

Tallinna Maleva

K. L.

Telemetus ja talitus
Kaarli t. 10,
Tallinna maleva staap.
Telef. 451-92.

Kuulutuste hind:
Kuulutuste küljel 8 s. mm. 1 veerul.
Teksti ees 16 s. mm. 1 veerul.
Tekstis 20 s. mm. 1 veerul.
Kaitseliitlastele 50% hinnaalandusega

Ilmub 1 kord nädalas

Tellimishind

postiga 1.50 kr. aastas.

Tellimisel võetakse vastu peale maleva
staabi kõikides malevkondate staapi-
des ja naiskodukaitse juhatustes.

Teated

Nr. 11 (181)

Neljapäeval, 20. aprillil 1933. a.

VI aastakäik.

Käskkiri kaitseliidu Tallinna malevale

19. aprillil 1933. a. nr. 12.

§ 1.

Avaldan väljavõtteid kaitseliidu ülema käskkirjast 22. märtsist s. a. nr. 17.

§ 1. 15. detsembril lõppesid kaitseliidu üksustes 1932. a. karikavõistlused, mis olid möödunud sügiskuudel kaitseliidu laskeasjandusliku tegevuse keskkohaks. Need võistlused on kujunenud jõulisemaiks ja tähtsamaiks eluavaldusiks kaitseliidu tegevuse alal.

Jälgides möödunud kolme aasta karikavõistluste tulemusi, võib rõõmuga konstateerida suurt edu nii osavõtult kui ka lasketaseme tõusust.

Osavõtjate üksuste % on tõusnud 67-lt 91-le. Samuti on kasvanud ka meeste osavõtt üksustes.

1930. a. oli osavõtjate arv 8.324 meest või 27,3% kaitseliitlaste üldarvust, 1931. a. — 11.890 meest või 38,8%. 1932. a. tõusis osavõtjate arv 19.349-le, mis on 65% kaitseliitlaste üldarvust.

Samuti on tõusnud ka lasketasapind. 1931. aastal oli üksuse keskmine silm (lugedes 8 võistluslasku) 24 silma, 1932. a. aga 28 silma.

Suur töö on tehtud, kuid veel palju jääb teha. Oleme veel kaugel karikavõistluste põhieesmärgist — karikavõistlustest võtavad osa kõik üksused mitte vähem kui 70% kosseisus ja nad peavad saavutama keskmise silma mitte alla 40.

Möödunud aastal tehtud suure töö eest avaldan oma tänu kõigile pealikuile, instruktoreile ja malevlasile ning soovin neile raugemata jõudu ning tahet ülesseatud eesmärgi saavutamiseks eelolevaid aastaid.

§ 2. Karikavõistlustest osavõtt malevais ja võistlusist osavõtnud üksustes:

2. Tallinna malev. Osavõtjate arv on 1996. Tegevliikmete arv 1. X 32. a. on 2617, osavõtu % on 76. Tegevliikmete arv võistlustest osavõtnud üksustes (võistluspäevil) on 2328, osavõtu % 85.

Täies ulatuses oma kohustusi karikavõistluste suhtes on täitnud Tartumaa, Tallinna, Petseri, Tartu, Pärnu ja Saaremaa malevad, kus võistlusist võttis osa vähemalt 70% malevate tegevliikmete arvust.

Liig vähe on karikavõistlused läbi löönud Pärnumaa (53%), Sakalamaa (49%) ja Järva (44%) malevais. Tuua välja võistlustele vähem kui 60% maleva tegevliikmete koosseisust on liig vähe karikavõistluste tarvis, milliste eesmärgiks on just massi kaasatõmbamine laskmisele ja kõigile relvakandjaile hädavajalike laskekogemuste andmine.

Vildak on arvamine, et selle ülesande täitmine oleks raske. Hea tahte ja korralduse juures saavutatakse kõik.

Mitte kõigis üksustes ei ole korraldatud karikavõistlusi. See nähtus ei tohi edaspidi enam aset leida. Karikavõistluste peavad kõik üksused kaasa tegema. Kui kaitseliidu üksus ei tee kaasa seda laskeasjandusliku tegevuse põhitööd, siis annab see üksuse ja selle võimete kohta halva tunnistuse.

100% üksused.

Üksused, kes 100% oma liikmeist töid võistlusele, on: Tallinna malevast:

1. Kopli malevkondd.
2. Üksik eskadron.
3. Üksik soomusautorühm.
4. Üksik kuulipildurite kompanii.

Malevad peavad endile kindlaks ülesandeks seadma: Karikavõistlustest peavad kõik üksused osa võtma ja vähese osavõtu pärast ei tohi

ükski üksus välja kukkuda!

§ 3. Üle kogu kaitseliidu on üksuse keskmine silm 28, mis on rahuldav.

Keskmise tulemuse poolest on rahuldavad kõik malevad, peale Narva ja Järva malevate, kus keskmine on 22,7 ja 20 silma.

Siin peavad malevad endile eesmärgiks võtma: saavutada keskmine silm üle 40.

§ 5. Autasu võitjaile.

Ringides esikohtadele tulnud üksustele annetatakse autasuna üheks aastaks järgmised jäävalt rändavad auhinnad:

3. ring — eskadronid — võitis Tallinna maleva üksik eskadron 34,402 silmaga poola küttide liidult annetatud võitja kuju.

7. ring — majandus-administratiiv-eriüksused — võitis Tallinna maleva üksik soomusautorühm 53,048 silmaga hõbekarika Eesti Vabariigi aukonsulilt Nürnbergis hra Kirschbaumilt.

§ 7. Ühtlase korra maksmapanemiseks kokkuvõtete tegemise hõlbustamiseks käsen edaspidi toimida järgmiselt:

1) Iga võistlusprotokolli lõpul tuleb teha kokkuvõte, mis sisaldab järgmised andmed:

- üksuse tegevliikmete arv,
- võistlustest osavõtjate arv,
- võistlustest osavõtjate %,
- üksuse silmade summa,
- üksuse keskmine silm,
- kuipalju nõrku (0—25 silma), rahuldavaid (26—50), häid (51—70 silma) ja eeskujulikke (71—80 silma) mehi. Selle kokkuvõtte peab tegema võistlust juhtiv vahekohus.

2) Maleva pealikuil esitades karikavõistluste protokolle oma saatekirjas näidata järgmised andmed:

— võistluskohustuslike üksuste arv malevas „Karikavõistluste määruste“ § 6 kohaselt;

— missugused üksused karikavõistlustest osa ei võtnud ja mis põhjusil ning iga üksuse kohta eraldi nende tegevliikmete arv ja

— võistlusi kaasa teinud üksuste nimestik.

§ 2.

Avaldan teadmiseks ja täitmiseks väljavõtted kaitseliidu ülema ringkirjast 29. märtsist s. a. nr. 488:

Karikavõistlused on kaitseliidu laskeasjandusliku tegevuse raudvaraks. Nende võistluste tulemustest ei peegeldu üksi malevate ja nende allüksuste laskmise tasapinna kõrgus, vaid need võistlused annavad ka tunnistust nii palgalise kui ka palgata kaadri töö energiast, üksuse tublidusest, kohusetundest ja valmisolekust täita kodukaitse alal enda peale võetud ülesanded.

Karikavõistluste tähtsust on toonitatud alati ja kõikjal ja neile on juhitud maleva pealikute tähelepanu — kui tähtsamaile kaitseliidu eluavaldule laskeasjandusliku tegevuse alal.

Neid võistlusi on peetud juba kolme aasta jooksul, kuid ei või veel ütelda, et nende korraldamine kogu kaitseliidus oleks rahuldav. On malevaid, kus karikavõistlused on täiesti läbi löönud, kuid on ka malevaid, kus karikavõistlusi ei peeta erilise rõhuga. Tundub, et kõik malevate pealikud ja nende lähemad kaastöölised ei ole veel karikavõistlusi võtnud endale südameasjaks.

Heites pilgu 1932. a. karikavõistluste tulemustele võib malevad jagada kolme gruppi:

— esimesed, kes oma ülesandeid karikavõistluste alal hästi on täitnud;

— teised, kes seda tööd ainult rahuldavalt on teinud, ja

— kolmandad, kelle töö sel alal on mitterahuldav.

Heade hulka kuuluvad Tartumaa, Tallinna, Petseri, Saaremaa ja Pärnu malevad — seega kõigist üks kolmandik malevaid. Neil malevail:

1. keskmine võistlustest osavõtjate % tõuseb üle 80;

2. võistlustest võtsid osa kõik malevate allüksused;

3. vähese osavõtu tõttu langeb võistlejate reast välja ainult üks allüksus Tallinna malevast (Tehniline malevkond);

4. malevate keskmine silm ületab 30, mis on rahuldav.

Karikavõistluste alal malevad peavad endile kindla töökava seadma ja seda ka täitma. Põhinõuded selles suhtes kogu kaitseliidus on:

1. kõik üksused peavad iga aasta karikavõistlused kaasa tegema;

2. iga üksus peab võistlustest osa võtma vähemalt 70% koosseisus;

3. iga üksuse keskmine silm peab tõusma üle 40.

Need nõuded ei ole sugugi täitmatud, kui ainult täie hooga ja tõsidusega asjast kinni haardakse.

Kuidas asja edu oleneb ainult oma tööst ja vaevast, selgub otsekohe, kui võrrelda üksikuid malevaid omavahel. Võtame näiteks vene püssidega varustatud malevad. On teada, et need püssid on halvad ja veel halvem on laskemoon. Kuid tulemused ei ole kaugeltki ühtlased.

Need tõsiasiad räägivad endi eest ja malevate pealikud peavad neist õiged järeldused tegema.

§ 3.

Vähese osavõtu pärast langes Tallinna malevas karikavõistlustest välja Tehniline malevkond.

Et tõsta maleva lasketasapinda ja saavutada käesoleva aasta sügisel ärapeetavalt karikavõistlustel paremaid tagajärgi, tuleb üksustel energiliselt kaitseliitlasi suve jooksul laskealal ette valmistada, iseäralist rõhku panna möödunud karikavõistlustel nõrkadeks osutunute väljaõppele.

Karikavõistluste üleriiklike tulemustega võivad soovijad lähemalt tutvuda maleva staabis.

§ 4.

Avaldan väljavõtted kaitseliidu ülema käskkirjast 30. märtsist s. a. nr. 18:

§ 5. Tallinna maleva Tehnilise malevkonna pealikuks määran Artur Tääker'i, arvates 15. märtsist s. a.

Õiendus: Kaitseliidu põhikiri § 48 ja ljh. nr. 21.

§ 7. Avaldan III kl. valgeristi kavaleride nimekirja:

5. Mänd, Aleksander Siimu p., 6. Vallner, Rudolf Hansu p., 7. Kaalep, Ferdinand Karli p., 8. Janson, Aleksander Siimoni p., 9. Tool, Johannes Aleksandri p., 10. Triumph, Karl Villemi p., 11. Tomson, August Hansu p., 12. Bauming, Eduard Hansu p., 13. Ende, Nikolai Antoni p., 14. Öunapuu, Feliks Tõnise p., 15. Kreekmann, August Tõnise p., 16. Veske, Paul Peetri p., 17. Johanson, Albert Emanueli p., 18. Viismann, August Augusti p., 19. Puss, August Kaarli p., 20. Vanatoa, Bernhard Jaani p., 21. Rahhi, Johannes Jaani p., 22. Janson, Alfred Jaani p., 23. Tusar, Otto Otto p., 24. Kõuts, Albrecht Hansu p., 25. Villig, Edgar Karli p., 26. Green, Evald Teodori p., 27. Toffer, Georg Tõnise p., 28. Priimann, Eduard, 29. Vorobjev, Nikolai Nikolai p., 30. Jakobson, Hans Mihkli p., 31. Suits,

Jaani p., 32. Freudenstein, Eduard Pauli p., 33. Treilmann, Vee-
ra, 34. Siiman, Olga Johani t., 35
Truberg, Marta Hermannit t., 36.
Rinne, Linda, 37. Leinberg, Lisette,
38. Veier, Elvine Adami t., 39. Abel,
Gabriele, 40. Tassenberg, Anna Fried-
richi t., 41. Ummer, Ida Jaani t., 148.
Kirsch, Karl Aindo p., 149. Leyden,
Valter Eduardi p., 150. Tammar,
Friedrich Jakobi p., 151. Trankmann,
August Joosepi p., 152. Orgusaar,
Martin Martini p., 153. Heinberg,
Gustav Gustavi p., 154. Sihver, Ju-
han Jüri p., 155. Kapp, Aleksander
Joosepi p., 156. Toffer, Heinrich
Reinholdi p., 157. Vahter, Johannes
Jakobi p., 158. Skley, Evald Augusti
p., 159. Tammerik, Alfons Augusti p.,
160. Junkur, Friedrich Jüri p., 161.
Huuk, Gerhard Karli p., 162. Välja,
Johannes Johani p., 163. Pürkovsky,
Anton Antoni p., 164. Tamm, Au-
gust, 165. Kartau, Hans Mihkli p.,
166. Russmann, Georg-Vendelin Jüri
p., 167. Methusalem, Bernhard Peet-
ri p., 168. Loik, August Jakobi p.,
169. Arol, Aleksander Mihkli p., 170.
Lugenberg, Nikolai Jaani p., 171.
Hannusovsky, Felix Viktori p., 172.
Puusepp, Karla Juhani p., 173. Var-
bola, Johannes Villemi p., 174. Paja,
Aleksi Aleksandri p., 175. Jaanus,
Aleksander Johani p., 176. Piisang,
Marie Mihkli t., 177. Starrkopf, An-
na Jaani t., 178. Lepp, Salme Leon-
hardi t., 179. Grünberg, Amanda Si-
mu t., 180. Vilberg, Salme Johani t.,
181. Raud, Linda, 182. Tevet, Mary
Mardi t., 387. Lääne, Joosep Tõnise
p., kapten, 416. Mets, Nikolai Jako-
bi p.

§ 8. Avaldan kaitseliidust välja-
heidetute nimekirja:

Tallinna malev:

1. Palm, Herman Al-dri p., sünd.
6. VI 1911. a.

Pärnumaa malev:

2. Jürisson, Mihkel Jüri p., sünd.
30. XI 1908. a.
3. Margus, Vladimir Johani p., sünd.
13. VI 1900. a.
4. Kuk, Aleksander Marie p., sünd.
21. II 1907. a.

Õiendus: ljh. nr. 115.

§ 5.

Avaldan teadmiseks ja täitmiseks kaitseliidu ülema käskkirja 30. märtsist s. a. nr. 19 § 1.:

Naiskodukaitse põhimääruste §§ 35 ja 39 muudan ära ja panen maksma järgmises redaktsioonis, arvates 1. aprillist s. a.:

§ 35. Naiskodukaitse ringkonna korraldavaks organiks on ringkonna-
kogu.

Ringkonnakogu moodustavad:

1. ringkonna esinaine,

2. ringkonna sekretär ja

3. jaoskondade esindajad igast jaoskonnast järgmiselt: jaoskonnad, kel on kuni 50 liiget — 1 esindaja ja igalt järgnevalt täis või algavalt 50 liikmelt 1 esindaja juure. Jaoskondade esindajad valitakse jaoskonna üldkoosolekul ühe aasta peale. Ringkonnakogu koosolekuist võivad sõnaõigusega osa võtta naiskodukaitse keskjuhatus ja ringkonna juhatus liikmed ning maleva staabi esindaja.

§ 39. Naiskodukaitse jaoskonna juhiks on jaoskonna esinaine. Ta valitakse jaoskonna üldkoosolekul 3 aasta peale. Jaoskonna esinaine valimised kinnitab ringkonna esinaine ettepanekul ja kaitseliidu vastava üksuse pealiku teadmisel maleva pealik.

Õ i e n d u s : minu kskk. nr. 16 § 1 — 1931. a.

§ 6.

Avaldan teadmiseks ja täitmiseks kaitseliidu ülema käskkirja 1. aprillist s. a. nr. 20 § 1.

On ette tulnud juhtumeid, et laskmise juures lõhkevad või paisuvad püssirauad. Neid raudade rikkimineku põhjusi lähemalt uurides selgub, et õnnetusjuhtumid on põhjustanud kaitseliitlased ise. Nimelt püssiraua lõhkemise ja paisumise juhtumeid tuleb ette seepärast, et raua õõnde on sattunud mõni võõrkeha, nagu puhastustropp, vihmakaitsja, eelmise lasu kuul, liivateri, puhastusmaterjalide — kaltsude ja takkude — osi jne., mida enne laskmist pole kõrvaldatud.

Näiteks, üks Viru maleva laskur annab esimese lasu padruniga, mil rohi välja võetud. Loomulikult ei järgne täit pauku, vaid ainult sütiku plahvatus, mis kuuli ei vii rauast välja. Vaatamata sellele mees laeb püssi uue padruniga ja annab järgmise lasu, mille tulemuseks on püssi täieline purunemine. Ainult õnn, mis ikka kaitseliitu tema tegevuses on saatnud, päästis ettevaatamatu laskuri tervise. Teine näide: raua õõnde on jäetud puhastustropp ühes nühisega. Esimese lasu andmisel puruneb raud. Laskur pääseb vähese põrutusega. Võiks veelgi tuua näiteid, kus võõrkeha püssiraua õõnes põhjustab õnnetuse.

Neis õnnetusjuhtumeis on laskurid süüdi: nad ei ole enne lasu andmist sugugi sellest huvitatud, kas rauaõõs on puhas ja vaba või mitte, sest isegi vihmatic ja liivatera rauaõõnes põhjustab püssiraua paisuvuse.

Olen mitmel korral rõhutanud, et enne laskmisele asumist tuleb raua-

õõs järele vaadata, kas ta on laskmiseks puhas ja kõlvuline.

Edaspidiste õnnetusjuhtumite ja püssiraudade rikkimineku eest ärahoidmiseks nõuan, et laskurid enne lasu andmist tingimata oma püssiraua õõne järele vaatavad, kas see on võõrkehast puhas ja laskmiseks kõlvuline.

Kui laskmisel tuleb ette tõrge või mõni muu lasketakistus, peab laskur oma laskmise katkestama, takistuse põhjuse selgitama ja takistuse kõrvaldama. Ei suuda seda laskur ise teha, peab kutsuma laskejuhataja, kes püssi järele vaatab, takistuse kõrvaldab ja laskmise jätkamiseks annab loa.

Kui edaspidi kordub juhtumeid, kus laskur oma püssi enne laskmist pole järele vaadanud ja püssiga, mille rauda enne laskmist või laskmise ajal on sattunud võõrkeha või mis mõnel muul laskuri hooletusest oleneval põhjusel on rikki läinud, nõuan süüdlaselt sisse kaitseliidule tehtud kahju täiel määral, peale selle veel karistan süüdlast relvakandmise õiguse äravõtmisega 6 kuuks.

Panen veel kõigile pealikuile, laskejuhatajatele ja malevlasile südamele relvade eest kõige tõsisemalt hoolitseda ja kõik abinõud võtta tarvitusele relvade rikkimineku eest hoidumiseks.

Käesolev käskkiri avaldada kõigis „Maleva Teadetes“ ja käskkirja sisu teha teatavaks kõigile kaitseliitlasile.

§ 7.

Kõrgema sõjakooli lõpetajate lõputööde ettekandmine on määratud ohvitseride keskkogu ruumes. Raekoja plats nr. 14, käesoleva aasta järgmisil kuupäevil:

21. aprillil s. a. major M. Bergmann'i ettekandel teemil: „Ratsaväe kasutamine lahingutegevusel“;

28. aprillil s. a. major V. Saarsen'i ettekandel teemil: „Poola sõda Nõukogude Venega 1918—1920. a.“;

5. mail s. a. major J. Soodla ettekandel teemil: „Lahingutegevuse iseläldused metsades ja asulates. Tänavvõitlused“.

Ettekannete algus kell 1800.

Ettekannete pealtkuulamine on soovitatav allüksuste pealikuile ja nende abidele ja vastavaile pealikuile ning maleva instruktoreile ja reservohvitseridele.

§ 8.

2. aprillil s. a. maleva laskerajal korraldatud klassikatseil täitsid teisel laskeperioodil esiküttide klassi-

katse tingimused ja kinnitan lõplikult esiküttideks:

1) Maleva instruktor leitnant Heinrich Silber;

Põhja malevkonnast: 2) relvurpealik Rudolf Passup ja 3) relvurpealiku abi Frits Süts;

Üksikust soomusautorühmast: 4) s.-autojuht Balduin Tramberg.

Õ i e n d u s : protokoll nr. 289.

§ 9.

2. ja 9. aprillil s. a. maleva laskerajal korraldatud klassikatseil täitsid tingimused ja kinnitan:

Esiküttideks:

Toompea malevkonnast: 1) mlvl. Hans Kartau;

Põhja malevkonnast: 2) jaoplk. Karl Jürgens ja 3) jaoplk. abi Artur Jürgens.

I klassi kütideks:

Põhja malevkonnast: 1) mlvl. Endel Rikand, 2) mlvl. August Vaha, 3) komp. sideplk. Karl Müller, 4) rühmaplk. Bruno Dresden;

Kalevi malevkonnast: 5) relvurplk. Eduard Hiip;

Sadama malevkonnast: 6) õppeplk. Eugen Regi;

Toompea malevkonnast: 7) jaoplk. Hendrik Avarso.

II klassi kütideks:

Põhja malevkonnast: 1) mlvl. Rudolf Täheste, 2) rühmaplk. abi Valter Schmidt.

Lõuna malevkonnast: 3) rühmaplk. abi Konstantin Tudeberg, 4) rühmaplk. Johannes Varbola, 5) spordi plk. Nikolai Ende, 6) komp. relvurplk. Konstantin Kärk.

Kalevi malevkonnast: 7) mlvl. Artur Eglon, 8) mlvl. Theodor Melts.

Toompea malevkonnast: 9) rühmaplk. Karl Holzmeier.

Raudtee üksikust pataljonist: 10) patalj. plk. abi Aleksander Mänd, 11) rühmaplk. Aleksei Kasak ja 12) relvurplk. Friedrich Lents.

Esilaskuriteks:

Põhja malevkonnast: 1) mlvl. Kljavin, Aleksander, 2) veltv. August Kerd, 3) rühmaplk. Gustav Heineberg.

Lõuna malevkonnast: 4) mlvl. Johannes Kivimägi.

Nõmme malevkonnast: 5) mlvl. Verner Indermitte, 6) mlvk. sekr. August Nuga.

Kopli malevkonnast: 7) rühmaplk. Nikolai Vorobjev, 8) mlvl. Johannes Luha, 9) mlvl. Eduard Kruus.

Tehnilisest malevkonnast: 10) mlvl. Ilmar Köstner.

Sadama malevkonnast: 11) relvur-

plk. abi Paul Veske, 12) jaoplk. Heinrich Sarapuu.

Srtkv. divisjonist: 13) r.-plk. abi Robert Otter-Stetter, 14) relvurplk., Evald Sulg.

Üksikust eskadronist: 15) õppeplk. Elmar Triumph, 16) rühmaplk. Georg Russmann.

Üksikust s.-autorühmast: 17) relvurplk. Voldemar Teras, 18) autoj. Aleksander Viil.

Raudtee üksikust pataljonist: 19) rühmaplk. Vladimir Kasak.

Üksikust klp. kompaniist: 20) malevl. Alfred Kroomann.

Õiendus: protokollid nr. nr. 289, 290, 291 ja 292.

§ 10.

Minu käskkirjas nr. 5 § 4 — s. a. ettenähtud üksuste kevadiste laskevõistluste juure määrata 3-liikmeline vahekoht vanemaist pealikuist järgmiselt:

7. mail. — Kalevi malevk. juure Põhja malevkonnast ja — Sadama malevk. juure Tehnilisest malevkonnast.

14. mail — Põhja malevk. juure Kalevi malevkonnast, — Srtkv. divisjoni juure üksikust eskadronist.

21. mail — Lõuna malevk. juure Toompea malevkonnast, — Ida malevk. juure Nõmme malevkonnast.

28. mail — Tehnilise malevk. juure Sadama malevkonnast, — Nõmme malevk. juure Ida malevkonnast, — Üksiku eskadroni juure Srtkv. divisjonist, — Üksiku klp. kompanii juure üksikust sidekompaniist, — Üksiku s.-autorühma juure Raudtee üksikust pataljonist.

11. juunil — Üksiku sidekompanii juure Raudtee üksikust pataljonist, — Raudtee üksiku pataljoni juure üksikust s.-autorühmast, — Toompea malevk. juure Lõuna malevkonnast.

Kopli malevkonnal korraldada nimetatud võistlused 28. mail Kalevi üksiku jalaväe pataljoni laskerajal. Kohtunikud määrata Põhja malevkonnast.

Siinjuures juhin tähelepanu määrustele, mis üksustele on saadetud nr. 204 all 18. III s. a.

§ 11.

1. mai jalutuskäiguks koguneda kõigil kaitseliitlasil relvadega ja maleva orkestril kella 1000-ks maleva staabi hoovi, kust täpselt kell 1030 alata liikumist Kadrioru.

Üksustel ilmuda rongkäigule lip-pudega.

Pean soovitavaks, et kaitseliitlased sellest traditsioonilisest rongkäigust osa võtaksid rohkearvuliselt, vähemalt 50% üksuste koosseisust, ja võimalikult vormis või selle puudumisel

erariietes kaitseliidu mütsi, kaelindi ja vöörihmaga.

§ 12.

Määratud üksuste vahtkonna kaitseliidu peastaapi ja korrapidajad-pealikud maleva majja maikuuks s. a. kindlaks järgmiselt:

Ida mlvk. — 7., 16., 22.
Põhja mlvk. — 3., 10., 17., 20., 28., 31.

Lõuna mlvk. 4., 11., 18., 23., 27.
Kalevi mlvk. — 5., 12., 24., 29.

Toompea mlvk. — 15., 25.

Sadama mlvk. — 9., 19.

Tehnil. mlvk. — 2., 8.

Raudtee üks. pataljon — 26.

Srtkv. divisjon — 1., 30.

Üks. eskadron — 6., 13.

Üks. sidekomp. — 14.

Üks. s.-autorühm — 21.

§ 13.

Vabastan Nõmme malevkonnas kohtadelt:

1) Arnold Kruusimägi — malevkonna sidepealiku kohalt, arvates 1. jaan. 1931. a.;

2) Hans Viinapuu — malevkonna gaasikaitse pealiku kohalt, arvates 10. oktoobrist 1932. a.

Õiendus: ljh. nr. 241.

§ 14.

Nõmme malevkonna pealik Artur Odenberg lugeda terviseparanduslikult puhkuselt tagasi jõudnuks ja oma ametikohuste täitmisele asunuks, arvates 3. aprillist s. a.

Õiendus: kskk. nr. 9 § 8, ljh. nr. 148.

§ 15.

Kinnitan maleva Üksiku kuulipild. kompanii sanitaarpealikuks dr. Edgar Lamberg'i, arvates 1. aprillist s. a.

Õiendus: ljh. nr. 255.

§ 16.

Vabastan Felix Öunapuu Lõuna malevkonna 4. kompanii pealiku kohalt oma soovil, ajapuudusel, arvates 5. aprillist s. a.

Õiendus: ljh. nr. 282.

§ 17.

Kinnitan Lõuna malevkonna II pataljoni pealiku Voldemar Resev-Resel'i ühtlasi sama malevkonna 4. kompanii pealikuks, arvates 12. aprillist s. a.

Õiendus: ljh. nr. 282.

§ 18.

Korrapidajaks - pealikuks maleva laskerajale pühapäevaks, 23. aprilliks s. a., määratud pealik Bruno Dresen'i Põhja malevkonnast, kel olla kohal hiljemalt kell 0900.

F. Pinka,

kolonel,

Tallinna maleva pealik.

Maleva pealiku korraldused ja teadaanded.

Juhin veel kord tähelepanu eelolevaile laskurklassi katseile, missugused peetakse maleva laskerajal:

23. aprillil s. a. kell 0900 — I laskurklassi pääsmiseks,

24. ja 25. aprillil s. a. kell 1700 — I laskurklassi pääsmiseks,

27. ja 28. aprillil s. a. kell 1700 — II laskurklassi pääsmiseks ja

30. aprillil s. a. kell 0900 — II laskurklassi pääsmiseks.

Üksuste pealikuil hoolitseda, et abijõududeks määratud kaitseliitlased (vaata maleva kskk. nr. 10 § 2) täiel arvul ilmuksid kohale kas üks tund enne laskmiste algust maleva staapi, kust autol sõidetakse laskerajale, või pool tundi enne laskmiste algust laskerajale kapten H. Ingermani käsutusse.

Järgmine „Tallinna Maleva Teadete“ number ilmub neljapäeval, 27. aprillil s. a.

Kõigil kaitseliitlasil, kes Vabariigi aastapäevaks said ülenduse kapraliteks, allohvitserideks ja veltveebli-tekts, saata oma kv. vabastamise tunnistused maleva staapi hiljemalt 29-ks aprilliks s. a.

17. ja 18. juunil s. a. korraldab kaitseliidu peastaap dessantoperatsiooni Saaremaa põhjarannikule.

Tallinna maleva kaitseliitlasil on võimalus nimetatud operatsioonist osa võtta vahekohtunike ja tegutsejatena pealetungival poolel.

Väljasõit Tallinnast on 16. juunil pärast lõunat ja Tallinna jõutakse tagasi 19. juuni hommikul. Toit on tasuta.

Palun kõiki kaitseliitlasi, kes soovivad nimetatud operatsiooni kaasa teha, sellest teatada oma üksuse või maleva staapi hiljemalt 28. aprilliks s. a.

Maleva pealik.

Sportlasile.

Teen teatavaks, et maleva murdmaajooks peetakse pühapäeval, 7. mail s. a.

Kõigil murdmaajooksust osavõtjail koguneda pühapäeval, 7. V, kell 1030 Mustamäe alla, lasketiiru maja juure; start kell 1100 samas.

Parim malevkond, kes saavutab kõige rohkem punkte, omandab rändauhinna ja 10 parimat võistlejat —

isiklikud auhinnad. Punkte rändauhinna peale annab I koht — 20 punkti, II koht — 19 punkti jne.

Kohtunikel ja esindajail olla kohal kell 1000.

J o h. K a u b a,
maleva spordipealik.

Käskkiri Põhja malevkonnale

19. aprillil 1933. a. nr. 11.

§ 1. Avaldan teadmiseks, et malevkonna aasta-peakoosolek peetakse laupäeval, 29. aprillil s. a., kell 1900 maleva suures õppesaalis, Kaarli 10, järgmise päevakorraga:

1. Koosoleku avamine ja kirjatoimetaja valimine,
2. möödunud aasta tegevuse aruanne ja kassaaruande kinnitamine,
3. 1933/34. a. eelarve kinnitamine,
4. valimised põhikirja järgi,
5. koosolekul algatatud küsimused ja mitmesugused läbirääkimised.

Kui määratud kellajaaks tarviline arv liikmeid kokku ei tule, peetakse samas kokkutulnud liikmete arvule vaatamata koosolek 1 tund hiljem sama päevakorraga.

Palun kõiki malevkonna liikmeid nimetatud koosolekust tingimata suuremal arvul osa võtta.

Kuna kutseid eraldi ei saadeta, palun kompaniipealikuid hoolt kanda, et koosolekule ilmuks rohkemal arvul kaitseliitlasi.

§ 2. Kompaniipealikul saata vahtkonnad kaitseliidu peastaapi maikuus järgmiselt: VI pataljoni 1. kompaniist — 3., 10., 17. mail s. a. ja I pataljoni 1. kompaniist — 20. ja 28. mail s. a. ning 31. mail s. a. erikompaniist koosseisus: vahtkonna vanem kl. Jaan Pisarev ja välvurid kl. kl. A. Strandmann, J. Käsper ja E. Felicius.

Vastavai kompaniipealikul kanda hoolt, et vahtkonnad oleksid õigeaks ajaks ja täies koosseisus välja saadetud.

§ 3. Korrapidajaiks-pealikuiks maleva majja maikuuks määratud: 3-dal plk. N. Beckmann, 10-dal plk. K. Steinberg, 17-dal plk. G. Heinberg, 20-dal plk. H. Mõlter, 28-dal plk. Eduard Valter ja 31-el plk. Gustav Jakobson.

§ 4. VI pataljoni 2. kompanii pealikul saata teisipäeval, 25. aprillil s. a., kella 1700-ks maleva laskerajale kpt. Ingermani käsutusse 10 kaitseliitlast abijõududeks klassikatsete läbiviimiseks ja postikompanii pealikul saata pühapäeval, 30. aprillil s. a., kella 0900-ks samal otstarbel 10 kaitseliitlast.

§ 5. Pühapäeval, 23. aprillil s. a., on malevkonna kaitseliitlasile maleva laskerajal laskeharjutusteks kasutada 200 mtr. tiirul 10 märklauda m. m. 26—35 ja 300 mtr. tiirul 10 märklauda m. m. 1—10.

Korrapidajaks-pealikuks laskerajale nimetan plk. B. Dresen'i, kel olla kohal tähen-datud päeval kell 0900.

§ 6. Pühapäeval, 23. aprillil s. a., kell 0900, korraldan maleva laskerajal I pataljoni ja VI pataljoni 1. kompaniile püsside proovimise ühes laskeharjutusega.

Laskejuhatajaks määratud plk. T. Tiirman'i ja abideks plkad B. Dresen'i ja F. Stockmar'i.

Vastavai pealikul määrata abijõududeks 3 kaitseliitlast.

Malevkonna relvurpealikul toimetada laskerajale 1500 padrunit ja muud tarvisminevat materjali.

§ 7. 11. aprillil s. a. lõppesid A-laskuringi teised seerialaskevõistlused väikekalibriilistest püssidest.

Kohtadele tulid: 1. plk. F. Schütz — 2350 s.; 2. ml. E. Rikkand — 2274 s.; 3. plk. R. Passup — 2269 s.; 4. plk. M. Saks — 2149 s.; 5. plk. A. Teder — 2139 s. ja 6. ml. H. Inglise — 2139 silmaga.

Seega võitis hra R. Tavasti rändauhinna, missugust neli korda järjest on kaitstud, jäävalt plk. F. Schütz.

§ 8. Teisipäeval, 25. aprillil s. a., on kella 1600—2000 maleva siselasketiir malevkonna liikmeile vaba laskeharjutusteks kasutada. Korrapidajaks tiirule määratud plk. A. Jänese, kel olla kohal hiljemalt kell 1600.

§ 9. Alljärgnevad kaitseliitlased on muutnud oma elukoha ja elavad nüüd:

I pataljoni 1. kompaniist:

1. Bernadt, Eduard — V. Ameerika 36—10;

2. Koni, Oskar — Prii 11—15;

I pataljoni 2. kompaniist:

3. Tõrra, Kristjan — Alberti 11—8;

VI pataljoni 1. kompaniist:

4. Unt, Jaan — Voolu 7—3;

Postikompaniist:

5. Tool, Johannes — Kreutzwaldi 11—9;

6. Kukk, Ernst — Roopa 21—1-a.

Vastavai kompaniipealikul teha sellekohased parandused nimekirjades.

Fr. Uibopuu,
malevkonna pealik.

Käskkiri Lõuna malevkonnale

19. aprillil 1933. a. nr. 11.

§ 1. Arvates 5. aprillist s. a. lahkus 4. kompanii pealiku kohalt Felix Öunapuu oma soovil ajapuudusel.

Avaldan F. Öunapuu'le südamliku tänu kauaaegse tegevuse eest kaitseliidus.

4. kompanii pealikuks on määratud V. Resev-Resel.

§ 2. Malevkonna 1933. a. korraline peakoosolek peetakse pühapäeval, 7. mail s. a., algusega kell 1600, maleva õppesaalis, Kaarli t. 10, järgmise päevakorraga:

1. Koosoleku avamine,
2. koosoleku sekretäri valimine,
3. protokollil revideerijate valimine,
4. möödunud aasta tegevuse ja kassa aruanded,
5. 1933/34. a. eelarve,
6. valimised põhikirja järgi.

Kui määratud ajaks tarviline arv liikmeid (kvoorum) ei tule kokku, peetakse kokkutulnud liikmete arvule vaatamata koosolek 1 tund hiljem sama päevakorraga ja see on otsusevõimeline.

Koosolekust osa võtta kõigil malevkonna liikmeil.

Eraldi kutseid koosolekust osavõtuks ei saadeta; käesolev lugeda kutseks.

§ 3. Sissetulekute saamiseks korraldab Lõuna malevkond Kadriorus kontsertaas 30. aprillil ja 1. mail s. a. suurejoonelise loterii-allegri. Loosimisele tuleb palju väärtuslikke majapidamis- ja muud hinnalisi tarbeasju, nagu jalaga õmblusmasin, jalgratas, ülikonna-, kleidi- ja pesuriideid, naiste käsitöid jne. Nende rohkust võib endale juba kujutella, sest võite on 5000 tk., nii et iga neljas loos võidab. Loosi hind on 25 senti. Loterii algus mõlemal päeval on kell 11 hommikul.

Palun kõiki malevkonna liikmeid suurearvuliselt võtta osa loteriist, kutsudes kaasa kõik oma tuttavad ja sõbrad.

§ 4. 2. kompanii pealikul saata kaitseliidu peastaapi vahtkond neljamehelises koosseisus k. a. maikuu 4., 11., 18., 23. ja 27. päeval. Vahtkonna pealikud määrata kompaniipealikul.

§ 5. Korrapidajaiks-pealikuiks maleva majja k. a. maikuuks määratud: 4-dal plk. J. Maime, 11-dal plk. A. Pihlberg, 18-dal plk. E. Neggo, 23-dal plk. A. Varbola ja 27-dal plk. H. Siirmann.

§ 6. Korraldan maleva laskerajal Mustamäel 23. aprillil s. a. algusega kell 1000 laskevõistluse auhindade peale malevkonna laskesportlaste klubi väikekal. püssi ringi A- ja B-klassi gruppide vahel. Võistluseks väikekal. püssi ringi pealikul koostada nii A- kui ka B-klassis 8-mehelised grupid, missuguste nimekirjad minule esitada hiljemalt 22. aprilliks s. a. kella 1300. Võistlusest võivad osa võtta need laskurid, kes A- ja B-kl. talviseist treeningvõistlustest osa võtsid. Võistlusel lastakse 30 lasku, neist 10 lasku püssi, 10 lasku põlvelt ja 10 lasku lamades. Proovilaske on 6, missugused võib lasta kas osaliselt iga asendi eel või kõik enne võistluslaskmise algust. Võistlusmäärustega võib tutvuda malevkonna staabis.

Väikekal. püssi ringi pealikul J. Varbolal hoolitseda, et märklehed ja muud

võistluseks tarvilised esemed oleksid õigeaks ajaks kohale viidud.

Peakohtunikuks võistlustele määratakse E. Andevei, kohtunikeks: plk. plk. H. Vene ja A. Ermann. Abikohtunikeks määratakse 3. kompaniist 4 ja 5. kompaniist 4 kaitseliitlast. Kompaniide pealikuil abikohtunikud õigeaks ajaks kohale saata.

§ 7. Korraldan 7. mail s. a. algusega kell 900 maleva laskerajal järjekordse laskevõistluse malevkonna laskesportlaste klubi vintpüüsi B-klassi ringi liikmeile a.-s. „Tulitikumonopoli“ rändauhinna — karika — peale. Võistlusest võivad osa võtta need algajad, II, I ja esilaskurklassi laskurid, kes võistluse algusajaks on kohale ilmunud. Võistluseks võib kasutada ainult kaitseliidu „303“ püüsi muutmata kujul. Laskmine sünnib 200 mtr. distantsilt 200 mtr. normaalmärklauda. Võistluslaske on 15, neist 5 lamades, 5 püsti ja 5 põlvelt. Proovilaske — 5, lastakse välja enne võistluslaske. Näitamine proovilaskudel üksikult, võistluslaskudel iga viielasulise seeria järele.

Võistlused läbi viia ringi pealikul A. Varbolal, kel hoolitseda, et märklaud, laskemoon ja kõik võistluseks tarvisminevad esemed oleksid õigeaks ajaks kohale viidud.

Võistlustele määratakse: peakohtunikuks plk. J. Madisson'i ja kohtunikeks plk. plk. J. Varbola ja N. Ende, kel olla kohal pool tundi enne võistluse algust.

1. ja 4. kompaniide pealikuil kummalgi saata kolm asjaga vilunud kaitseliitlast laskevõistluse vahakohtu käsutusse abikohtunikeks; määratuil olla õigeaks ajaks kohal.

§ 8. Malevkonna juhatuse otsuse põhjal kustutatakse malevkonna nimekirjast: 1. komp.: Arkadi Karro — kl. tegevusest loiu osavõtu pärast, ja 2. komp.: Ernst Aam'i — kaitseväge mineku puhul.

§ 9. Teenistuse huvides viin kol.-ltn. Johan Raud'i üle staabi meeskonnast 6. kompaniisse.

§ 10. Teenistuse huvides teen 1. kompanii koosseisus, arvates 7. aprillist s. a., järgmised muudatused:

vabastan III rühma 1. jao plk. kohalt A. Ausmann'i ja sama rühma 2. jao plk. kohalt J. Kivimägi, mõlemad oma soovil, ajapuudusel;

kinnitan III rühma plk. abi kohale A. Ermann'i, III rühma 1. jao pealikuks A. Mugra ja sama rühma 2. jao pealikuks L. Madisson'i.

§ 11. Oma elukoha on muutnud ja elab nüüd — A. Maling — 2. komp. — Tsemendi 3—3.

P. Reintam,
malevkonna pealik.

Käskkirj Toompea malevkonnale

19. aprillil 1933. a. nr. 7.

§ 1. Avaldan teadmiseks, et malevkonna aastaüldkoosolek peetakse teisipäeval, 2. mail s. a., kell 1730 maleva õppesaalis Kaarli tän. 10.

Päevakord:

1. Malevkonna 1932/33. a. tegevuse ja rahaline aruanne,
2. malevkonna 1933/34. a. eelarve,
3. valimised põhikirja järgi,
4. koosolekul ülesvõetud küsimused ja läbirääkimised.

Kui määratud ajaks tarviline arv liikmeid ei tule kokku, peetakse koosolek kokkutulnud liikmete arvule vaatamata samas pool tundi hiljem.

Palun kõiki malevkonna liikmeid koosolekust osa võtta. Erilisi kutseid ei saadeta.

§ 2. Maleva pealiku 15. III s. a. käskkirja nr. 9 — § 11 täitmiseks 1. kompanii pealikul määrata vahakond ja korrapidaja-pealik maleva majja 23. aprillil s. a.

§ 3. Maleva pealiku 22. III s. a. käskkirja nr. 10 — § 2 täitmiseks määrata abijõududeks klassikatsete läbiviimisel:

1. kompanii pealikul — 24. aprilliks s. a. 3 kl-st,
2. ja 3. kompanii pealikul — 30. aprilliks s. a. 5 kl-st.

§ 4. Avaldan teadmiseks, et malevkonna toetajate-liikmete kogu koosolekul 15. märtsil s. a. valiti toetajate-liikmete kogu juhatus, koosseisus: esimees hra O. Köster, sekretär hra H. Pahhel, juhat. liige hra A. Merits, kandidaadid hrad P. Tauk ja M. Kelder.

K. Terras,
malevkonna pealik.

Käskkirj Kopli malevkonnale

18. aprillil 1933. a. nr. 11.

§ 1. Sõidan tänasel kuupäeval kell 2330 välismaale. Minu asetäitjaks jääb malevkonna õppepealik ltn. J. Liiv.

§ 2. Malevkonna peakoosolek 21. skp. jääb pidamata ja peetakse reedel, 5. mail s. a., kell 1900 malevkonna ruumes.

§ 3. Plk. A. Näripea on oma elukoha muutnud ja elab nüüd: V. Pääsukeste tän. 1 krt. 30.

§ 4. Vabastan 1. komp. II rühma pealiku kohalt O. Oissar'i, arvates 1. aprillist s. a.

§ 5. Kinnitan 1. komp. II rühma pealikuks Herbert Vesiloik'i, arvates 1. aprillist s. a.

§ 6. Malevkonna nimekirjadest kustutada Johannes Ilves — kaitseväge-teenistusse mineku tõttu, arvates 15. skp.

Joh. Kauba,
malevkonna pealik.

Käskkirj Nõmme malevkonnale

11. aprillil 1933. a. nr. 9.

§ 1. Alljärgnevad kodanikud on malevkonna liikmeiks vastu võetud ja määratakse ratsarühma: Gert Thomson, elukoht Nõmme V. Pärnu mnt. 5—1 (1-b) ja Karl Kõiv, elukoht Nõmme S. Pärnu mnt. 131 (1-b), mõlemad arvates 5. aprillist s. a. Kompanii- ja häiregrupi pealikuil teha vastavad sissekanded nimekirjades.

§ 2. Pühapäeval, 23. aprillil s. a., kell 1100 peetakse malevkonna staabi ruumes, S. Pärnu 58, malevkonna aasta-peakoosolek järgmise päevakorraga:

1. Koosoleku avamine ja kirjatöimetaja valimine,
2. 1932/33. a. kassa- ja tegevusaruanded,
3. 1933/34. a. eelarve,
4. valimised põhikirja järgi,
5. läbirääkimised.

Kui määratud kellaajaks tarviline arv liikmeid ei tule kokku, peetakse kokkutulnud liikmete arvule vaatamata samas pool tundi hiljem koosolek sama päevakorraga. Osavõtt koosolekust on liikmeile kohustuslik.

Peakoosolekuks eraldi kutseid ei saadeta.

§ 3. Korraldan pühapäeval, 30. aprillil s. a., algusega kell 1000, maleva laskerajal laskeharjutuse A-, B-laskuringile ja kõigile algajale, kell 1200 püstoli laskuringile samas.

Laskejuhatajaks määratakse plk. Joh. Kallas'e. Relvurpealikul toimetada laskerajale tarviline arv padroneid, märklehti jne.

§ 4. Korraldan 20. aprillil s. a. kell 2000 staabi ruumes koosoleku spordist huvitatud malevlasile eeloleva tegevushooaja kava läbiarutamiseks.

§ 5. Avaldan parima tänu malevkonna koroonameeskonnale, kes 3. aprillil s. a. korraldatud Nõmme seltskondlike organisatsioonide vahelisel võistlusel omandas suure hõberändauhinna, mis oli välja pandud Nõmme parimale koroonameeskonnale.

§ 6. Alljärgnevad malevlased on oma elukoha muutnud ja elavad nüüd: Kulden, Valter — Tallinn, Sõja t. 33—3; Pokk, Aleksander — Nõmme, Kivimäe 11 (5);

Lõõtsmann, Jakob — Nõmme, Mäe 9 (3) ja Siimann, Augustin — Nõmme, Raudtee 65 (6).

§ 7. Mlv. Evald Paisoos malevkonna nimekirjast kustutada välismaale sõidu puhul.

§ 8. Määrán korrapidajad ja nende abid malevkonna staapi:

26. aprillil s. a. A. Lillep — A. Vaha.

28. aprillil s. a. G. Tiidemann — H. Jürgenson.

A. Odenberg,
malevkonna pealik.

Käskkiri Suurtükiväe divisjonile

19. aprillil 1933. a. nr. 11.

§ 1. Tuletan meeie kõigile divisjoni kaitseliitlastele, et divisjoni aasta-üldkoosolek peetakse 27. aprillil s. a. kell 1900 maleva õppesaalis.

§ 2. Revisjonikomisjoni palun kokku tulla esmaspäeval, 24. aprillil s. a., kell 1800 divisjoni aastaaruande ja eelarve läbivaatamiseks.

§ 3. Divisjoni juhatuse otsusel on divisjoni liikmeiks vastu võetud: 1) mlvl. Kuno Karunga, üle tulnud üks eskadronist, eluk. Vase 2—4, arvates 1. märtsist s. a. ja 2) toetajaks-liikmeks Hilmar Kopf, eluk. Pikk 27, arvates 15. märtsist s. a.

§ 4. Divisjonist on lahkunud järgmised kaitseliitlased: 1) plk. Aleksander Hiop, õppepatariist, ajapuudusel, arvates 15. märtsist s. a., 2) mlvl. Voldemar Borejsza, õppepatariist, ülemineku puhul üks eskadroni, arvates 5. aprillist s. a. ja 3) toetajaliige Johannes Leibach, elukoha muutmise tõttu, arvates 4. aprillist s. a.

§ 5. Lahkunud plk. A. Hiopi asemele kinnitan õppepatariist II rühma 3. jao pealikuks mlvl. Eduard Janyso, arvates 15. märtsist s. a.

§ 6. Avaldan teadmiseks, et laskeharjutused on divisjoni kaitseliitlastele maleva laskerajal igal reedel algusega kell 1700.

§ 7. 23. aprillil s. a. algusega kell 1000 korraldab divisjoni laskesportlaste klubi maleva laskerajal võistlused vintpüssist ja püstolist, millest klubi liikmeil osa võtta.

§ 8. Alljärgnevad kaitseliitlased on muutnud oma elukoha ja elavad nüüd: 1) plk. E. Reinberg, õppepatariist — Maasika 7—1; 2) mlvl. L. Aleksei, õppepatariist — Heeringa 19—8; 3) mlvl. J. Meindok, õppepatariist — Linda 6—13 ja 4) mlvl. E.

Kask, õppepatariist — Vene-Balti tehas, maja 117—18.

Patariist- ja alarmipealikuil teha vastavad parandused oma nimekirjades.

A. Terras,
kapten,
divisjoni pealik.

Käskkiri Raudtee üksikule pataljonile

19. aprillil 1933. a. nr. 10.

§ 1. Alljärgnevad kodanikud luge-da pataljoni tegevliikmeiks vastuvõetuks ja määrán:

1. kompaniisse:

1. Tustit, Al-der, Tehnika 16-f—2; 2. Põdra, Arved, Oskari 14—4; 3. Viher, Artur, Villardi 14—5.

2. kompaniisse:

4. Jegorov, Paul, Nõmme, Raudtee 46.

Õ i e n d u s: juhat. prot. nr. 18 § 1.

§ 2. Luge-da pataljonist lahkunuiks ja kustutada nimekirjast: 1. Haas, Artur — ülemineku puhul Harju maleva Rapla kompaniisse, ühtlasi vabastades teda 2. kompanii I rühma pealiku abi kohalt; ja toetajad-liikmed: 2. Priidolin, Albert, ja 3. Ubar, Albert.

Õ i e n d u s: juht. prot. nr. 18 § 2.

§ 3. Järgmised kaitseliitlased on muutnud oma elukoha ja elavad nüüd: Hermann Määr, Falkpargi 15—6 ja Vilhelm Salemann, Endla 19—4.

§ 4. Määrán mlvl. Aleksei Kasak'i 2. kompanii I rühma pealiku abi kohustetäitjaks 20. aprillist s. a. arvates.

§ 5. Abijõude klassikatsete läbiviimiseks 30. aprillil s. a. määráta sidejaost 1 kl. ja 1. ning 2. kompaniist à 2 kl.

§ 6. Määrán vahtkonna kaitseliidu peastaapi 30. aprilliks s. a. järgmises koosseisus: 1. August Unt — vahtkonna vanemaks; 2. Karl Selistmägi, 3. Hans Hellmann ja 4. Rudolf Jaabur.

Korrapidajaks - pealikuks maleva majja samaks päevaks määrán plk. Valter Ambrosius'e.

§ 7. Maleva pealiku korraldusel peetakse 2. laskurklassi katsed 27., 28. ja 30. aprillil s. a., milleks korraldan eellaskeharjutuse Mustamäe

laskerajal 23. aprillil s. a. algusega kell 1000.

Kompaniipealikuil hoolitseda, et harjutusest võtaks osa võimalikult suuremal arvul kaitseliitlasi.

Üldlaskejuhatajaks määrán plk. A. Mänd'i.

§ 8. Pataljoni üldkoosolek peetakse 2. mail s. a. kell 1800 raudteelaste kodu saalis, Kopli 7-a, järgmise päevakorraga:

1. Koosoleku protokoll kirjutaja valimine,
2. 1932/33. a. tegevuse ja kassa aruanne,
3. 1933/34. a. tegevuse kava ja eelarve,
4. valimised,
5. läbirääkimised.

A. Pihlak,
pataljoni pealik.

Käskkiri Üksikule eskadronile

19. aprillil 1933. a. nr. 8.

§ 1. 3. aprillil s. a. peetud laskespordi klubi vahelisel laskevõistlusel tulid kohtadele: 1) rühmaplk. G. Russmann, 627 silma, II) relv.-plk. abi B. Venta, 588 s.; III) med.-velsker V. Rebane, 544 s.

§ 2. Eskadroni liige H. Altdorf on oma elukoha muutnud ja elab nüüd Alberti tän. 3—4.

§ 3. Määrán 1. rühma 3. jao pealiku kohustetäitjaks mlvl. Aleksander Pikat'i, arvates 1. aprillist s. a.

§ 4. Avaldan teadmiseks, et üksik-eskadroni san.-pealikuks on määratud dr. med. Konstantin Lellep, elukoht V. Posti 7—2. Vastuvõtt eskadroni liikmeile on tasuta esmaspäeval, teisipäeval, kolmapäeval ja laupäeval kella 3—1/25.

Ühtlasi on dr. Lellep'i poolt eskadronile annetatud arstirohtude paun tarviliste rohtudega, mille eest avaldan temale suurima tänu.

§ 5. Tuletan meeie, et maleva staabi korraldusel peetakse klassikatsed: 23. aprillil s. a. kell 0900 ja 24. ja 25. aprillil s. a. kell 1700 — I laskurklassi pääsmiseks; 27. ja 28. aprillil s. a. kell 1700 ja 30. apr. s. a. kell 0900 — II laskurklassi pääsmiseks.

§ 6. Üksiku eskadroni laskespordi klubi omavahelised laskevõistlused vintpüssidest, püstoleist ja spordipüs-

sidest peetakse 23. aprillil s. a. kell 0900 maleva laskerajal.

Märklauad nr. nr. 56—65.

Alfr. Kepper,
Üksiku eskadroni pealik.

Käskkiri Üksikule kuulipildurite kompaniile

31. märtsil 1933. a. nr. 5.

§ 1. Kompanii liikmete arvu suurenemise tõttu määratakse kompanii organisatsioonid kindlaks järgmiselt:

- 1) Staabirühm — koosseisuga:
 - staabijagu,
 - sidejagu ja
 - õppejagu;
- 2) I kuulipildurite rühm koosseisuga:
 - 1. kuulipildurite jagu ja
 - 2. kuulipildurite jagu.
- 3) II kuulipildurite rühm koosseisuga:
 - 1. kuulipildurite jagu ja
 - 2. kuulipildurite jagu.
- 4) Üldrühm koosseisuga:
 - majandusjagu ja
 - sanitaarjagu.

§ 2. Kompanii organisatsiooni muutmise tingitult määratakse kohtadele arvates 1. aprillist 1933. a.:

- 1) Staabirühma pealikuks — Anderson, Otmar, ja vabastan ta üldrühma pealiku kohalt;
- 2) I kuulipildurite rühma pealikuks — Elstein, Emil, ja vabastan ta rivirühma pealiku kohalt;
- 3) II kuulipildurite rühma pealikuks — Kangro, Ronald;
- 4) Üldrühma pealiku k.-t. — Priiman, Eduard, ja vabastan ta ajutiselt kompanii sekretäri kohalt;
- 5) kompanii sekretäri k.-t. ajutiselt — Vinberg, Richard;
- 6) I kuulipildurite rühma pealiku abi k.-t. — Espe, Robert, kel ühtlasi täita ka 2. jao pealiku kohuseid;
- 7) Staabirühma pealiku abiks — Vinberg, Richard.

§ 3. Moodustan kompaniist kolm laskejuhataja gruppi:

- I grupp — staabi- ja üldrühmad,
 - II grupp — I kuulipildurite rühm ja
 - III grupp — II kuulipildurite rühm.
- Laskejuhatajaiks määratakse:
- I grupis: pealikuks Anderson, Otmar,
 - 1-ks abiks — pealik Orgusaar, Martin, ja
 - 2-ks abiks — pealik Greenbaum, Karl.

- II grupis: pealikuks Elstein, Emil,
- 1-ks abiks — Espe, Robert, ja
- 2-ks abiks — Lätt, Sergei.
- III grupis: pealikuks — Kangro, Roland,
- 1-ks abiks — Sepp, Roman, ja
- 2-ks abiks Krooman, Alfred.

§ 4. Teen laskejuhatajaile ülesandeks neile alluvaissse gruppidesse kuuluvate kaitseleitlastega läbi teha õppelaskmine korra järgi, nagu see on ette nähtud „Kaitseleitide laskemäärustes sõjaväepüssidest laskmises“, ja teen kohuseks täita kõiki laskejuhataja ülesandeid, mis on toodud „Juhtnöörides laskeraamatu pidamiseks“.

§ 5. Määratakse 21. mai peale kompanii käesoleva aasta laager-laskepäeva, millest kõik kompanii liikmed on kohustatud eranditult osa võtma.

Igal kompanii liikmel oma teenistuslikud ja isiklikud asjad korraldada nii, et neil ei tuleks puududa.

Täpsemad andmed laskepäeva kohta avaldatakse hiljem.

A. Parts,
major,
kompanii pealik.

Käskkiri Üksikule sidekompaniile

19. aprillil 1933. a. nr. 8.

§ 1. Üksuse juhatause otsusel üksuse liikmeiks vastuvõetud kodanikud määratakse koosseisu järgmiselt: I rühma — Jaanus, Aleksander, üle t. Tehnilisest mlvk.; Laats, Martin, üle t. Lõuna mlvk.; Koppel, Aleksander; Veber, Mihkel; Tomper, Aleksander; II rühma — Eskusson, Voldemar, üle t. Põhja mlvk.; Lepikson, Johannes; Reisspass, Ernst; Teder, Johannes; Kall, Johannes; Pihlakas, Valter; Mihkelson, Arnold; Koslov, Boris; Murakas, Karl; III rühma — Pley, Rudolf; Sestverk, Endel; Essenson, Voldemar; Bollmann, Felix; IV rühma — Raag, Georg.

Algajaiks kaitseleitlasteks: Kert, Erik; Kalm, Nikolai, ja Allas, Erich.

§ 2. Määratakse klassikatsete komisjoni esimehe, van. instr. kapten H. Ingerman'i, käsutusse 25. apr. s. a. maleva laskerajale kella 1700 kl. kl. Luts, Alfred; Reisspass, Ernst; Essenson, Voldemar; Luuberg, Karl, ja Ruhno, Rudolf.

§ 3. Avaldada teadmiseks, et 23. aprillil s. a. kell 0915 on kompaniil maleva laskerajal laskeharjutused 200 mtr. tiirul, märklauad nr. nr. 66—70, ja 300 mtr. tiirul, märklauad 24—25.

Laskeharjutusi läbi viia relvurpealikul.

Ühtlasi juhida tähelepanu maleva

staabi poolt korraldatavatele klassikatsetele ja nõuan, et malevlased võimalikult suuremal arvul laskeharjutustest võtaksid osa ja, kes ei ole veel sooritanud klassikatset, ilmuksid katsetele.

§ 4. Määratakse Mustamäe lasketiirule vastutavaks sidepealikuks pühap., 23. apr. s. a., plk. H. Šönfeldt'i.

K. J a l a k a s,
kompanii pealiku k.-t.

Käskkiri Üksikule soomusauto- rühmale

19. aprillil 1933. a. nr. 4.

§ 1. Üksiku s.-autorühma üldkoosolek peetakse reedel, 28. aprillil s. a., kell 1930 maleva õppetöös järgmise päevakorraga:

- 1) Koosoleku juhataja ja protokollija valimine,
- 2) 1932/33. a. aruanne ja 1933/34. aasta eelarve,
- 3) valimine,
- 4) läbirääkimised.

Palun üldkoosolekust võtta osa kõigil rühma liikmel.

§ 2. Juhatause otsusega 13. IV s. a. otsustati anda toetajale-liikmele Hans Jakobson'ile Üksiku s.-autorühma rinnaäärige kandmise õigus stātuudi § 6 p. c alusel.

Õ i e n d u s: Juhat. prot. nr. 13/28 p. 2.

A. L o u n,
Üksiku s.-autorühma pealik.

Naiskodukaitse

Eriüksuste jaoskonnale.

Jaoskonna korraline peakoosolek on 21. aprillil k. a. kell 1800 ringkonna ruumis, Kaarli t. 8.

P ä e v a k o r d:

1. Koosoleku juhataja ja sekretäri abi valimine,
2. 1932/33. a. aruande ja tegevusaruande kinnitamine,
3. 1933/34. a. eelarve ja tegevuskava kinnitamine,
4. valimised põhimääruste järgi,
5. läbirääkimised.

Juhatus.

Härrad kaitseleitlased-tööandjad!

Võimaldage oma pere noorele, kuid hädasolevale liikmele mingi töö! Olen ametilt kelner; võin töötada ka pikolona; olen ka olnud pikemat aega raamatuköitmistööstuses õpilaseks. Räägin kolme kohalikku keelt. Lepin kõigi töödega, kas või lühemaks ajaks.

Lootuses EDUARD BERGMANN,
Müürivahe 30-5.

Rutake vormiriide tellimisega vabariigi aastapäevaks

JOH. VAHTER'i rätsepaarist

Rataskaevu tn. 9-4, kõnetr. 431-07.

Kaitseleitlastele eriline hinnaalandus.