuėjau į St. Joseph's – ten buvo direktorė vienuolė. Ji pasižiūrėjo į mane ir klausia: "Are You married?" Matė, kad nešioju žiedą. Tai, sako, ką jūsų vyras daro? Dirba kaip inžinierius. Tai kodėl norit būti daktare? Jūsų pareiga turėti vaikų, būti namie... Direktorė sakė: aš nenoriu jokių stažisčių, turiu 2 metams į priekį. Aš jums paskambinsiu. Vėl išėjau ir padariau savo sprendimą. Aš tada paaukojau vienerius metus McMaster studijoms, vėliau gavau darbą Catholic Social Agency, buvau šeimos, santuokos, vaikų ir suaugusių konsultante ir dirbau su daktarais ligoninėse, buvau vertėja ligoninėse, dirbau ir su teisėjais. Įdomų darbą turėjau, dar įdomesnį, nei būčiau buvusi daktarė....


Marija Kalvaitienė (Burlington)

<...> Palaimintas tėtės patarimas, kad išmokčiau rašomąją mašinėlę rašyti, atidarė man duris į sėkmingą ateitį. Jau tik baigus tuos kursus turėjau progos praktikuotis raštinėje dar Hanau DP stovykloje, kaip mašininkė International Refugee organizacijoje, prieš pat išvykstant į Venesuelą. Keliajome iš Hamburgo laivu "General Sturgis". Tai paprastas karo laivas, mes, 30 moterų, buvome patalpintos kariuomenės lovoje, kurios kabojo ant grandinių. Kai jūroje buvo audra, mus supo kaip lopšyje, bet grandinių žvangėjimas buvo beveik nepakeliamas. Norėdavai išeiti ant denio, pakvėpuoti šviežiu oru, bet tik pamačius bangas pasidarydavo bloga, ir vėl mama turėdavo vesti mane atgal. Plaukėme laivu 3 savaites, laive praleidome Kalėdas ir Naujuosius metus. Keliavo įvairių tautybių žmonių. Žydai išlipo New Orleans, JAV. Kalėdų proga mėginome giedoti kalėdines giesmes, bet niekas neišėjo, nes buvome

išvarginti audros jūroje. O per Naujus metus mėginome salėje šokti, bet buvo neįmanoma, nes taip supo laivą, kad tik galėjome bėgti nuo vienos salės sienos iki kitos....


Algimantas Banelis

<...> Mano brolis jau buvo atlikęs sutartį ir dirbo lentpjūvėje tokioje miško stovykloje šiauriniame Algonquin parko gale, netoli North Bay. Mes ten atvykome, ir visi dirbome toje miško stovykloje. Neturėjome jokių finansinių resursų – tik tiek, kiek brolis uždirbęs. Kanadiečiai priėmė gerai, nesu patyręs jokios diskriminacijos. Gimnazijoje mokiausi anglų kalbos, paskui dirbdamas išmokau –ėjau į kursus universitete. Tada būdavo lietuvių studentų suėjimai, stovyklavimai, išvykos... Ir taip susipažinau su Nijole.


Agota Stankaitytė-Ratavičienė

<...> Dabar, pastaruoju metu, jaunos šeimos atvažiuoja su mažais vaikais, tai labai prisimena tie laikai, kai mes atvažiuojome. Tikėtai viskas kiek kitaip, nes mes atvažiuavę nieko neturėjome visai. Atvažiuavai ir pradėjai gyvenimą, kai Halifakse gavome \$7. Tai su tais \$7 ir pradėtas gyvenimas, nes iš *dypukų* stovyklų Vokietijoje mažai kas ką atsivežė.

Atsiliepti reikia, padėti kaip artimui. Galbūt mes dabar esam pamiršę, kad reikia daugiau padėti. Mes daugiau susirūpinę savo reikalais...

Spaudai parengė S.K.

Kanados įvykių apžvalga

NEPAKANKAMA MAISTO NUNAVUT

Conference Board of Canada pateikė duomenis apie tai, kad Nunavut provincijoje gyvenantys žmonės nėra pakankamai aprūpinami maistu. Atsakaitoje, kaip teigia vienas iš jos autorių Jean-Charles Le Vallée, atsižvelgiama į maisto įperkumą, prieinamumą ir naudojimą, kaip tai daro Jungtinės Tautos. Jo nuomone, Kanada neturi valstybinės maisto politikos ir strategijos. 2014 m. beveik du trečdaliai iki 18 metų šios provincijos gyventojų negavo pakankamai maisto. Toronto universiteto profesorės Valerie Tarasuk nuomone, tai turėtų būti laikoma valstybine krize. Maisto nepriteklių Kanadoje jaučia apie 4 mln. žmonių.

MONTREALIUI - 375

Gegužės 17 d. Montrealis paminėjo 375-uosius metus. Miesto gimtadienis švęstas visą savaitę, ku-

rios metu buvo papasakota ir didžiulių marionečių – Milžinės Mažosios Mergaitės (Little-Girl Giant) ir Gilios Jūros Naro (Deep Sea Diver) – istorija. Vyko įvairūs meniniai pasirodymai, šviesomis pagyvinatas Jacques Cartier tiltas – Montrealio istorijos ir architektūros simbolis. Šventėje dalyvavęs Kanados premjeras J. Trudeau sveikindamas kalbėjo, kad Montrealis yra ketvirtas pagal dydį prancūziškai kalbantis miestas pasaulyje, turintis didelės įtakos, kuriant Kanadą. Montrealis – EXPO 67 ir 1976 m. olimpiinių žaidynių šeimininkas, ten prasidėjo festivalis *Tik dėl juokų (Just for Laughs)*, ir *Saulės cirkas (Cirque du Soleil)*. Šiame mieste yra pasaulinio lygio švietimo įstaigų, didelė verslo bendruomenė, įvairialypė ir pasaulyje žinoma virtuvė bei 24 Stanley taures laimėjusi ledo ritulio komanda "Montréal Canadiens", ten gyvena menininkai ir išradėjai, Nobelio premijos laureatai, pasaulinio lygio sportininkai, muzikantai, aktyvistai.

JEIGU PASKOLŲ PALŪKANOS PADIDĖTŲ

Kaip teigia Manulife bankas, atlikęs tyrimą, beveik du trečdaliai Kanados namų savininkų neįstengtų sumokėti savo paskolos (*mortgage*) kas mėnesį, jeigu jie turėtų mokėti 10% daugiau palūkanų. Tyrime dalyvavo 2,098 namų savininkai nuo 20 iki 69 metų, kurių šeimos pajamos per metus yra \$50,000 ar didesnės. Maždaug ketvirtadalis iš apklaustųjų teigė negalintys sumokėti praeitų metų skolų, ir tik maždaug pusė iš jų turi susitaupe \$5,000 ar mažiau "juodai dienai", o vienas penktadalis neturi jokių santaupų. Rick Lunny, Manulife banko prezidentas, primena, kad bankai dabar gauna ypatingai mažas palūkanas, ir jos turės kilti.

Pagal Kanados spaudą parengė Rima Žemaitytė-De Iuliis

Labdaros fondo aktualijos

Gegužės 2-osios *Tėviškės žiburių* laidoje atspausdintame LF tarybos pirmininkės pranešime randame daug gerų žinių, kurios patvirtina, kad šios organizacijos taryba dirba puikiai ir yra verta visuomenės padėkos ir paramos. Pranešime apie pagrindinius rūpesčius ateinantiems (šiemis 2017) metams paminėti ir „Labdaros“ slaugos namų finansiniai poreikiai. Ta tema noriu pasidalinti ir savo mintimis. Jau 15 metų, kai paskolų (Mortgage) kompanijai kas metai išmokama \$582,326, iš kurių 2016 metais net \$333,773 sudarė palūkanos. Metinės apskaitos lankstinuke, kuris buvo išplatintas nariams ir visuomenei (Balance Sheet) skelbiama, kad Labdaros *General Fund* sąskaitoje metų gale buvo \$379,023, o slaugos namų kapitalo rezervo sąskaitoje buvo dar \$582,326. Todėl be jokios finansinės rizikos reikėtų \$300,000 iš *General Fund* panaudoti sumokant „mortgage“ skolos „principal“ šiais metais prieš paskolos sutarties ... „anniversary date“, kuomet nereikia mokėti pabaudos. Taip pasielgus per ateinančius penkerius metus būtų sutaupoma

daugiau kaip \$100,000 palūkanų, ir, kai reikės atnaujinti finansavimo paskolos sutartį, skola būtų beveik puse milijono mažesnė.

Darant prielaidą, kad po penkerių metų paskolų (Mortgage) sutarčių palūkanos bus maždaug penki procentai ir kad nauja sutartis bus amortizuojama per dešimt metų, beveik puse milijono dolerių mažesnė skola reikš, kad kasmet reikės mokėti mažiau apie \$51,000 – 55,000. Taigi, per likusį skolos išmokėjimo terminą būtų sutaupyta dar papildomų daugiau kaip milijono dolerių. Sutaupant tokias sumas išmokant skolą, liks daugiau pinigų slaugos namų gyventojų aptarnavimui.

TŽ reportaže pagrindiniu rūpesčiu šiais metais yra minima, ir kaip paminėti slaugos namų 15 metų sukaktį. Žiūrint iš LF narių perspektyvos, būtų pageidautina, kad būtų pašalinti kai kurie administraciniai trūkumai. Prieš keletą metų nariams buvo pristatytas LF įstatymo „By-laws“ projektas, kuriame buvo kai kurių nepriimtinių trūkumų, jis buvo narių atmetas.

Vienas iš tų trūkumų buvo teisiškai nepateisinamas apibūdinimas, kas yra LF nariai. Kadangi *Corporations Act* reikalauja, kad organizacija turėtų tikslų narių sąrašą, šios problemos suregulavimas pristatant patobulintus „By-laws“, būtų prasmingas slaugos namų 15 metų jubiliejaus paminėjimas. Šia proga taip pat verta paminėti, kad 2016 m. metinis narių susirinkimas buvo šaukiamas ne sekmadieniais, kaip buvo daroma daug metų, bet viduryje savaitės ir patalpose, kuriose saugiai gali tilpti tik valdyba ir ne daugiau kaip 10 narių. Tai nėra priimtina ir tik patvirtina, kad reikia paruošti tinkamus įstatus (By-laws), kuriuose būtų ir aiškios taisyklės dėl visuotinio narių susirinkimo. Dabartinė praktika neatitinka teisinių reikalavimų, kurie yra išvardinti *Ontario Regulation 181* prie *Corporations Act*. Kai oficialiuose korporacijos dokumentuose yra trūkumų, susidaro nereikalinga rizika asmenims, kurie sutinka būti korporacijos direktoriais. Todėl tuos administracinius trūkumus pašalinti verta ir tam, kad būtų lengviau prikalbinti prityrusius asmenis kandidatuoti į valdybą.

Leonas Radzevičius, Oakville, Ontario

Š. Amerikos Lietuvių Fizinio Auklėjimo Sporto Sąjunga
Lithuanian Athletic Union of North America


ŠALFASS
LAUNA

Birželio mėn. 2-4 d.d. kviečiame į ŠALFASS žaidynes, kurias rengia Hamiltono sporto klubas "Kovas"

Krepšinio varžybos vyrų, moterų ir jaunių A berniukų grupėms vyks Mohawk kolegijos "David Braley Athletic & Recreation Centre" – 135 Fennell Avenue West, Hamiltone. Jos prasidės birželio 2-ąją, penktadienio vakarą; žaisime visą dieną šeštadienį. Baigiamosios varžybos vyks birželio 4, sekmadienį, 1.30 v.p.p. Žaidynėse dalyvaus krepšinio komandos iš Čikagos, Detroito, New York, Klyvlando (JAV) bei Toronto ir Hamiltono. Dėkojame Hamiltono kredito kooperatyvui "Talka" už auką, skirtą šioms varžyboms.

Stalo teniso pirmenybės vyks birželio 3, šeštadienį, Anapilio salėje nuo 12 v.p.p.

Tvarkaraštis ir kita žaidynių informacija yra klubo tinklalapyje www.hamiltonkovas.org.

Inf.


VANKUVERIS, BC

Vankuverio lietuviai Europos festivalyje


Gegužės 27-28 dienomis Vankuveryje vyko Europos festivalis. Festivalyje buvo galima susipažinti su įvairių Europos kraštų tradiciniais šokiais, dainomis ir muzika, amatais ir maistu. Šventės dalyviai su vėliavomis dalyvavo eitynėse. Europos festivalyje, kaip ir kiekvienais metais, dalyvavo Br.Kolumbijos lietuvių bendruomenė, pristatęsi Lietuvos stendą. Jį sukūrė ir šventės dalyviams pristatė bendruomenės savanoriai.

Inf.

LONDON, ON


Adv. Marija Daniliūnas (viduryje) su teta Aldona Pociene (d.) ir teisės studijų dienų kolege adv. Connie Huston

Londono viešnia

Kelias savaites viešėjo vėl lankydama gimines ir draugus advokatė Marija Daniliūnas, turėjusi Londone, Kanadoje, privačią teisės įstaigą iki tol, kol iškeliavo į Londoną Anglijoje, į St. Leonards on the Sea, Hastings. Jos abu tėvai, a.a. Edvardas ir Irena Daniliūnai, atvykę iš DP stovyklų Kanadon 1949 m., abu buvo pokario labai gyvos lietuviškos veiklos šulai Londono klestinčioje bendruomeninėje veikloje veik per penkiasdešimtmetį.

E. Petrauskas

- Londono lietuvių bendruomenė visus kviečia dalyvauti Joninėse, kurios ruošiamos birželio 24, šeštadienį, 4 v.p.p. Petro Laisvio Sergaučio sodyboje (660 Sunningdale Rd. E.). Programoje – linksma lietuviška muzika, šilti pietūs su lengvais gėrimais, loterija ir malonus pabendravimas Joninių švenčių papročiais. Vaisių kaina – tik \$10 asmeniui. Vaisių bilietai platinami sekmadieniais po Mišių ir taip pat juos galima įsigyti pas Aldoną V. tel. 519-472-0073 arba pas Marytę N. tel. 519-657-1751 iki birželio 17 d.

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

- Birželio 4, sekmadienį, Mišios bus aukojamos už Navickų šeimos mirusius.


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%

INDĖLIAI		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

AKTYVAI VIRŠ 125 MILIJONŲ DOLERIŲ

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, antradieniais, ketvirtadieniais - 9 v.r. - 5 v.p.p.
 Trečdieniais - 9 v.r. - 1 v.p.p.,
 Penktadieniais - 9 v.r. - 7 v.v.
 Šeštadieniais - 9 v.r. - 12 v.p.p.

Liepos ir rugpjūčio mėnesiais šeštadieniais uždaryta.

“Klevelis” rengiasi kelionei

Liko truputį daugiau kaip du mėnesiai iki Kanados Lietuvių dienų šventės Otavoje, ir aš neabejoju, kad rengėjai ruošiasi kuo geriausiai priimti visus atvykstančius, rūpinasi, kad viskas pavyktų ir visi, dalyvavę šventėje, liktų laimingi. Vieni į šventę vyks nuosavu automobiliu ir vairuos virš 440 kilometrų; svečiai iš Klyvlando važiuos autobusu 840 km atstuma, na, o šokėjai iš Kalgario pasiryžę atstovauti savo bendruomenei ir įveikti net 3,340 km lėktuvu. Laukiant iš taip toli atvykstančių šventės dalyvių ir svečių, didėja rengėjų ir mūsų visų jaudulys, nes, kaip senoliai sakydavo, svečias į namus – Dievas į namus. Nedažni mūsų susitikimai tokiose šventėse, todėl norisi, kad liktų patys gražiausi prisiminimai, naujos draugystės, paskatinimas ir įkvėpimas tolesniam darbui.


Kalgario tautinių šokių grupė „Klevelis“ (vadovė Rasa Rimavičienė)

Nekasdieninius brangius šios šventės svečius iš Kalgario – šokių grupę “Klevelis” Tėviškės žiburių skaitytojams pristato **Odeta Ruzgaitė**:

– Kalgario lietuvių folklorinių šokių grupė “Klevelis” buvo suburta 2012 m. specialiai šokių šventės Bostone proga. “Klevelio” steigėja ir šauni grupės vadovė Rasa Rimavičienė, kurios entuziazmas ir meilė lietuviškam šokiui sėkmingai augina ir leidžia žaliuoti “Kleveliui” iki šiol. Pati nebūdama profesionali šokių mokytoja, ji puikiai tvarkosi ir moko aštuonių porų šokių grupę. Šokio sukuryje mėgsta pasisukti įvairaus amžiaus suaugusieji, iš kurių vieni – jau senbuviai Kalgaryje, kiti – dar neseniai įsikūrę.

Norėdami išsaugoti lietuvių ir puoselėti lietuviško šokio tradicijas, “Klevelio” nariai remia savo kolektyvą. Didžiąją dalį išlaidų išvykose sumoka savo asmeninėmis lėšomis, kartais gaudami paramą iš Kanados lietuvių bendruomenės ir Kalgario lietuvių bendruomenės fondų. “Klevelio” kelionių ir pasirodymų sąrašė – 2012 m. lietuvių tautinių

šokių šventė Bostone, 2014 m. Lietuvos dainų ir šokių šventė “Čia Mano Namai” Vilniuje, 2016 m. – lietuvių tautinių šokių šventė Baltimorėje “Šaukia ten tave kelionė”. Be šių svarbiųjų pasirodymų, “Klevelis” dalyvauja lietuvių bendruomenės renginiuose Kalgaryje ir Edmontone, taip pat paveldo dienų renginyje Kalgaryje.

Kanados Lietuvių paveldo dienos Otavoje “Kleveliui” – dar viena didelė šventė ir garbinga pareiga pristatyti Kalgario lietuvių veiklą. Gaila tik, kad dėl nepakankamo lėšų kiekio šventėje dalyvaus tik keturios “Klevelio” poros.

Džiaugiamės, kad nuotolis ir kiti sunkumai neužgesino kalgariečių entuziazmo. Kad ir nedidelę, bet šaunią šokėjų grupę matysime besisukančią bendrame rate. Noriu palinkėti, kad laikui bėgant “Klevelis” išaugtų į visą klevyną, kad jam netruktų nei medžių (šokėjų), nei eigulių (vadovų), ir toliau gražiais darbais garsintų Lietuvą ir Kanados lietuvius tolimame Kalgaryje.

N.Benotienė

KLD mugė

Kanados lietuvių dienos 2017 šventės metu vyks mugė. Bus galimybė prekiautojams pardavinėti savo produktus. Jeigu darote rankdarbius arba papuošalus, importuojate lobius iš Lietuvos, gaminate arba pardavinėjate skanėstus, parašėte knygą, turite organizaciją, mugė – puiki galimybė reklamuoti jūsų prekes (arba jūsų idėjas). Prisiminkite, kad į lietuvių dienas suvažiuos lietuvių iš visų Kanados kampų bei JAV,

taip pat ir gausiai dalyvaus kanadiečiai, vietiniai Otavos gyventojai! Parodykime mūsų bendruomenės narių talentus – ar tai būtų gebėjimas puoselėti lietuvišką bendruomenę ar dalyvauti Kanados kultūriname gyvenime! Visi laukiami!

Išsamią informaciją apie mugės tvarkaraštį, mokesčio sumą, kas įskaitoma, apsaugos

detales, nuostatas ir sąlygas, registracijos anketą rasite Kanados lietuvių dienos 2017 internetinėje svetainėje: www.kld2017.ca > Noriu prisidėti > Prekiautojai.

Registracijos anketa turi būti rengėjų rankose iki š.m. birželio 15 d.


There will be an opportunity for vendors to sell their products during Lithuanian Heritage Day. If you make handicrafts or jewelry, import treasures from Lithuania, make or sell tasty food, wrote a book, or run an organization, here is your chance to promote your wares (or your ideas) to the broad Lithuanian community that will be gathering from all four corners of Canada as well as to non-Lithuanians - Ottawa residents! Let's show off the innovative things

that members of our community are doing - whether to foster our community or as part of life in Canada! All are welcome!

For details regarding the marketplace schedule, fees, what's included, security details, terms and conditions, as well as the application form, visit the KLD 2017 website: www.kld2017.ca > Participate > Vendors. Applications should be received by June 15, 2017.

Prisikėlimo

Kredito Kooperatyvas

Mūsų tikslas ne pelnas, bet sąžiningas patarnavimas

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

GIC INDĖLIAI

(Pelno padalinimas netaikomas)

1 metų "cashable"	1.30%
1 metų	1.60%
2 metų	1.75%
3 metų	1.80%
4 metų	2.00%
5 metų	2.15%

RRSP, RRIF pensijų fondai

TFSA neapmokestinama taupomoji sąskaita

TFSA atviras, kintantis	0.85%
RRSP ir RRIF atviras, kintantis	0.85%
1 metų	1.60%
2 metų	1.75%
3 metų	1.80%
4 metų	2.00%
5 metų	2.15%

SUTEIKIAME

- **CMHC APDRAUSTAS** nekilnojamojo turto paskolas
- **KOMERCINES** nekilnojamojo turto paskolas

MŪSŲ ADRESAS
3 Resurrection Road
Toronto, ON M9A 5G1
Nemok. tel. 1-877-525-RCUL (7285)
Tel. 416-532-3400, fax 416-532-4816

Darbo laikas: Pirm., antr., treč.
Ketvirtadieniais 9:30 - 4:00
Penktadieniais 9:30 - 7:00
Šeštadieniais 9:00 - 1:00
Sekmadieniais 8:30 - 12:30

ANAPILYJE
2185 Stavebank Rd.
Mississauga, ON L5C 1T3,
Tel. 905-566-0006, fax 905-566-1554

Darbo laikas: Ketvirtadieniais 12:00 - 7:00
Sekmadieniais 9:30 - 12:30

GIC

2.00%
NEAPMOKESTINAMI
12 MĖNESIŲ
NAUJIEMS ĮNAŠAMS arba
PERVEDIMAMS

2.30%
15 MĖNESIŲ
TIK NAUJIEMS ĮNAŠAMS

PATIKIMOS INVESTICIJOS

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

Waterside
DENTAL

9th Line
DENTAL


Dr. Gintarė Sungailienė

(905) 271 7171
1252 Hurontario St.
Mississauga, L5G 3H3
www.watersidedental.ca

(905) 785 3900
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


Palikti ateities kartoms

Peterborough, Ont., gyvenantys Rita ir Romas Kuznecovai ten nesutiko lietuvių, tad ir nežino, ar jų yra, tačiau jų vyresnysis sūnus Vismantas, prieš pora metų baigęs lituanistinius kursus Maironio mokykloje Toronte, ir jaunėlis Tomas, mokėjęs šioje mokykloje, kol jie gyveno arčiau Toronto, lietuviškai kalba puikiai. Ką daryti, kaip auginti vaikus lietuviškai, kai kitų lietuvių aplinkui nėra? Apie tai kalbamės su Rita Kuznecoviene.

– Ar vaikams yra kokia nors galimybė bendrauti lietuviškai dar su kuo nors, išskyrus šeimoje? Ar sunku išsaugoti kalbą?

– Taip, šiuo metu gyvename gana toli nuo lietuvių, tačiau abu sūnūs labai stengiasi išlaikyti lietuvių kalbą. Gal sunkiau jaunesniajam, nes jis jau gimęs Kanadoje. Vismantas emigravo į Kanadą jau mokėdamas lietuvių kalbą, kai jam buvo treji metukai, ir jos niekada nepamiršo. Tomas lietuviškai kalbėti labai stengiasi, nors jam sekasi gal kiek sunkiau. Mes namie kalbame, skaitome lietuviškai, užsakau Tomui vaikiškų knygų iš Lietuvos.

Tomas turi kelis draugus lietuviukus ir taip pat jis bendrauja lietuviškai, būdamas „Dainavos“ stovykloje. Tiesa, tas lietuviškas bendravimas būna labai retai – kartais kartą per tris mėnesius.

– Minėjote „Dainavos“ stovyklą. Kuo ji gera tiems, kurie nori vaikus užauginti lietuviškai?

– Mums apie ateitininkų stovyklą „Dainava“ (JAV) papasakojo labai geri mūsų draugai Arūnas ir Reda Baranauskai, gyvenantys Ilinojaus valstijoje. Kai mes pirmąsiais metais nuvežėme abu savo vaikus, pirmiausia įspūdį paliko nuostabi gamta: miškas, ežeras ir taip pat visas administracijos personalas bei vadovai, kurie mus pasitiko šiltai ir su nuostabiomis šypsenomis. Labai nustebino lietuviškų būrelių ir kitų vaikų užimtumu, kuris visada buvo susijęs su lietuvių bei pasaulio pažinimu. Stovykloje viskas yra labai gerai organizuota, labai gera medicinos priežiūra, netgi lovos sužymėtos vaikų vardais, ir nekyla klausimų, kur kuris vaikas miegos, vadovai labai rūpestingi ir kūrybingi. Maistas labai šviežias ir skanus.

Turbūt vienas iš maloniausių tėvams dalykų – stovyklos vadovybės sugalvotas puikus būdas parodyti tėvams, kuo užsiima vaikai, – tai kiekvieną stovyklavimo dieną įkeliamos į internetinę svetainę vaikų nuotraukos. Tėveliai gali matyti, ką veikia jų vaikai, ar jie ten patenkinti. Nuotraukų gausa stebina, tad atrodo, kad aš ir pati dalyvauju toje stovykloje. Nei vienas vaikas nėra atstumtas, visi užsiėmę ir turi draugų.

– Kaip sekasi dabar jau tik namuose lietuviškai mokytį Tomą?

– Aš stengiuosi Tomą mokinti namuose lietuvių kalbos, bet namuose labai sunku prisiversti. Įdomiausia, kad sunku man, o ne Tomui. Jis net mokykloje pasigiria, kad mama jį lietuvių kalbos mokina „namų mokykloje“. Aš naudojuosi Jūratės Sirtautienės ir Vytauto Sirtauto bei Elenos Palubinskienės bei Giedrės Čepaitienės vadovėliais bei pratybų sąsiuviniais. Tekstus pasirenku, kurie atitinka Tomo žinių lygį. Man mokomąją medžiagą parekomendavo mama bei pati pasirinkau. Mano mama Lietuvoje dirba mokytoja, dar pasitarė su pradinukų mokytojais, iš kurių knygų vaikams labiau patinka mokytis, kurios geresnės.

Kartu skaitome lietuviškas knygas, ir tai turbūt natūralu, kad meilė lietuvių kalbai ir Lietuvai yra natūrali. Jokios prievartos kalbėti ar rašyti lietuviškai niekada nebuvo mūsų namuose. Jei skaitome knygą, tai skaitome draugiškai – Tomas skaito dalį teksto, o kitą dalį skaitau aš. Ir tai tampa bendravimu, malonumu bei mokymuisi. Stengiamės trumpąsias žinutes telefonu rašyti vieni kitiems taip pat lietuviškai – tai būna kaip lietuvių kalbos gramatikos mokymosi tęstinumas, net nejučiant, kad tai maža lietuvių kalbos pamokėlė.

Įdomiausia, kad jeigu kartais nutinka kas nors mokykloje ir Tomas skambina mokyklos telefonu, jis visuomet kalba su manimi tik lietuviškai. Pastebėjau, kad tuomet jo lietuvių kalba būna ypatingai raiški ir aiški.

Mes turime ryšį su Lietuva, daugiausia bendraujame, kaip ir daugelis, ko gero, per Skype programą. Bet manau, kad tai labai padeda išlaikyti lietuvių kalbą.

Ką bedarytume, bendraujame tik lietuviškai. Tėtis su jais užsiima, daro kartu visokius projektus. Visi trys darė „Pepsi“ sunkvežimio modelius skautų surengtam konkursui ir iš 50-ies dalyvių buvo antri.

– Iš kur Tomo gabumai literatūrai? Atsimenu, per Maironio mokykloje vykusią K. Donelaičio 300-osioms metinėms skirtą šventę Tomas skaitė ištrauką iš savo rašomo romano.

– Tomas rašyti pradėjo gal antroje klasėje. Jis kasmet parašo savo klasei po pasaką-istoriją. Mokytojai leidžia jas perskaityti dalimis (o jos gana ilgos – 8 spausdinti puslapiai), tačiau vaikai labai patenkinti laukia ir klausia, kada gi Tomas vėl parašys. Tose istorijose visi klasės vaikai yra herojai, o mokytojai yra karalienės arba karaliai. Taip pat Tomo sugebėjimus rašyti pamatęs nuostabus jo ketvirtosios klasės mokytojas jį labai skatino ir aiškino, kaip ieškoti idėjų, jei kada nors jų


Iš k.: Vismantas, Romas ir Tomas Kuznecovai Thomey Farm, Port Hope, klevų sirupo gaminimo ekskursijoje Ntr. R. Kuznecovienės

pritrūktų. Manau, kad Tomas toks gabus literatūrai, nes jis labai daug skaito. Aš visuomet sakiau, kad knygos – tai dauguma atsakymų į gyvenimo klausimus, jos praplečia pasaulėžiūrą, sutvirtina. Kaip sakė Johann Wolfgang von Goethe: „Gali ir saulės šviesa priblėsti, jeigu tik tavo sieloje šviesu. Tai, ko nerasi visame pasaulyje, rasi savo širdyje“. O širdį praturtina knygos, jos lavina... Tomas taip pat atsimena Maironio mokyklos literatūrą būrelį.

Jam taip pat labai patinka teatrai, miuziklai. Mes dažnai važiuojame dėl jų į Torontą, įdomu juk pažiūrėti miuziklą ar vaikišką spektaklį pagal skaitytą knygą. Manau, kad visa tai susiję. Norisi, kad vaikai būtų išsilavinę. Tomas sako, kad jis visad svajojo būti rašytoju nuo mažumės. Jam tiesiog labai patinka rašyti. Taip pat jis labai noriai mokosi groti akordeonu. Jau daugiau negu metai Romas veža jį iš Peterborough į Oshawą, į akordeono pamokas, nes mūsų mieste nėra akordeono mokytojų. Tarp kitko, Tomas, tik pradėjęs mokintis groti akordeonu, pats mokinosi groti *Tautišką giesmę*.

– Ar berniukai save laiko lietuviškai?

– Taip, mūsų vaikai save laiko lietuviškai ir niekada to nepamiršta. O man lietuvių kalba, gyvenant toli nuo savo šalies – tai mūsų šaknys, mūsų istorija ir nuostabi literatūra. Man labai giliai įstrigo Aivaro Lileiko posakis: „Medis be šaknų – yra rąstas kito statinėje“, kuris labai taikliai pasako, kodėl mes turime žinoti savo praeitį, ją perduoti savo vaikams ir palikti ateities kartoms ją puoselėti.

Turbūt niekas nėra sunku, kai tuo gyveni. Vaikai mato, kokios vertybės yra mums brangios ir svarbios, ir jie neatsisako perimti savo tautos kultūros ir ją puoselėti.

Linkiu sėkmės visai Jūsų šeimai ir toliau būti ištikimais lietuviškai, o Tomui – ir toliau kurti, rašyti ir savo istorijomis džiuginti ne vien tik mokyklos draugus.

Rima Žemaitytė-De Iuliis

Tomas Kuznecovas

Akordeonistas

Vieną kartą netoli nuo čia esančioje žemėje, kaime, gyveno muzikantas ir karalius, kuriam priklausė tas kaimas ir kuris tame kaime uždraudė akordeonus. O jis taip padarė, nes akordeonai nebuvo pakankamai populiarūs. Vieną dieną į kaimą atėjo vargšas žmogus, kuris nežinojo šios taisyklės, ir grojo savo 7 bosų akordeonu. Kai sargybiniai atėjo jo suimti, jie buvo užhipnotizuoti akordeono muzikos ir įleido vargšą žmogų į kaimą. Tuomet akordeonistas išgirdo iš kažkur sklindančius pianino garsus. Tai grojo karalius, ir kiekvienas savo instrumentu grojo tą pačią dieną. Jie buvo užhipnotizuoti. Sargybinių ginklai buvo smuikai, kadangi tai buvo muzikos pasaulis. Tie sargybiniai ėjo suimti akordeonistą.

Staiga mergaitė gitara pradėjo groti priešais muzikantą. Akordeonistas negalėjo patikėti tuo. Tada jie nuėjo pas karalių, ir karalius pamėgino suimti jį, bet sargybiniai dabar jau klausė mergaitės, grojančios gitara, įsakymų. Jie patį karalių nunešė į ežerą. Jūrų pabaisa išsoko iš vandens ir ištraukė visą magiją iš akordeono, pianino, gitaros. Karalius buvo suimtas, ir visi laisvai galėjo groti savo instrumentais.

Populiarumas nieko nereiškia.

Kviečiame pokalbiui

Su arčiau gyvenančiais susitiksime, kalbėsime, o iš toliau įsikūrusių lauksime laiškų el. pašto adresu: rimaztz@gmail.com

Apie kalbą

▪ Kada nors, kai mes visi būsime tik istorija, bus aišku, kad kova už mūsų mažų kultūrų ir kalbų išsaugojimą buvo kova už pačių brangiausių dalykų, darančių mus žmonėmis, išsaugojimą.

David Crystal, D.Britanijos akademikas, kalbininkas

▪ Kalboje tauta pasisako, kas esanti, ko verta. Tautos kalboje yra išdėta

visa jos prigimtis – istorija, būdo ypatybės, siela, dvasia.

Jonas Jablonskis

▪ Kalba yra mūsų tauta, be jos nieko svarbesnio nėra - nei teritorija, nei vėliava, niekas... Kalba mūsų identitetas. Kalba esame mes.

Aktorė Agnė Šataitė

▪ Jei kalbi – tai tavo žodžiai turi būti geresni už tylą. Indėnų posakis

Lietuviškas filmas *HotDoc's* festivalyje

In *Moteris ir ledynas*, Audrius Stonys finds silence and science to be a potently poignant combination


Audrius Stonys, filmo *Moteris ir ledynas* režisierius

Acclaimed Lithuanian documentarian Audrius Stonys brought his latest film, *Moteris ir ledynas* (*Woman and the Glacier*), to this year's *HotDocs* Film Festival in Toronto after it won Best Lithuanian Film and Best Film in the Baltic Gaze Competition at the Vilnius Film Festival. I was fortunate to see it on the festival's last day, alongside my wonderful mother and a packed crowd of curious filmgoers (Canadians and Lithuanians alike) at the *Scotiabank Theatre* on Richmond Street. The film was screened in

that she has not cooked potato pancakes in ages. Of her work, of her past life before glaciology, of her decision to live in self-imposed exile, there are no answers, except for the grimness of her facial expressions and the tasks she allows Stonys to film. Revutaite's unwavering enigma is her triumph. The viewer must look elsewhere for sustenance.

Yet Stonys is careful not to starve us. The glacier is captured in all its glorious beauty by his talented cinematographer Audrius Kamezys, with a sweeping majesty that befits the quiet grandiosity of a Terrence Malick film. During the Q&A, an audience member marvelled at the way some of the shots were captured, and Stonys revealed that it was all done in the most primitive of ways, since there was no way of bringing fancy equipment all the way up to Revutaite's high-altitude station (especially when weight is practically doubled so far above sea level). I heard hushed mutters that there was *too* much glacier gazing, and one audience member had the courage to ask Stonys what the point of the film was, since Revutaite proved to be so reticent. Stonys' answer was simple, but firm: everyone will interpret it differently, and that's perfectly alright with him. And, indeed,


Kadre iš filmo – lietuvė mokslininkė A.Revutaitė, ledynų tyrinėtoja

conjunction with a Dutch film called *Cargo*, which depicts the camaraderie and loneliness of men working on a shipping freighter. Its delicate, naturalistic cinematography and existential themes paired well with Stonys' offering, which takes the viewer to one of the remotest places on Earth – Central Asia's Tian Shan mountain range – and the Kazakh Tuyuksu glacier, where a lone Lithuanian woman named Aušra Revutaite has spent the last three decades working in a Soviet-era glaciological station. With no one to keep her company save for a rambunctious cat and dog (whose playful pestering provides the film with a great deal of levity), Revutaite greets each day with the same careful rituals, performed with skilled precision and a stoicism that reverberates in the silence of the valleys she treads.

Those looking to learn about Revutaite's life will be disappointed, as Stonys made clear during the audience Q&A session. To preserve his subject's trust, he let her speak only as much as she was willing to—and that, it turns out, wasn't much at all. The first time she speaks, about halfway through the film, it is only to call to her dog; in another scene, she tells Stonys

he is correct—whenever we watch a film, we will always bring our own unique perspectives and insights that others may not share. *Moteris ir ledynas* is no exception.

And so, when a boisterous tour guide interrupts the film's tranquility towards the end, shouting like a banshee and disturbing the natural world's fragile peace, we cringe at his recklessness because we all know that there is a sacred solemnity surrounding places of sheer splendour. The glacier is one such place, and as the tour guide hoots and hollers, we can finally find our connection to the secluded, hermetic Revutaite. We realise in this moment that the sound of silence can be the best music for the soul, and that for some, it is more than enough to get by. And so, as the credits roll, we leave Aušra Revutaite to be the guardian of her glacier—the guardian of a changing climate that she so diligently measures. As we lower ourselves back to reality, we can do so with a respectful gratitude towards a woman whose extreme and tireless dedication to the realm of science is only now being appreciated.

Tomas Trussow

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%

1.5%
Kasdieninių palūkanų taupomoji sąskaita

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

INVESTICINĖ SĄSKAITA

GIC INDĖLIAI
(Pelno padalinimas netaikomas)

1 metų	1.60%
2 metų	1.75%
3 metų	1.90%
4 metų	2.05%
5 metų	2.20%
1 metų iškeičiamas	1.30%
1 metų JAV dolerių	0.40%

2.25%
1 metų GIC
Naujiems indėliams

RIBOTAS KREDITAS SU NEKILNOJAMO TURTO UŽSTATU **3.35%** ir aukščiau


PARAMA

www.parama.ca

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 žalos, atsirandančios ryšium 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

PARODA PRANCŪZIJOJE

Dailininkė Laisvydė Šalčiūtė, pristatydamą savo asmeninę parodą Prancūzijoje, Angers miesto šiuolaikinio meno centre „Chapelle Saint-Lazare“, pabrėžė, kad savo kūrinuose stengiasi nagrinėti įvairių žiniasklaidos priemonių daromą poveikį šiuolaikiniam žmogui, jo mąstymui ir veiksams. Gegužės viduryje atidaryta jos kūrybos paroda „Propaganda. Svajonių transformacijos“ skirta tarptautinės Europos dienos festivaliui, kur šiais metais Lietuva buvo pakviesta kaip garbės viešnia.

Mūsų tėvelis

A†A

Petras BRIKIS

visam laikui atsisveikino su mumis š.m. sausio 27 d. Montrealyje. Birželio 3 d., 4 v.p.p., urna su a.a.P.Brikio palaikų pelenais bus palaidota Šv. Jono lietuvių kapinėse Mississaugoje. Šeima nuoširdžiai kviečia visus draugus ir pažįstamus Toronte, kurie pažinojo a.a. Tėvelį ir mūsų šeimą, susitikti minėtu laiku kapinėse ir prisiminti a.a. P.Brikio gyvenimą Lietuvoje ir Kanadoje. *Šeima*

MIRTIES PRANEŠIMAS

A†A

Laima PETRAVIČIENĖ,

eidama 88 metus, ramiai mirė gegužės 22 dieną savo namuose Wasaga Beach, ON. Laima – mylima a.a. Juozo Petravičiaus žmona, mylinti Roberto (Sharon) ir Ashton ir Loretos (a.a. Lou DeJuan) mama. Branginama močiutė Andrai Ashton (Terry Froom), Davidui Ashton, Jeffui Ashton (Jen Loton), Katrynei DeJuan and Alexis DeJuan. Draugai ir artimieji su a.a. Laima Petravičienė atsisveikino *Carruthers and Davidson* laidotuvių namų Wasaga Beach koplyčioje. Palaidota gegužės 26 d. Šv. Jono lietuvių kapinėse Mississaugoje. *Šeima*

MARGUTIS Parcels

48 Hamptonbrook Dr., Toronto, ON, M9P 1A1

PARCELS TO
LITHUANIA

For free pick up in your area call VIKTOR at

Tel: (416) 233-4601

For pick up in Wasaga call PETRAS at

Tel (905)-383-1650OR EMAIL TO: pysanka.inc@gmail.com

Turner & Porter

LAIDOTUVIŲ NAMAI


TORONTE, ETOBICOKE
ir MISSISSAUGOJE

SMITH MONUMENT CO. LTD

(nuo 1919 metų)

- ▲ Gaminame paminklus, bronzines plokštes, atminimo lenteles.
- ▲ Puošiamo 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


R. VARNAITEI - 90

Komedijos karalienė, teatro, kino ir televizijos aktorė Regina Varnaitė gegužės 19-ąją šventė devyniasdešimtmetį. R.Varnaitė 1952-aisiais baigė Maskvos Lunačiarskio teatro meno institutą ir tais pačiais metais tapo Kauno dramos teatro aktorė. Jos teatrališka, išraiškinga, humoro pilna vaidyba pavergė daugybę žiūrovų. R. Varnaitė suvaidino Galčichą spektaklyje „Be kaltės kaltieji“, Smilgienę „Šventėžeryje“, Bekampienę komedijoje „Amerika pirtyje“, Uršulę kino filme „Velnio nuotaka“, Tėvą Bartolomėjų „Moljere“, Vienuolę „Mamutų medžioklėje“, Beatričę „Meilė, džiazas ir velnias“, Paulę Šakalytę kino filme „Giminės“, Tetulę kino filme „Grybauskai“, sukūrė daug kitų teatro, kino bei televizijos vaidmenų. Aktorė R. Varnaitė apdovanota Lietuvos respublikine premija, Lietuvos Didžiojo Kunigaikščio Gedimino V laipsnio ordinu, Fortūnos statulėle už ištikimybę profesijai, Medaliu Lietuvos Nepriklausomybės atkūrimui 20 metų „Tikime laisve“, Kauno miesto burmistro Jono Vileišio


Aktorė Regina Varnaitė

žalvariniu medaliu, Lietuvos kultūros ministerijos Garbės ženklų „Nešk savo šviesą ir tikėk“ ir kt. apdovanojimais. Ji – Kauno miesto garbės pilietė, gimusi Ukmergėje. Mama buvo giliai tikinti katalikė, ji formavo dukters požiūrį į gyvenimą. Šeimoje R. Varnaitė tėvų dėmesiu dalinosi su trimis metais vyresniu broliu Eriku Varnu, kuris tapo dailininku, skulptoriumi. Reginos Varnaitės vyras – aktorius Vytautas Eidukaitis.

SAUGANT RADVILŲ PALIKIMĄ

Kultūros paveldo departamentas prie Kultūros ministerijos su Centrine projektų valdymo agentūra pasirašė projekto „Lietuvos Didžiosios Kunigaikštystės didikų Radvilų palikimas: bendradarbiavimas ugdam kultūros paveldo tyrimų ir išsaugojimo gebėjimus“ įgyvendinimo sutartį. Projektą apmoka iš Užsienio reikalų ministerijos Vystomojo bendradarbiavimo ir paramos demokratijai programos lėšų, prisidedant Kultūros paveldo departamentui prie Kultūros ministerijos. Šio projekto bendraautorai yra Vilniaus universiteto Istorijos fakultetas ir Gudijos Kultūros ministerija. Departamentas 2016

m. taip pat vykdė projektą Nesvyžiaus Šv. Dievo Kūno šventovėje rūsio patalpose įrengtame LDK didikų Radvilų giminės mauzoliejuje. Labai svarbi šių metų projekto veikla – pasidali-jimas su bendradarbiais iš Gudijos sukaupta kultūros paveldo apsaugos specialistų patirtimi. Šiuo tikslu gegužės 22-27 d.d. į Vilnių atvyko Gudijos kultūros paveldo apsaugos specialistai, kurie dalyvauja seminare „Kultūros paveldo tvarkybos pamokos in situ“. Numatytos dvi konferencijos Vilniuje ir Minske, kurių metu specialistai supažindins su tyrimų Radvilų mauzoliejuje rezultatais.

„KAUNO HANZOS DIENOS 2017“

Gegužės 19 d. Kaune prasidėjusi didžiausia miesto šventė „Kauno Hanzos dienos 2017“. Šis antrą dešimtmetį kasmet trečiąjį gegužės savaitgalį rengiamas renginys sukvietė daugybę dalyvių bei žiūrovų ne tik iš Kauno ir visos Lietuvos, bet ir iš užsienio. Viskas čia kaip viduramžiais, kai Kaune, kuris dabar priklauso Naujosios Hanzos miestų sąjungai, veikė šios senosios pirklių organizacijos sandėliai bei kontoros. Kauno pilies aplinkoje įsikūrė riteriai, čia veikia ir amatininkų kaimelis. Kitos šventės erdvės, išsidėsčiusios per visą senamiestį,

prisipildė džiaz, roko, bardų, orkestrinės, chorinės ir liaudies muzikos garsais ir vaizdiniais. Pagrindinis iš šventės varžytuvių buvo tarptautinis riterių turnyras Lietuvos kariuomenės vado kalavijui laimėti. Žiūrovai išbandė savo jėgas ginklanešio žaidimuose, galėjo pasimatuoti šarvus ar pasivaržyti tarpusavyje ginklų valdymo rungtyse. Vyko geriausių Lietuvos medžio drožėjų konkursas, Lietuvos tautinio paveldo mugė, folklorinių ansamblių pasirodymai.

Parengė Rima Žemaitytė-De Iuliis

„LABDAROS“ ŽINIUS

• Labdaros fondo direktorių tarybos posėdis įvyko 2017 m. gegužės mėn. 16 d. Tado svetainėje, slaugos namuose.

• Slaugų savaitės proga taryba pavaišino visas slauges bei darbuotojus šokoladu ir padėkojo už jų nenuilstamą darbą ir kruopščią mūsų gyventojų priežiūrą.

• Toronto Challenge eitynės paremti paslaugas senoliams Toronte teikiančias organizacijas, tuo pačiu ir „Labdarą“ (jei sudarysime komandą), vyks sekmadienį, birželio 11-osios rytą, iš Toronto miesto rotušės aikštės. Galintys aukoti arba dalyvauti 1 km ir 5 km eitynėse kviečiami kreiptis į „Labdaros“ darbuotoją Neriją Augutį tel. 416-232-2112, ext. 413. Gaila, kad jau antri metai iš eilės šios eitynės kertasi su Priskėlimo parapijos eitynėmis birželio 10 d., kurios skirtos remti pastangoms kovai su vėžiu Lietuvoje. Toronto Challenge datą parenka Toronto miestas – „Labdara“ neturi galios datos keisti.

• Fondo biudžetas 2017 m., kurį paruošė mūsų finansų komitetas, pristatė išdininkė Virginija Pečiulis, buvo priimtas. Po visų svarbiausių projektų finansavimo lieka apie \$40,000 nenumatytoms išlaidoms bei ateities projektams. Svarbiausi projektai nustatyti pagal strateginį planą, kurio parengimui vadovavo Raimondas Smolskis. Lėšų telkimo darbas yra būtinas kiekvienais metais. Pradedama atsirasti ir staigmenų – netikėtų išlaidų. Šiomis dienomis bus taisomi 6 dušų kambariai. Dėl nuolatinio naudojimo pradeda prakiurti grindys, ir turime jas keisti.

• FACEBOOK puslapis, skirtas „Labdarai“ (paruošė Virginija Pečiulis), gavo tarybos

pritarimą ir jau pasirodys internete. Tikimės, jaunesnioji karta susidomės mūsų gyvenimu ir darbais „Labdaroje“.

• Lėšų telkimo vėjus 15-mečio proga eina pirmyn. Nuo vėjus pradžios kovo mėnesį iki balandžio mėnesio pabaigos surinkta \$32,975 – pasiekta 44% mūsų tikslo. Tai leis įsigyti naujus baldus vienai gyventojų valgyklai ir dar antrai. Tikimės, kad mūsų vėjus „termometras“ padės visiems sekti vėjus rezultatus kas mėnesį *Tėviškės žiburiuose* bei „Labdaros“ tinklalapyje www.labdara.ca

• Nauji „Labdaros“ užrašai: šalia kelio jau pastatytas naujas bendras užrašas, apima Priskėlimo parapiją, Priskėlimo kredito kooperatyvą ir „Labdaros“ slaugos namus. Virš jo dar bus įrengta apšviesta lentelė su judančiais skelbimais. Ant „Labdaros“ pastato jau įrengti užrašai: LABDARA Lithuanian Nursing Home, abiejose – pietinėje ir šiaurinėje – namų pusėse. Užrašų projektą finansuoja Priskėlimo kredito kooperatyvas.

• „Labdaros“ 15-mečio sukakties darbo grupė, kuriai vadovauja Rauda Rautinš-Dickinson, jau rimtai dirba. Birželio 25, sekmadienį, Priskėlimo parapijoje 11 v.r. bus atnašaujamos Mišios, prisimenant buvusius ir esamus slaugos namų gyventojus ir darbuotojus. Lygiai prieš 15 metų tą dieną „Labdara“ pirmą kartą atvėrė savo duris ir priėmė pirmuosius gyventojus. Tą pačią dieną, 1-3 v.p.p., visuomenė kviečiama apsilankyti Atvirų durų popietėje slaugos namuose. Visi galės pamatyti, kaip mes gyvename, ir pabendrauti su gyventojais prie pyrago ir kavutės.

Gabija


„Kelionė į Lietuvą“ dalyvavo ir mažieji

Kelionė į Lietuvą

Toronto Maironio lietuvių mokykla, pasikvietusi mokinių tėvelius ir visus, kas tik norėjo, gegužės 13 d. surengė šventę "Kelionė į Lietuvą". Lietuvių Namų salė tapo erdviu Maironio oro linijų lėktuvu, kur tikra stiuardės ir mokyklos mokytoja Vida Kairienė bei aštuntokai, aprenkti profesionalia lėktuvų palydovų apranga, keleiviams padėjo suprasti kelionės sąlygas: nors ir be saugos diržų, užtat draugiškai pasilaikydami vieni už kitų, stebėdami palydovų rodomus ženklus, kur ir kaip reikės išlipti iš lėktuvo, gavę užkandos – saldainių, visi leidosi į tėvų ir senelių šalį. Kol lėktuvas skrido, aštuntokai keleiviams pasakojo apie gandrą, stumbrą, ažuolą ir rūtą – Lietuvos simbolių, – padainavo kartu su keleiviais, padėdamas jiems. Lietuvoje visus vėl pasitiko Vida Kairienė, tik dabar jau lietuvė keliautoja, kuri buvo kelionės po Lietuvą vadovė. Jos mokiniai, pirmokai, kartu su antroais papasakojo lakūnų Dariaus ir Girėno kelionę iš Amerikos į Lietuvą. Jų lėktuvas - visai kaip tikras, ir spalva tokia pati – jų kūrybingos mokytojos kūrinys – skraidė po salę, kol, pradėjus griaudėti, nukrito "Soldino miške". Ir tada mums buvo papasakota kita legenda: apie Anykščių šilelio akmenį Puntuką: scenoje matėsi šventovė, o atėję du velniukai ir nutarė ant jos numesti akmenį, bet iš už šventovės iššokus garsiabalsiui gaideliui ir užgiedojus, nusirito garsas per visą salę, kai "krito", akmuo, ant kurio atėjęs "skulptorius Bronius Punzius" iškalė lakūnų bareljefus.

Trečiokai keliavo linksmuoju keltu, septintokai buvo Kernavėje, vyresniųjų darželis – pas močiutę kaime. Penktokai į sceną atėjo ant žirgelių ir papasakojo apie Lietuvos arklius žemaitukus, šeštokai visus nusivedė į Violetos Riaubiškytės ir Gyčio Paškevičiaus dainą *Raganų puota* ant Raganų kalno Juodkrantėje, kur šoko visas pulkas raganų ir raganaičių, ir linksmai skambėjo: "Šoka basos raganaitės, trypia smagūs velniai!". Kitų klasių mokiniai šoko ir etnografinius šokius, žaidė žaidimus, o tėveliai kartu dainavo, juokėsi ir džingėsi kartu su mažais keliautojais.


Dariaus ir Girėno skrydį suvaidino I-II klasės moksleiviai A.Minkevičienės ntrs.

Tokią kelionę į Lietuvą sugalvojo mokyklos etnografijos mokytoja Violeta, muzikos ir garso režisieriaus darbą atliko buvęs mokyklos mokinys Linas Kairys. Akompanavo V. Špakauskienė.

Praakusius keliauninkus pavaišino Lietuvių Namai, žinoma, lietuviškais patiekalais – kugeliu ir blynais. Už tai ir už salės papuošimą ačiū Lietuvių Namų atstovei Angelai Biondi. Sugrįžę atgal į Kanadą, visi skirstėsi, pabuvę kartu, pamatę, ko žaisdami išmoksta vaikai.

Visas lietuvių gyvenimas – kelionė į Lietuvą. Ji prasideda, išgirdus pirmą lietuvišką žodį, ir tęsiasi visą laiką, kol nepamiršti esąs lietuviu, kad ir kur begyventum. Vieni keliauja, pasiėmę kuo gryniausią kalbą, kiti – kiek moka, vieni – stengdamiesi kartu neštis kuo daugiau žinių apie savo kelionės tikslą – Lietuvą, kiti – tiek, kad tik galėtų ją surasti. Vieni – dažniau, nes jų ten laukia, o kiti – rečiau, jeigu laukia tik kultūra, istorija ir sentimentai. Kiekvieno Lietuva vis kitokia, bet visiems – ten pat, prie Baltijos, tarp Rytų ir Vakarų. Žemėlapyje širdies formos, o širdyje tebeuždeganti ugnį lyg Pilėnų ar Joninių laužai. Kol ta ugnis degs, tol kelionės į Lietuvą nesibaigs. Mes mokykloje tą ugnį kurstome ir kas šeštadienį keliaujame – į Lietuvą.

8 kl. mokytoja R. Žemaitytė-De Iuliis

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

LINA TAYLOR
Sales Representative

Jei 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

Kanados Lietuvių Lithuanian Canadian Fondas Foundation
1 Resurrection Rd. Toronto ON M9A 5G1
Tel: 416-239-9889
klfondas@on.aibn.com

KLF taryba paskyrė

8 Vienetams

Kanadoje (235 dalyviams) virš \$35,000 dalyvauti Kanados lietuvių dienoje, Otavoje Tapkime Kanados lietuvių fondo nariais!

Remkime lietuvių veiklą ir išlaikymą! Prisiminkime mūsų fondą gyvybės draudimuose, bei savo testamentuose.

Aukotojams 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

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

Lina Kuliavas

Toronto, ON
416-762-8255, 416-616-1600 (cell)
email: lina@kuliavas.com
website: www.LinaKuliavas.com

PILIEČIŲ PRIĖMIMAS

2017 m. birželio 2-4 d.d. Toronte ir birželio 18 d. Montrealyje rengiamas piliečių priėmimas konsuliniais klausimais:

2017 m. birželio 2-4 d.d. Toronte, Kanados lietuvių bendruomenės (Prisikėlimo parapijos) patalpose (1 Resurrection Road, Toronto, ON M9A 5G1).

2017 m. birželio 18 d. Montrealyje, Aušros Vartų parapijos patalpose (1465 rue De Sève, Montréal, Que. H4E 2A8).

Bus priimami Lietuvos Respublikos piliečių prašymai ir dokumentai dėl pasų keitimo ir išdavimo, užsienyje sudarytų civilinės būklės aktų įtraukimo į apskaitą Lietuvoje, konsulinių pažymų išdavimo, dokumentų legalizavimo bei atliekami kiti konsuliniai veiksmai.

Lankytojus priims Lietuvos Respublikos ambasados Kanadoje trečioji sekretorė Gitana Bagdonienė.

Pageidaujančiuosius kreiptis dėl konsulinių paslaugų maloniai prašome iš anksto registruotis Lietuvos Respublikos ambasadoje tel.613-567-5458, ext 22 arba el. paštu gitana.bagdoniene@urm.lt, nurodant savo vardą, pavardę, asmens kodą arba gimimo datą, kokios konsulinės paslaugos pageidaujate ir kuriuo laiku Jums būtų patogiau atvykti. Bus priimami tik iš anksto užsiregistravę asmenys. Informacija dėl dokumentų, reikalingų konsuliniais veiksmais atlikti, teikiama tik aukščiau nurodytu telefonu ir el. paštu.

LR ambasados Kanadoje inf.

ANAPILIO parapijos žinios

• Sveikiname praeitą savaitgalį dalyvavusius ŠALFASS jaunimo krepšinio turnyre, kurį surengė "Anapilio" sporto klubas.

• Praeitą sekmadienį buvo išdalinti vokeliai trečiajai *Share Life* rinkliavai, kuri bus renkama ateinantį sekmadienį.

• Gegužės 21, sekmadienį, Barrie mieste mirė a.a. Kostas Beržanskis, 93 m. amžiaus, ilgametis Wasaga Beach Gerojo Ganytojo misijos parapijietis. Jis palaidotas iš Lietuvos kankinių šventovės gegužės 25, ketvirtadienį, Šv. Jono lietuvių kapinėse. Drauge su sūnumi ir šeima, su visais giminėmis bei artimaisiais jį lydime malda.

• Wasaga Beach mieste mirė a.a.Laima Petravičienė, 87 m. amžiaus. Ji palaidota gegužės 26, penktadienį, Šv. Jono lietuvių kapinėse. Drauge su sūnumi ir dukra su šeimomis bei visais giminėmis ir artimaisiais ją lydime malda.

• Wasaga Beach KLB apylinkės valdyba renka solidarumo mokestį sekmadieniais po Mišių Gerojo Ganytojo misijos kavinėje iki birželio 4 d.

• Dėl Kapinių lankymo dienos Wasaga Beach Gerojo Ganytojo šventovėje Mišios ateinantį savaitgalį bus birželio 3, šeštadienį, 2 v.p.p., o birželio 12, sekmadienį, jau pradedama vasaros tvarka, ir Mišios bus 10 v.r.

• Toronto arkivyskupija šiais metais švenčia savo 175 m. gyvavimo sukaktį. Iškilmingos sukakties Mišios bus aukojamos gegužės 30, antradienį, 10.30 v.r., Šv. Mykolo katedroje-bazilikoje. Tos šventės progai lapeliai su malda yra padėti prie mūsų šventovės durų. Prašome pasiimti.

• Birželio 2 d. yra pirmasis mėnesio penktadienis. Tą dieną po 8.30 v.r. Mišių – Šventoji valanda prie išstatyto švenčiausiojo.

• Pavasarinė kapinių lankymo diena Šv. Jono lietuvių kapinėse bus birželio 4, ateinantį sekmadienį. Pamaldos kapinių koplyčioje bus 2 v.p.p. Pamokslą sakys kleb. Vytautas Staškevičius. Mokyklinis autobusas tą dieną veš maldininkus nuo "Vilniaus rūmų" 1 v.p.p., o atgal nuo Anapilio išvažiuos 4.30 v.p.p. Tą dieną rytinėms Mišioms Anapilio autobusėlis važiuos įprasta sekmadienio tvarka.

• Kapinių lankymo dienos pietūs birželio 4, sekmadienį, bus ruošiami KLB moterų draugijos mūsų parapijos skyriaus Anapilio salėje. Pietauti bus galima ištisą dieną ir atsigaivinti vynu bei lietuvišku alučiu.

• KLB Toronto apylinkės solidarumo mokestis bus renkamas Anapilyje birželio 4-ąją, Kapinių lankymo dieną.

TORONTO

PRISIKĖLIMO parapijos žinios

• Birželio 4 d., 2 v.p.p., kapinių lankymas; birželio 10 d. "Vilties bėgimas".

• Birželio 16-18 d.d. stovyklos "Kretinga" Darbo savaitgalis; "Kretingos" stovykla angliškai kalbantiesiems liepos 2-15 d.d.; lietuviškai kalbantiesiems liepos 16-29 d.d.

• Stovyklos "Kretinga" registracijos anketas galite paimti Prisikėlimo parapijos raštinėje. "Romuvos" stovykla rugpjūčio 6-12 d.d.

• Rugpjūčio 27 d. Mišios Midlande.

• "Kretingos" stovyklos savanoriai šių metų birželio 10 d., 11.30 v.r., rengia Toronto "Vilties bėgimą"! Surinktos lėšos bus paskirtos Šv. Pranciškaus onkologijos centrui Klaipėdoje. Dalyviai gali eiti 1 km arba bėgti 5 km. Kviečiame užsiregistruoti pavieniui ar visa šeima, arba remkite aukomis. Aukos renkamos sekmadieniais Prisikėlimo parapijos salėje po Mišių. Registruotis galima internete: https://www.events.runningroom.com/applications/?raceId=14247&event_id=42449&vrindex=3 Daugiau informacijos Facebook'e: Vilties Begimas Toronto.

• Birželio 4, sekmadienį, Mišios 9 v.r. už a.a.Patricia ir Desmond Bannon; 11 v.r. už gyvus ir mirusius parapijiečius; a.a.Oną ir Vytautą Jūdvyčius; a.a.seseris Julija, Elelę, Nijolę, Danutę, Primą; a.a.Jadvygą ir Stasį Vaikučius ir šeimos mirusius narius; a.a.Birutę Juozapavičienę (1 m.); a.a.Valentiną Liškauską; už Sendų šeimos mirusius; a.a.Algį Šležą; a.a.Veroniką, Salomėją, Vandą, Veroniką ir Jadvygą; a.a. Algį Žemaitį; a.a.Anicetą ir Elena Prialgauskus.

• Birželio 4, sekmadienį, Mišios 10 v.r. už Toronto Vlado Pūtvio šaulių kuopos mirusiuosius. **Vasagoje** birželio 3, šeštadienį, Mišios 2 v.p.p. už a.a. Algį Žemaitį. **Delhi** birželio 3, šeštadienį, Mišios 2 v.p.p. už a.a. Antaniną ir Modestą Pušinskus.

Tėviškės žiburių administracija Kapinių lankymo dieną, birželio 4, bus atidaryta po 10 v.r. Mišių iki 2 v.p.p.

IŠGANYTOJO parapijos žinios

• Birželio 4, ši sekmadienį, pamaldos vyks 9.30 v.r., po jų – kavutė. Prieš pamaldas ir po jų KLB Toronto apylinkė rinks solidarumo mokestį.

• Š. m. parapijos iškyla bus birželio 18, sekmadienį, pradedant pamaldomis 11 v.r. Šturmu sodyboje (1587 Liveoak Drive, Mississaugaoje).

MAIRONIO mokyklos žinios

• Maloniai kviečiame visus į iškilmingą mokyklos užbaigimą penktadienį, birželio 2, Prisikėlimo parapijos salėje. Iškilmingos Mišios įvyks 6 v.v. Po to bus programa ir šilta vakarienė su vynu. Vieno bilieto kaina \$42; vaikams iki 7 m. amžiaus – \$10. Bilietus platina Rasa Balaišienė. Rašyti Matu-saitis@aol.com

• Birželio 10 d. pamokos pasibaigs 11 v.r. Norintieji dalyvaus "Vilties bėgime" Prisikėlimo parapijoje. Ten taip pat vyks metinė Prisikėlimo parapijos kredito kooperatyvo gegužinė (RCU BBQ) 11 v.r.-2 v.p.p. **Živilė**

AUKOS

• Šv. Jono lietuvių kapinėms \$200 aukojo S. Gotceitienė, \$150 – D. Juozapavičiūtė.

• Šv. Jono lietuvių kapinių mašinų vajui po \$100 aukojo L. Sukauskienė (a.a. B. Rukšėnienės atminimui), D. Juozapavičiūtė, I. ir K. Paznėkai.

• A.a.Vlado Pevcevičiaus atminimui Leokadija Pevcevičienė *Tėviškės žiburiams* aukojo \$100.

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

REIKALINGI turintys darbo patirtį ir teisę dirbti (turintys SIN) dažytojai. Dirbama pagal atskiras užduotis. Būtina turėti automobilį, darbo įrankius. Skambinti darbo dienomis (pirm.-penkt.), telefonu 905-814-8629 7 v.r.- 5 v.p.p.

MONTREAL

AUŠROS VARTŲ PARAPIJA

Gegužės 22 d. Kaune mirė Tėvas Leonas Zaremba, SJ, 94 m. amžiaus, buvęs mūsų parapijos klebonas nuo 1968 iki 1972. Tėvas Zaremba buvo misijonierius Pietų Amerikoje, paskutiniu laiku gyveno Jėzuitų namuose Kaune, dėstė Kauno kunigų seminarijoje. Jis buvo palaidotas Petrašiūnų kapinėse Kaune gegužės 23 d. Laidotuvėse dalyvavo 6 vyskupai ir 20 kunigų. Užuojauta tėvams jėzuitams ir visiems artimiesiems.

Dėkojame Aleksui Piešinai, kuris nupirko gėlių, Nijolei Bagdžiūnienei ir Laimai Dainienei, kurios pasodino gėlių mūsų šventoriuje. Dievas telaimina juos ir jų šeimas.

Gegužės 27 d. mūsų salėje įvyko „Muzikos vakaras“. Programoje dalyvavo grupė „Kada“ (Kristina Kliorytė, Andreja Celtorius, Daiva Jaugelis ir Aleksandras Stankevičius), Rimas Keturka, Albertas Skučas, Jonas Rimeikis, Raimundas ir Denice Filipavičius, *JRTC Blues Band* (Romas Staškevičius, Tadas Valinskas, Claude Despatie ir Gary Brown), Gytis Niedvaras, Rytis Bulota ir Gérard Dubé. Nuoširdžiai dėkojame atlikėjams ir visiems, kurie dalyvavo šiame parapijos renginyje. Šio vakaro pelnas bus naudojamas mūsų zakristijos stogo taisymui (iš viso buvo paaukota \$2,015). Dėkojame taip pat visiems, prisidėjusiems prie maisto paruošimo ir saldaus stalo. Tai Loreta Polichauskaitė, Angelija Drysdale, Antanas Mickus, Kristina Gaputienė, Aldona Morkūnienė ir Steven Lesueur. Nuoširdi padėka visiems, kurie padėjo viską sutvarkyti po renginio, ypač Janai Sirusaitei Motivans, Linai Mickienei, Albertui Skučui, Aušrai Geralavičiūtei ir Dalijai Gabrėnaitei. Esame dėkingi ir Danetai Stankevičiūtei-Skučienei, padovanojusiai šia proga didelę ir gražią gėlių puokštę, kuri puošė mūsų sceną. Ačiū visiems už aukas.

Lietuvos ambasada Kanadoje praneša, kad Montrealyje, birželio 18, sekmadienį, rengiama konsulinė misija. Ambasados trečioji sekretorė Gitana Bagdonienė priims lankytojus mūsų klebonijoje nuo 8 v.r. iki 5 v.p.p. Informaciniai lapeliai yra padėti prie šventovės įėjimo. **Inf.**

ŠV. KAZIMIERO PARAPIJA

Gegužės 28, sekmadienį, Šv. Elžbietos draugijos komitetas paruošė pavasario pietus po Mišių mūsų salėje. Narės ir svečiai apsirengė pavasariškai, kaip buvo prašyta. Pirmininkė Antoinette Brilvičienė pasveikino nares ir svečius. Ji perskaitė vardus narių, kurios serga ar negali ateiti į pietus, pranešė apie šiemet mirusiuosius. Tai Juozas Mozūraitis, 90 metų amžiaus, vyras narės Domicelės Mozūraitienės; narė Eleanor Vaupshaitė-Intienė, 85 metų amžiaus; narė Eugenie Gurrklytė-Guzevičienė, 84 metų amžiaus. Pirmininkė pranešė, kad šiemet Šv. Elžbietos atlidai ir pietūs vyks lapkričio mėn. pradžioje. Ji padėkojo visiems, prisidėjusiems rengiant vaišes. Kleb. Paulius Mališka palaimino stalą ir svečius. Loteriją laimėjo Ken Porter, Helen Šimonelienė, Al Pundzius ir Alfred Pališaitis. Draugija atšventė ne tik pavasario ir vasaros narių, bet ir mūsų klebono bei parapijiečių-svečių gimtadienius. Šią vasarą dvi narės – Julie Norkeliūnas-Hanusiak ir Helen Valiulienė – švęs ypatingus gimtadienius. Visoms ir visiems sukaktuvinkams susirinkusieji padainavo *Ilgiausių metų*. Visi skaniai pasivaišino ir praleido linksmai popietę. **VL**


Montrealio Šv. Kazimiero parapijos Šv. Elžbietos draugija š.m. gegužės 28 d. atšventė narių, klebono ir parapijiečių pavasario ir vasaros gimtadienius. Pagerbti minėjusieji gimtadienius: (1-oje eilėje iš k.) Ann Silkauskienė, Mary Shannon-Ženaitienė, Julie Bernotienė, Julie Norkeliūnas-Hanusiak, Helen Valiulienė, Vida Lietuvninkaitė, Valli Viliušienė, Julija Adamonienė, Linda Visockytė-Poole; (2-oje eilėje iš k.) Helen Šimonelienė, Helen Kurylo-Porter, Anthony Mikalajūnas, Pat Pingitore, kleb. Paulius Mališka, John Zienka, Harold Celtorius, ir Elvyra Celtorienė

Joanos Admonytės ntr.

LITAS Montrealio lietuvių kredito unija

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

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


"TĒVIŠKĒS ŽIBURIAI"

vienintelis Kanados lietuvių bendruomenės žinių laikraštis

Kitas naujienas galite sekti:

www.tevzib.com • Facebook'e: Teviskas ziburiai

**SIŪLOME SPALVOTĄ
SKAITMENINĮ LAIKRAŠTĮ
el. paštu jo išleidimo dieną**

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.