

EESTI SPORDI-LEHT

Nr. 32

21. 8. 1931.

Toimetuse ja kaitse
Tallinn, Uus tän. 27
Telefon 9-28 Postkast 70

Ilmub reedeti

Hind 15 senti

12. aastakäik
Tellimise hind:
aastas 6 krooni, kuus 60 s.

Eesti lahtised esivõistlused tennisel lõppesid.

Sakslased domineerisid täiel frondil. Hilde Krahwinkel esitas maailmaklassi.

Eesti meistriteks tulid: mees-üksikmängus — Hänisch; nais-üksikmängus — Hilde Krahwinkel; meespaarismängus — Hänisch-Kupsch; sega-paarismängus — Krahwinkel-Hänisch; nais-paarismängus — Krahwinkel-Hesse. Pr. Forsmanni ränd-pokaali võitis esimest korda Hänisch.

Eesti lahtised esivõistlused tennisel, mis algasid 12. augustil Eestimaa L.-T. Klubi väljakul, lõppesid esmaspäeval, 17. aug. hilja õhtul. Üle hulga aastate oli Eesti tennismängijail taas juhuse kohata välismaalastega. Sakslased olid kohal ilma kuulus prl. Hilde Krahwinkel, noor tulevikutäht Louis Hänisch ja meile juba varemast ajast tuntud dr. Conni Kupsch. Soomet esitasid prl. Elna Lindfors ja prl. Sylvi Väänänen. Lätit — Scharnagl ja G. Kusnetzov. Esialgu pidi osavõtjaid tulema ka Taanist ja Rootsist, ent viimasel silmapilgul öeldi sealtpoolt ära.

Finaalmängud toimusid pühapäeval ja esmaspäeval, milliseid olid tulnud jälgima enneolematu hulk rahvast.

Meistritiitlid läksid eranditult sakslastele. Võistlustel domineerisid täielikult prl. Krahwinkel ja Hänisch, kes kumbki kolm meistritiitlit ära viisid. Hänisch omandas peale selle veel esmakordselt pr. Forsmannilt annetatud rändkarika. Eesti meister Kristjan Lasn ei võtnud tervislikel põhjusel võistlustest osa. Teised Eesti tennismängijad omandasid vaid teised ja kolmandad kohad. Soomlastest ja lätlastest ei pääsenud keegi auhinnale.

Eesti mängijatest pääsesid kohadele järgmised: meesüksikmängus Pukk ja Haas III; naisüksikmängus — pr. Nõmmik II, pr. Hesse ja pr. Leppik III; naispaarismängus — pr. Nõmmik — prl. Bagh II; meespaarismängus — Pukk — Lohk II. Forsmanni karika-mängus — Pukk II, Raud III. Segapaarismängus — pr. Hesse — Kupsch II.

Meesüksikmäng Eesti meistri nimele.

Finaal.

Hänisch — Kupsch 6:2 5:7 5:7 2:0 v. o.

Se eoli võistluste viimane number, mis lõpetati videvikus ja veidi traagiliselt. Hänichi ja Kupschi vahel oli asjaosalisil ammugi teada, on ju mõlemad mängijad sama klubi (Rot-Weiss, Berliin) mehed. Nii pidi see mäng olema mingi demonstratsioon ja publiku lunastatud piletiraha väljateenimine. Esimese seti võtab mängledes Hänisch 6:2. Teises setis nagu pole enam võistluspinevust, Hänisch pühendab end löökidega vigurdamisele ja mänguvõimega edvistamisele. See aga maksab ka midagi — sett libiseb Kupschile 7:5. Teises setis on Kupsch juba jällegi juhtimisel 5:1,

siis Hänisch teeb 5 tasa, ent visa pingutusega viib Kupsch siiski seti jällegi endale 7:5. Kas pole nali! Ilm pimeneb, vaevu näeb veel. Hänisch muutub tõsiseks, allaandmisest ei või olla juttu. Pigistab neljandas setis enda juhtimisele 2:0. Siis tõstab aga vanahärra dr. Kupsch käe, märgiks, et loobub noore Hänichi kasuks! Publik jahmatab, vaikib alul pettunult, ent siis pääseb valla tagasihoidlik viisakusaplaus. Nii sai Hänisch Eesti meistriks.

Poolfinaalid.

Kupsch — Pukk 6:1 6:0!

Suurtel võistlustel juhtub sageli veel suuremaid üllatusi. Ent see, mida laskis poolfinaalis sündida meie teine mängija Pukk, polnud üllatus, vaid kibe pettumus. Et sageli kibedas heitluses alistuda tuleb, pole ime. Et aga „püss põrmugi lahti ei lähe“, on küll ime. Kupsch oli pääsenud poolfinaali visa heitluse järgi (Lohkiga 11:9 6:4 ja Kleinbergiga 6:4 8:6), kus teda ootas Pukk. Arvestades Pukki

Prl. Hilde Krahwinkel, maailmakuulus sakslanna, 3-kordne Eesti tennismeister.

Lõbusad sakslased Louis Hänisch ja dr. Conni Kupsch, viisid ära meistritiitli meeste paarismängus ja üksikmängus (Hänisch).

mängu tagajärgedega teiste mainitud kodumaa vastaste üle, pidi tema võit Kupschi üle olema enam kui kindel. Publik muheles, et ometi nüüd lüüakse välja sakslane. Aga vaata, Kupsch tuli, sai vaevalt vaadata oma vastast ja võitis... Aega oli kulunud seks 20 minutit.

Hänisch — Haas 6:1 6:0.

Paul Haas oli end toredasti läbi pressinud „eelkindlustustest“, s. t. sissepaigutatud meestest ja pääsenud poolfinaali — kolmandale auhinnale — Hänichi vastu. Algul arendab Haas sitket ja kiiret mängu, mis esimese mängu temale toob. Teise mängu pärast käib heitlus kuulmata hulk aega — edu siin, edu seal jne., kuni Hänisch mängu omale saab. Siit peale on Haasi vastupanu murtud. 12 game'i järjest lähevad kõik minema. Aga igatahes Haas, kui noor mees, õppis siiski midagi. —

Veerandfinaalid.

Hänisch — Paulson 3:6, 6:2, 6:3.

Paulson on tõusvas vormis. Kahju, kui ta treeningu jälle peaks järgi jätma. Üllatuslikult hästi tuli Paulsonil esimeses setis triiv välja, mis ka seti tõi. Hänisch on aga niivõrd kindel ja mitmekesine mängija, et rohkem temalt välja pigistada käis Paulsonil üle jõu. Teised setid läksid Hänischile 6:2 6:3.

Haas — Rosenblatt 6:3, 6:2.

Juba mineval aastal lõi Haas Rosenblatti. Tänavune tema võit oli aga ootamatult kerge 6:3, 6:2, millega Haasa paremus Rosenblatti üle selgeks kujuliselt fikseeritud.

Kupsch — Kleinberg 6:4 8:6.

Võistlus areneb väga tasavägiselt. Kupsch platseerib tugevasti eest- kui tagantkäe löökidega palli ühest väljaku äärest teise, Kleinberg löikab vas-

tu. Saabub mängude seis neli tasa. Kupschi suurem kogemus ja võistluste ind toovad aga esimese seti temale. Teine sett läheb samuti väga tasavägiselt heitluses Kupschile 8:6. Kleinbergil tuli lõpuks puudus kannatusest. Palli oleks tulnud veel kauem mängus pidada, siis oleks lõppenud ka Kupschi kannatus.

Pukk — Tomberg 7:5, 6:3.

Pukk — Tomberg tegid omavahel oma väljakul 7:5, 6:3. Teistest mängudest 3. ringis lööb Hänisch riialast (teine mängija Lätis) Scharnaglit 6:0, 6:2. Võistluste üllatusseks oli aga meie vanaema tennis-generatsiooni esitajate kapituleerimine nooremale.

Haas lööb Lohki 6:8, 7:5, 6:4.

Võistlus oli ägedatempoline. Vaatamata Lohki energilisele liikumisele ja vastupidavusele libises võit noorele Paul Haasile.

Hiiop hävines Rosenblattile 6:2, 4:6, 6:3.

Hiiop mängib vahete vahel õieti hästi (iseäranis treeningul), ent võistlustel sageli ei vea tal. Nii juhtus nüüd, kus noor Rosenblatt oma tugeva eestkäe triiviga viimasele saatuslikuks sai.

Tomberg lööb kolmandat korda Rauda.

Raud, kes edetabelis seisab võrdlemisi kõrgel — 4—8 kohal Eestis, pidi Tombergilt vastu võtma see aasta juba kolmanda kaotuse. Seekordsel võistlusel Raud ei pääsenud kordagi juhtima, vaid pidi alistuma õieti kergelt 6:4 6:3. Tomberg on teinud märgatavaid edusamme.

Edasi Kleinberg lõi Feldhuhni kergelt 6:2, 6:2. Kupsch riialast G. Kusnetzovi 6:1, 6:2. Kibedam heitlus oli Tombergil Orlovskyga, kus viimane alistus 6:2, 3:6, 7:5. Orlovsky on see aasta võrdlemisi heas vormis.

Hilde Krahwinkel võitis naisüksikmängu.

Finaal.

Prl. Krahwinkel — pr. Nõmmik 6:0, 6:3

Prl. Krahwinkel esitab maailmaklassi. Et keegi Eesti naismängijaist teda võita oleks võinud, seda üllatust ei julgenud ükski tennisetundja heilitada ka sügavas südame sopiski. Kõhmisus seisis vaid, kuidas keegi tal vastu panna suudab. Ka see, et üks daam talt rohkem game'sid sai, kui teine, ei tohi olla mõõduandev, sest siin võib segada sümpaatia kellegi vastu, kui ka suurmängija momendi tuju. Setti igatahes Krahwinklilt ei saanud ükski Eesti naismängija. Samuti, nagu teised, ei suutnud ka pr. Nõmmik kõrgekasvulisele sakslannale finaalis tõsist konkurentsi pakkuda, kuigi mäng kohati, iseäranis teises setis, kauneid momente sisaldas. Pr. Nõmmik tegi mis võis: jooksis, pidas palli jõudumööda mängus, ent see kõik oli vähe Krahwinkli tugevatele ja hästiplatseeritud löökidele. Millise vollemängu omas sakslanna! See jääb meie daamidele vaid unistuseks. Palling (serv), milline tugev ja täpne. Ja kui harva nähti Krahwinkli (Järg 4. leheküljel.)

Inglismaa ja rahvusvaheline poksisport.

„Spordilehele“ kirjutanud E. T. Neuman.

Briti maailmariigis kostab hüüdu poksijate juurekasvu kohta. On vaevalt mõeldav, et Inglismaal poksijaid ei ole. Oli ju aeg, kus Suur-Briti moodustas maailma parimate poksijate lastetoa ja kodu. Kuid ajad on muutunud ja sellega on kadunud ka Briti maailmamonomopol. Inglismaa peab tunnustama, et tema valitsemise aeg kuulus „Prize Ring“ ajajärku, kus vastased üksteist veel paljaste rusikatega mõõtsid.

Kuidagi on inglise raskekaalu poksijad kaotanud esivanemate tugevuse ja tahte võita.

Ameerika poksivõistluste korraldajad võtavad omale tänapäeval õiguse olla poksimaailma-meistrite produtseerijad. On küll õige, et paljud ameeriklased kuuluvad maailma parimate poksijate perre. See oli mitte ainult muiste, vaid ka praegu. Korduvalt parimad inglise poksijad ei suutnud vastu panna gladiatoritele, nagu John L. Sullivan, Iim Corbett, Bob Fitzsimmonsile, kes on rahvuselt iirlane, kuid hiljem naturaliseeritud ameeriklaseks. Edasi kuuluvad siia Iim Jeffries, Jack Dempsey ja Gene Tunney. Kõik need olid oma rusikate jumalad. Kuid Tunney äraastamisega ametlikust võistluspoksispordist on

raskekaalu poksis seisukord muutunud naeruväärseks.

On küll peetud maailma-meistri-võistlusi, kuid need pole kunagi omanud mingit tõsist väärtust.

Mis oli, näiteks, Phill Scottil tegemist maailma-meistriga. Tal polnud mingit õigust enne võistlust Sharkeyga lasta end sõidutada lahtisel autol Londoni tänavate kaudu Waterlow jaamani. Tänaval olid tuhanded inimesed, kes takistasid auto liikumist ja talle igal sammul „elagu“ hüüdsid. Oma austajatele töötas ta ausalt ja õiglaselt Ameerikast maailma-meistri tiitli kodumaale tuua. Scott võttis alaliselt kõikide oma võistluste eel suu täis.

Tänapäeval on Inglismaal palju inimesi, kes Scotti poksikarjääri peavad kogenud ärimehe hästilavastatud farsiks.

Ärimehe all tuleb käesoleval juhul Scotti ennast lugeda. Ta on endine Southendi tuletõrjuja, kellel õieti ühtegi tunnustamisväärset võitu ei ole, välja arvatud itaallane Campolo ja mõnda kolmandaklassi poksija üle. Tema võidud olid saavutatud „foulide“ ja madallöövide abil. Või hüppas ta kõrgele, millega ta omale vastase poolt lasi anda madallöögi. Vastased loomulikult diskvalifitseeriti. Inglismaal poksis Scott kolme aasta jooksul ikka ühe ja sama kohtuniku juuresolekul, millega võimalikuks sai tema kiire kuulsuse tõus. Kui sakslane Hayman Londoni Albert Hallis tema vastu võistlema pidi, oleks kohta-

mine peaaegu ära jäänud, kuna Scott keeldus poksimaast erapooletu kohtuniku all. Lõpuks andis Hayman järele ning kaotas võistluse Scotti vastu diskvalifikatsiooni läbi, kuna ta „olla“ löönud madalalt. Sarnane oli selle inglase äriajamise viis. Nüüd leiab see mees oma kaasmaalaste poolt pilkamist. Sarnaste abinõudega tõusis ta enam-vähem esile ja sai raskekaalu maailma-meistri kandidaadiks. Ta oskas raha teha. Ta võib-olla lootis võistluses Sharkey vastu võita, kui viimane madallöögi tõttu diskvalifitseeritakse. Ameeriklane vaidles inglise vahekohtuniku vastu ning üldiselt tundis inglase vigureid. Scott peale oma kaotuse sai aru ainelisest kahjust, ning oli sedavõrt maha löödud, et ta 2 tundi võorastemaja toas nagu väike laps nuttis.

Kriis raskekaalu maailma-meistrite tiitli pärast Inglise seisukohalt ei ole tänapäevalgi lahendatud, kuigi Max Schmeling on võitnud William Striblingi.

Inglased ei tunnista sakslast veelgi maailma-meistriks, vaatamata viimase võidule.

Saarte riigis, kus Striblingit hüütakse „Georgia Peach“, peetakse ameeriklast ikkagi paremaks. Kuigi Schmelingi võit on tõestanud vastupidist, kritiseeritakse väljamaal saavutusi. Vaatamata ka sellele, et Inglismaal raskekaalupoksijate pere vrakiks muutunud on.

Inglismaal tuntakse pahameelt selle üle, et ei suudeta ühtegi briti poksijat maailmalavale viia. Hädapärast aetakse läbi itaallase Carneraga. Kuid see ei tohi milgi tingimisel mõni sakslane või ameeriklane olla. Inglise juhtiv spordileht „Athletic News“ nimetab Carnerat kroonimata meistriks. Kuid tõesti: Carnera ei ole võistlev narr, milleks teda Inglismaa reisu algul Inglise ajakirjandus tembeldas. Nüüd sama ajakirjandus tõstab teda taevani. Tal on selleks ka omad põhjused. Tema kaudu Inglise suurim võistleja — Ameerika jäetakse varju. Inglismaal, Prantsusmaal, Itaalias ja Ameerikas ei leidnud ta vastaseid; ei teatud, mis temaga peale hakata. Ta oli liiga ülekaalukas oma kasvu, tugevuse ja käte pikkuse tõttu.

Mitmete liitude saatkonnad pöördusid siseministeriumi poole ja nõudsid Carnera väljasaatmist Inglismaalt.

Nõuti tema boikoteerimist inglise poksijate poolt. Kaebati, et ta võtab teenistuse inglise poksijatelt. Teda taheti hävitada, kuna ta hävitas inglise poksijate prestiihi. Kuna nüüd enam midagi hävitada ei ole, nähakse teda meelsamini Inglismaal, kuna siis võidakse öelda: Ameerika on raskekaallasteta. Carnera tõttu, kirjutavad inglise lehed, ülistatakse keskpäraseid saavu-

tusi kangelastegudeks, kuna inglistel praegusel ajal ei ole silmapaistvate võimetega poksijaid. Jacob Cucoskeyd Leedust või Jack Sharkey, nagu meest tuntakse kunstnikunimega ning Saksast pärit maailma-meistrit Max Schmelingit peetakse keskpäraseks poksijateks, võrreldes Briti poksijatega minevikust.

On raske kujutada, et Inglismaa ei saa esile tuua poksijat, kes oleks Carneraga võrdne. Rusikavõistlus on Inglismaa vanem spordiala ja noorem spordiala Euroopas. Kunagi ei väsi inglased lugemast oma Tom Sayersi, Jem Mace, Jem Belcheri, Jem Wardi, Gentleman Jacksoni, Tom Gribbi ja teiste „Prize Ringi“ päevade meistrite elulugusid. Loomulikult olid need oma ala võimsad esindajad, rusikavõistluse meistrid, kes läinud sajandi kaheksakümnendate aastate teisel poolel tuhandeid pealvaatajaid Richmondi ja Hammersmithi meelitasid. Nende ridade vanemad lugejad võib-olla mäletavad veel neid mime-sid. Kuid mis kasu on Inglismaal tema kuulsast minevikust? Sama vähe, kui ühel õllepruulil, kes ebaõnnestunud segu tõttu kõrbes janusse surema peab. Inglismaale on ammugi vajalik juurekasv. Kuid ma kriipsutan alla tõsiasja: ajast, kui rusikavõitlejad nahkkindad kätte tõmbasid, pole Inglismaa raskekaalu ühtegi maailma-meistri-tiitlit võitnud.

Hiljem on teised Euroopa rahvad tosina aasta jooksul poksis rohkem edusamme teinud kui Inglismaa poolesaja aastaga.

Georges Carpentier tegi prantsuse poksijad kuulsaks, kuna ta võitis Billy Wellsi ja Joe Becketi. Prantslane on mõlemas võistluses kasvult väiksem ja kergem. Ometi ei tohi unustada, et ta suurte võimetega Wellsi 6 sekundiga k.-o. löi. Olgu lisandatud, et veel kõik pealtvaatajad ei suutnud omi kohti sisse võtta ja Walesi prints parajasti tribüünile astus, kui kohtunik inglase „välja“ luges.

Phil Scott selle vastu võistles 4 korda Ameerikas ega saavutanud ühtegi kõmusünnitavat võitu. Ainus tähelepanuväärivam tagajärg oli, kui ta punktidega löi itaallast Campolot. Max Schmeling toob nüüd Saksamaale kuulsust. Itaalia on juba, tänu Carnerale, kuulsuse omandanud. Kuid juba varemalt näis, et Itaalia spetsialiseerub raskekaalu poksijate ettevalmistamisele. Erminio ja Guiseppe Spalla, Robert Roberto, kui ka Campolo on valmistanud inglise poksijatele raskeid lüüasaamisi. Kugi Scott hiljem Robertot võitis, siis sündis see „fouli“ abil.

Primo Carnera on iseenesest mõista eriti võimeterikas raskekaallane. Tal on erakorraline kehaehitus. Tema sünnitas Ameerikas ja Kanadas tormi. On läinud jaanuarist poksitud

54 võistlusel. Vaatamata suurtele summadele, mis saanud ta manager, finantseerija ja treener, on ta teeninud suure summa — 100.000 naelsterlingit, kui mitte rohkem. Itaallasele palju õnne tulevikus. Midagi muud ei saa talle soovida, kui tunnete teda isiklikult. Olen kindel, et igaüks, kes hiiglasega kokku saab, ainult rahuldust tunneb ta saavutuste üle. Tuletan meelde päevi, millal itaallane külastas Londoni Regent Polytechnicu harjutussaalale. Nagu laps vaatas ta siniste silmadega pealtvaatajate tribüünilt kaheksale võistlusringile. Sest midagi sarnast polnud ta seni näinud. 16 amatöörpoksijat korraga ringis. Välja arvatud Ameerika, ei ole sarnast nähet mujal maailmas. Omas vigases inglise keeles ameerika rõhuga küsis ta iga asja üle, mis teda huvitas. Inglise keelt, jutustas ta mulle, olla ta kinos helifilmi abil õppinud. See inimene tunneb ainult ühte:

usku endasse poksivõistluses.

Tema hiiglasliku torkab silma ainult väiksemakasvuliste juuresolekul. Tema töö ringis, varjupoksimine, palliga töö ja nõrkhüpped võiksid normaalsele kergete keha mehele au teha. Looduselt on ta varustatud hea vastupidavusega. Ta jookseb isegi murdmaad. Pealegi on ta hea kergejõustiklane viskete alal; ketast heidab ta üle 40 mtr.; kuuli tõukab 13 mtr. ja vasaras on ta saavutus 46 mtr.

Hiljem sattus Carnera Ameerikas kahtlaste manageride kätte, kes võistluste sissetulekust suurema osa oma tasku panid. Ta polnud kellegi ärimees. Londonis tundis ta huvi meie Hakenschmidt, Lurichi, Abergi ja Jaan Jaago vastu. Ka päris ta teateid asjaarmastajate sportlaste kohta, keda ta viimastel olümpiamängudel näinud. Ta küsis elutingimuste üle Eestis, millest ta teadis, et see on paljude tugevate ja kuulsate sportlaste kodumaa. Carnera ei ole võistlev narr. Ta valitseb täielikult poksikunsti.

Isegi Jack Dempsey seisukord itaallase vastu oleks raske, kusjuures Dempsey võit ikkagi küsimusmürgi alla tuleks panna. Jack Dempsey väljendus, et kui Carnera võidab Schmelingit, siis tema, Dempsey, pöörab tagasi poksiringi, et seista Carnera vastu, kuulub küll peaaegu likult reklaamijuttude kilda. Pole mõeldav, et Dempsey tänapäeval võib tagasi saada oma endise kiiruse, kauguse mõõtmise ja füüsilise vastupidavuse. Seda isegi mitte terava ja kestva treeningu abil. Ta pole võistelnud ajast, kus ta Gene Tunney käest teistkordselt lüüa sai. Mõnda aega võttis ta osa poksivõistluste korraldamise ärist. Kuid ta kaotas hulga varandusest spekulatsiooni tõttu. Kuid see ei tee teda veel graniidikõvaks. John Harrison Dempsey

1931. a. liiduklassi esivõistlused jalgpallis.

Võitleja kaotas Spordile 6:1.

Tugev mäng tugeva vihma saatel.

Pühapäeva hommikul kell 11 kohtusid Kadrioru staadionil jalgpalli esivõistluste sarjas kaks tugevat liiduklassi meeskonda — Sport Tallinnast ja Võitleja Narvast. Rahvast 600 ümber. Kohtunik Pädam Kalevipojast.

Sport algab mängu väikse surumisega, mis järk-järgult tugevaks muutub. Ka narvalased teevad pealetunge. On tihti õige suurt rabelemist Võitleja värava all. Ühel pealetungil müksab narvalane ka. Karmi, mille eest kohtunik 11-meetri karistustöö annab. Karm toimetab palli võrku. Seis 1:0. Sport jätkab pressi. 16. min. söötab Kass otse värava eest mööda. Vv. Silvester laseb seda ka rahulikult sündida. Palli saab kätte aga Karm, ja ongi seis 2:0.

Äkki avanevad taevaluugid, ja vihma kallatakse väljale kui 100 toobriga. Väli on üleni vee sees; jooksurajad nii üle ujutatud, et emakest maad üldse ei näe. Ka mängijad, kohtunik ja abikohtunikud on märjad kui veerotid. Publik kaob tribüüni alla.

Olgugi, et väli peaaegu üle ujutatud, olgugi, et pall, kui ka mängijad läbi imbutatud veega,

siiski on mängu tempo hea. 35. min. pääseb Kass värava alla ja lööb terava palli, mida Silvester üldse püüdma ei hakkagi. See-ga seis juba 3:0. Kaks minutit hiljem toimetab Karm Seegneri toredast söödust palli nurka — 4:0.

On vaheaeg, kuid märjad mängijad peavad paremaks selle puhkeaja väljal veeta.

Teine poolaeg algab eriti ägedalt. Narvalased teevad ennast-salgavalt tööd, kuid Spordi kaitse on liigselt tugev. Spordil teeb päris laitmatut tööd kesk-poolkaitsja kohal mängiv Idlane. Esimese värava teisel poolajal lööb Kass — 5:0 ja 17. min. pö-rutab jällegi Kass 6:0 — Adra korralikust söödust.

Kuna pall märjast raskeks li-gunenud, siis ei julge ükski mees enam palli peaga võtta. Lõppeks riskeerib Reinfeldt siiski, kuid teeb peale lööki õige hapu näo. Narvalased võtavad end tugevasti kokku ja 24. min. veabki nende ka. Kastanja Neumannist läbi ja pörutab 18. mtr. pealt püüdmatu palli lati alla.

On veel vastastikuseid äge-daid pealetunge, kuid väravat enam ei saavutata. Sport, kes ka lõpus tugevas ülekaalus, tuleb selles veepallimängus võit-jaks hea tulemusega 6:1.

Tallinn-Pärnu linnadevõistlus.

Võitis Tallinn 67,5:52,5 vastu.

Pühapäeval peeti Tallinnas, Kadrioru staadionil traditsiooni-line kergejõustiku võistlus Tallin-na ja Pärnu linnade vahel. Võist-lus lõppes punktide vahekorraga 67,5:52,5 vastu. Pärnu oli välja pannud oma parema, nagu Meimer, Schmidt, Kongas jne., kuna Tallinn oli vastu seadnud mehed, kes mitte kõik esindatud alade pa-remad ei olnud. See oli selleks, et võistlust pealinna ja provintsi vahel tasavägisemaks ja elava-maks muuta. Hommikul sadanud tugev vihm oli staadioni kaunis tunduvalt üles leotanud. Eriti andis see end tunda jooksudes ja hüpetes. Mis saavutistesse puu-tub, siis olid need keskmised.

100 m. jooksus oli J. Tomson teistest tugevasti ees. Eriti tugevasti sai lüüa Kongas, kes kol-mandast tublisti maas oli. 1. J. Tomson (Tallinn) — 11,5 sek., 2. R. Tomson (Tall.), 3. Kuus (Pärnu) ja 4. Kongas (Pärnu).

1500 m. jooksus asub vedama õige jõuliselt Klemmer, kellele järgneb Madisson (Pärnu). Sise-mine jooksurada on õige pehme,

on nüüd 39-aastane. Meile on see ükskõik, kuidas ta endal hea tunne olevat. Ainus lahendus Dempsey väljendusele on soori-tada tõsine võistlus mõne teise-järgu vastasega, et proovida oma füüsilisi võimeid ja vastu-pidavust. Muidu ei leidu ühtegi

eriti seda aga tribüüni kohalt. Jooksjad jätavad märgatavad jalajäljed rajale. Teisel ringil mööduvad Klemmerist Madisson (Tall.), kes vedama asub, ja Madisson Pärnust. Viimasel kur-vel püüab pärnulasest Madisson end esikohale suruda, kuid ei suuda.

1. Madisson (Tall.) — 4 m. 17,2 sek., 2. Madisson (Pärnu) — 4 m. 18,2 sek., 3. Klemmer (Tall.) ja 4. Petermann (Pärnu).

Kõrgushüppes oodatakse pär-nulaste kaksikvõitu Schmidt ja Kongase näol, kuid teise koha võ-tab endale Kalm. Schmidt püüab ületada Kongast 1,80 mt., kuid pehme äratõuke koha tõttu ei õn-nestu see.

1. Schmidt (Pärn.) — 1,70 mt., 2. Kalm (Tall.) — 1,70 mt. 3. ja 4. kohal 1,65 mt-ga Kongas (Pärnu) ja Kuuse (Tall.).

Kuulitõukes on tagajärjed ni-gelad. Isegi seesugune mees kui Suuk ei suuda kuidagi 13. meetrit kätte saada.

1. Suuk (Tall.) — 12,73 mt.,

korraldajat, kes temale mõne summa deponeeriks. Ometi on kõigil esimeseks asjaks rahakü-simus. Kõik suured poksijad on lüüa saanud „come backil” rin-gisse. Nad on pidanud alla nee-lama kaotuse kibedust.

Tallinna Kalev - Narva Hokiklubi 3:0 (1:0).

Pühapäeval kohtasid Narvas esivõistluse sarjas Kalev ja Ho-kiklubi. Pealtvaatajaid oli kogunud erakordselt palju, pileteid oli müüdnud 1.100, mis Narva kohta suur arv. Vahekohtuni-kuna toimis Otto Silber. Ilm oli igatpidi soodne sarnaseks kohtamiseks. Plats aga osutus veidi kitsaks, mis ei võimalda korralikku kombinatsiooni-män-gu arendamist.

Mäng algab narvalaste ägeda tempoga, kuid tallinlaste tehni-line ülekaal paneb ennast kohe maksuma. Nii saavad klubilased ainult harva kalevlaste värava alla, kus pea kõik nende peale-tungid likvideeritakse rahuli-kult. Kalevlased mängivad küll madalt mängu, kuid ei suuda fikseerida väravaid. Narva kait-se ja väravaht teevad tusedat tööd ohu likvideerimiseks. Siiski ühest pealetungist leiab klubi väravavaht palli võrgust.

Pea järgneb ka teine värav, kuid jääb kohtuniku poolt tun-nustamata, mis täiesti õiglane.

Teine poolaeg on Kalevi üle-kaal ilmne, nende kombinatsioo-nid muutuvad kindlamaks ja selle tulemusena on veel lisaks 2 väravat. Mäng lõpeb 3:0 Ka-levi kasuks. Narva klubi on küll tõusu vormis, kuid läheb veel aega, millal meeskond Tallinna mängutaseni jõuab. Hinge ja ta-het on meeskonnal küllalt, kuid tehniline ja taktiline puu-dus annavad ennast tugevasti tunda.

Nüüd, kus Narvas kaks liidu-klassi meeskonda, on loota, et mängutase Narvas tunduvalt tõuseb, pealegi Narva elanikud on väga spordisõbralikud ja pealtvaatajaskond on alati ga-ranteeritud.

* * *

2. Meimer (Pärn.) — 12,20 mt., 3. Miller (Tall.) — 11,95 mt. ja 4. Schmidt (Pärn.) — 11,46 mt.

110 m. tõkkejooksus saab hea stardi tõttu tugevalt ette Schmidt, kuid 50 mt. peal möödub temast J. Tomson ja 70 mt. peal ka Villo.

1. J. Tomson (Tall.) — 17 sek., 2. Villo (Tall.) — 17,6 sek., 3. Schmidt (Pärn.) ja 4. Beckmann (Pärn.).

400 m. jooksus pääseb vedama Kuus, kes seda ka lõpuni teeb. Küll püüab viimasel saja meetril-tast mööduda Luuter, kuid Kuus ei lase teda ligi. Äge heitlus on käimas lõpusirgel Villo ja Gus-tavsoni vahel, võidab vaevalt Villo.

1. Kuus (Pärn.) — 54 sek., 2. Luuter (Pärn.) — 54,2 sek., 3. Villo (Tall.) ja 4. Gustavson (Tall.).

Punktide seis peale kuut võist-lusala 33,5:26,5 vastu Tallinna eduga.

Kettaheites on mehed, nagu kuulitõukeski tugevas alavormis. Ainult Viiding suudab enam-vä-hem oma hariliku — 40 mt., saa-vutada. Miil, kes ütleb, et ta täiesti treenimatu on, saavutab ähkimise-puhkimise peale vaata-mata ainult 33,28 mt.

1. Viiding (Tall.) — 40,33 mt., 2. Miller (Tall.) — 39,86 mt., 3. Kerjan (Pärn.) — 34,76 m. ja 4. Miil (Pärn.) — 33,28 mt.

Kaugushüppes peavad tallinla-sed leppima kahe vahemise ko-haga. Õige tugev on heitlus Tamme ja Kongase vahel esimese koha pärast. Tammel ei taha jooksusammud õieti välja tulla. Kipub liig kaugelt ära hüppama. Kongasel on 6,63 mt. ja Tammel 6,55 mt. Kongas teeb oma viimase hüppe, kuid juurde panna ei suuda. Nüüd on Tammel viimane hüpe — võib veel päästa, sest on tarvis ainult 9 sentimeetrit. Tamm teeb küll tugeva pingutuse, kuid see 9 sm. jääb tulemata.

1. Kongas (Pärn.) — 6,63 mt., 2. Tamm (Tall.) — 6,55 mt., 3.

Kuuse (Tall.) — 6,05 mt., 4. Beckmann (Pärn.) — 5,94 mt.

Odaheites saavutavad pärnula-sed kaksikvõidu. Meimer sikutab 57,80 ja Martens saavutab 55,05 mt., missugune tagajärg viimase kohta tuleb heaks lugeda.

1. Meimer (Pärn.) — 57,80 mt., 2. Martens (Pärnu) — 55,05 mt., 3. Suuk (Tall.) — 50,84 mt. ja H. Tamm (Tall.) — 49,86 mt.

Punktide seis peale kümmandat võistlusala 54,5:45,5 vastu Tal-linna kasuks.

Teivashüppes ei ole Leppal konkurenti. Pärnulane Laur rebib küll järele, kuid jääb 3,20 mt. peale peatuma. Schmidt, kõige püüete peale vaatamata, ei suuda rohkem saavutada kui 2,90 mt., kõrgus, millega teivashüpet alus-tati.

1. Lepp (Tall.) — 3,50 mt., 2. Laur (Pärn.) — 3,20 mt., 3. Lassi (Tall.) — 3,10 mt. ja H. Schmidt — 2,90 mt.

5000 m. jooksus asub vedama Petermann (Pärnu). Kui käimas kolmas ring, suruvad pärnulasest mööda tallinlased Tomingas ja Kaalep. Tomingas veab, 50 mt. järel jookseb Kaalep, 50 mt. järel Petermann ja 200 mt. järel Lob-jakas. Lõpetab Tomingas hea hooga, jättes teise — Petermanni, 100 meetrit maha. Kolmandaks tuleb Kaalep, kuna viimane on Lobjakas, kes kõigilt kolmelt ühe ringi sisse saanud.

1. Tomingas (Tall.) — 16 m. 03,8 sek., 2. Petermann (Pärnu) — 16 m. 17,6 sek., 3. Kaalep (Tall.) ja 4. Lobjakas (Pärnu). 4×100 m. teatejooks on viimane võistlusala. Tallinna meeskonnast hoiab Gustavson oma saja tasavägiselt, teine jooksja Villo vähendab vahet tunduvalt, sama teeb ka J. Tomson, ning R. Tomson lõpetab hea spurdiga. Seega võitis teatejooksu Tallinn aeg 47 sk. Pärnu aeg 47,4 sek.

Üldsummas võitis Tallinn-Pär-nu linnadevahelise kergejõustiku võistluse Tallinn 67,5 punktiga 52,5 punkti vastu.

Eesti lahtised esivõistlused tennisel lõppesid.

(1. lehekülje järg.)

juures eksimisi palli välja ehk võrku löömisega! Nii kõrgeklassilist naismängijat polnud vana Tallinn veel varem näinud. See polnud lihtne tennis, vaid seda võib kõrvutada sõnade-ga tennis ja kunst, tennis ja elu. Ja näib, et prl. Hilde Krahwinkel on leidnudki tennisel oma ande väljenduse ja elu mõtte...

Poolfinaalid.

Prl. Krahwinkel—pr. Hesse 7:5, 6:1.

Pr. Hesse tagajärg Krahwinkli vastu on toredaim, 7:5, see väljendab suurheitlust. Pr. Hesse juhtis esimeses setis juba 5:2, ent siis võttis sakslanna end äärmiselt kokku ning kandis seti oma kontosse 7:5. Teises setides polnud enam seda ägedust, tuli, mis tulema pidi — pr. Hesse alistumine 6:1. Peab tähendama, et pr. Hesse mängis hästi ja peasis kindlalt. Iga mängija omab isesuguse löögi, see on tema individuaalne omadus, mida järel teha võimatu. Mis aga kõigisse puutub, see on kindlus ja mängu puhutus, mille juures olgu löögil tarvilik tugevus ja platseerimis oskus. See on hea klass. Miks raisata näit. kahekordse servimisvõimega ehk uisa-päisa välja ehk võrku löömisega punkte. Vaadake, heal klassil pole neid halbu omadusi. Ja sarnast klassi esitas ka prl. Krahwinkel. Siit võis õppida. Näib, et pr. Hesse ja pr. Nõmmik on prl. Baghist seepärast paremad, et omavad mõlemad suurema kindluse.

Pr. Nõmmik—pr. Leppik 6:0, 6:1.

Pr. Leppik (Pärnu), kes aastate eest täheksa sarama löi Eesti tennistaevasse, ei ole edusame teinud. Pr. Nõmmiku võit oli liig üleolev. Pärnu mängijal tuleks tingimata rohkem turniiridest osa võtta, et kogeda ja õppida.

Prl. Krahwinkel—prl. Bagh 6:1, 6:0.

Seninaj Eestis kõige paremaks peetud naismängija kaotas Krahwinklile kõige nõrgema tagajärjega. Esimese mängu sai küll prl. Bagh, kuid siis tulid „12 kõik“ järgi mööda. Prl. Baghi mäng oli liiga ebakindel. Liig rohkelt tuli ette vigu, iseäranis välja löömisel. Palli lend on ühtlasi liigselt kõrge, palli tuleks vähe rohkem katta. Samuti pallingus (serv) tuli väga sageli kahekordseid vigu, mis lubamatu. Mis aitab, kui näit. võtad küll püüdmatu palli vastu, sealsamas aga võidetud punkti jämeda eksimisega ära annad. Mängus enam puhtust ja kindlust!

Pr. Nõmmik — prl. Väänänen 7:5, 6:2.

Prl. Väänänen pani pr. Nõmmikule ootamatult süüdi vastu. Näib, nagu oleks Soome neitsi viimasel aastal märgatavalt edusamme teinud.

Prl. Krahwinkel lööb prl. Lindforsit 6:1, 6:1.

Juba teises ringis sattus prl. Lindfors, kes Soomes teine naismängija, kokku Krahwinkliga. Prl. Lindfors oma mänguklassilt on pea võrdne meie esimesele kolmele daamile. Krahwinklilt sai viimane kummaski setis ühe game'i.

Prl. Krahwinkel—pr. Paulson 6:1, 6:0.

Pr. Paulson mängis oma kohta ootamatult hästi, ent rohkem saavutada omast 2—3 klassi kõrgemalt mängijalt on võimatu.

Teistest märkimisväärtetest daamidest löi pr. Leppik pr. Deutschit 6:3, 6:3. Soomlane Väänänen pr. Feldhuhni 6:1, 6:1.

Meespaarismängu finaali.

Hansch-Kupsch—Pukk-Lohk 7:5, 5:7, 6:4, 6:2.

Kui üldse on võrreldav üksiku võistu ilu, pinevus ja kaasakiskuvus, siis esijoones väärib mainimist meespaarismängu finaali. Ei või öelda, et Pukk—Lohk parim meespaar Eestis, Lasn—Kleinbergilt on nad enamikus alati lüüa saanud, ent teiseks paariks tuleb neid kahtlemata pidada. Seda, mida pakkusid nad finaalis, võib nende paremaks lugeda. Eriti kindlalt mängis alul Pukk, võttes hästi õhukaid juhtides neid vastaste väljaku poole tühjadesse kohtadesse. Ent esi-

mene sett libises siiski kuidagi sakslastele 7:5, Pukk—Lohki 5:4 ees oles. Teises setis võtavad eestlased hooga ette, juba seis 5:2 ja 4:0, ent siin ajab kohtunik Hasselblatt juuksekarva pooleks, Lohki reket olla tabanud palli millimeeter enne võrgust ületulekut! Ja see maksis midagi. Sakslased võtavad selle ja veel mitu game'i järjest. Vaevu saavad seti siiski eestlased 7:5. Kolmas sett algab Lohki toreda tööga võrgus, kus pall nii osavalt sageli ära lükkatakse, et otse vaimustustormi publikult esile kutsub. Ent üksik punkt ei too veel võitu. Nii Pukk kui Lohk hakkasid tegema pallingu (servi) juures kahekordseid vigu. Kuuldub Puki alaline nurisemine, mis kahtlematult halvab veelgi mängu hoogu ja tuju. Kolmas sett libises sakslastele 6:4. Neljandas setis ei leia Pukk—Lohk endid enam. Sakslased võtavad selle 6:2.

Üldiselt oli mäng ilus, kütkestav, ent oleks meie poolt võinud kindlam olla. Palling (serv) on nii Pukil, kui Lohkil nõrk. Lohk ei saanud pea ühtegi esimest palli sisse, kuna teine liig pehme oli, mis vastaste poolt tugeva triiviga kohe sisse löödi ehk vähemalt siit pealetung ammutati. Pukil puudub veel rabak ja surmav löök võrgus, Lohkil pealetungiks vajalik tugev eestkäe löök. Sakslased omasid keskmise tugevusega puhta mängu. Eriti nobedalt ja imekspaneva kergusega võttis Hänsh-Kupsch. Võiit sakslaste üle meie paaril päris võimatu asi siiski ei tundunud olevat.

Poolfinaalid.

Hansch-Kupsch — Märtson-Lill 6:0, 6:2.

Märtson—Lill, kes üllatuslikult välja olid löönud omast tugevamad Haas—Rosenblatti, said katsuda ka küllaleiba. Ent kaua see ei kestnud, 6:0, 6:2 oli lõpp. Teises poolfinaalis andsid Feldhuhn—Freiberg Pukk—Lohkile v. 0.

Hansch-Kupsch — Hiiop-Tomberg 6:3, 6:0.

Hiiop—Tombergilt oodati igatahes rohkem. See, mida pakkus eestlaste paar, ei olnud kaugelki see, mida neilt harilikult näinud oleme. Eriti passiivne ja tujuta oli Hiiop. Kahtlematult mõjus seks kaasa asjaolu, et mäng polnud sel päeval ette nähtud, juhuslikult meeste seal olles sunniti neid mängima.

Pukk-Lohk — Scharnagl-G. Kusnetsov 6:8, 6:4, 6:2.

Siin ei puudunud palju, et Eesti finalistid peaaegu lätlaste poolt oleksid välja löödud. See, mida pakkusid Scharnagl—Kusnetsov, oli nende kohta kõigiti tubli ja märkimisväärt.

Haas-Rosenblatt kaotavad Lill-Märtsonile 6:4, 6:4!

Üllatusmeestele Haasele ja Rosenblattile tehti Pärnu—Tartu segapaari poolt tuul kahes setis jalge alla. Vist jääb see noortele tõusvatele tähtedele veel kauaks ajaks meelde.

Hansch-Kupsch — Paulson-Raud 5:7, 6:1, 6:4.

Nüüd tagantjärele saame alles aru, kui tugev oli see esimese ringi võist. See oli paarismängus vist kõige kriitilisem moment sakslastele. Peab ütleva, Paulson—Raud tegid toreda töö, iseäranis esimeses setis. Otsustavas setis oli seis isegi 4:4, ent mõningate ebaõnnestunud löökidega libises võit hokiklubilastel käest

(Järgneb.)

Noorsoolased spordiväljal.

Ülevaade ÜENÜ suvisest tegevusest spordialal.

Ülemaalse Eesti Noorsoo Ühenduse (ÜENÜ) tänavu-suvine hooaeg on eriti hoogne olnud sportlikul tegevusalal. ÜENÜ üldine tegevus (muusika, näite, põllunduse, käsitöö jne. aladel) kuulub üldjoontes keskjuhatusel järelvalve ja kaasabi mõjukonda. Praegu on ÜENÜ-l 205 osakonda. Sportliku tegevuse süstemaatiliseks arendamiseks töötab keskjuhatus juures aga eritoimkond, kelle tööviljana rõõmutavalt elav on olnud tänavune suvi kogu maal.

Et spordi vastu huvi veel enam tõsta, jaotati maal asuvad ÜENÜ osakonnad asupaiga järele ringkondadesse, milliseid on 15. Igas ringkonnas korraldatakse osakondade vahelisi võistlusi, milliste kavast kergete rattaõit, ujumine, käsipall jne. Parimale osakonnale igas ringkonnas antakse rändauhind keskjuhatuselt. Seni ajani on 8. ringkonda oma võistlused ära pidanud. Ringkonna ja teiste võistluste puhul, võimalikult igakord, sõidab Tallinnast kohapeale mõni asjatundlik kohtunik, et võistluste läbiviimisele aidata kaasa.

Erielist huvi spordi vastu võib märkida umbes 80 ÜENÜ osakonnas, neist on seniajani võistlusi korraldanud ja võistlustel esinenud 48 osakonda, kokku 419 võistlejaga, (sellest arvust on välja arvatud Tallinna osakond, kelle tegevus on ulatuslikum kui teistel). Keskmiselt on igal võistlusel olnud 30 osavõtjat ja ringkonnavõistlustest on võtnud osa ikka 4—5 osakonda.

Suuremaid võistlusi ÜENÜ tänavu on olnud Järvakandis, Kiltis, Inglites, Toris, Votikveres, Kolga-Jaanis, Mädapeal, Tõrvas jne. Kulminatsiooniks olid muidugi ÜENÜ üleriiklikud võistlused Tartu osak. 10. a. juubeli puhul. Konkurentsilt on kõik võistlused olnud rohkearvulise ja võrdlemisi ühejoolise võistlejatekogu tõttu võrdlemisi pinevad. Saavutised üldiselt loomulikult keskpärase, kuid meie maa välja, abinõude ja treeningolukordade tõttu küllalt tähelepanu vääriavad.

Üksikutes ringkondades oleks märkida silmapaistvamate võistlejatena järgmisi: Tallinnas — ÜENÜTO tänavune esitusees, 17-aastane Aksel Kuuse, kes esivõistluste noorima võistlejana saavutas kõrguses 175 ja kolmiküppes 13.73 ning on kaugust hüpanud 6,41, teivast 3.00. Naisspordi „jame ots“ on Tallinna käes, kuid ka Kehtnas, Järvakandis ning Valgas on rida naisi võistlemas. Esirinnas kergete võistluste ÜENÜ-s praegu kolm linna: Tallinn, Tartu ja Valga, viimane omab eriti silmapaistvaid viskehite mehi. Tartul on paremad mehed P. Puna (kuul 13.30), Ratnik (raskus, vasar), Hain, Kiima (lühimaajooksud), Kiipsaar (teivas 3.20). Valgas Määrits (ketas 40, kuul 13.20), Leber (oda 51.79), Saretok, Täht j. t. Teistes ringkondades peab märkima: Kehtnas Tomson, Rebane (hüpped), Inglites — Tõnsing, Viikman; Arukülas — Allert, Mets (jooksud), Virumaa ÜENÜ osakondades on paremaks ja mitmekülgsemaks meheks Simuna Valdman (kaugus 6.30, kolmik 12,5, kõrgus 160, 60 m. 7,7, 100 m. 12,0 jne.), Simunas on nimetamisväärt veel Aalbau visketes (kuul 11,5, kerge 15,5, ketas 37.70).

Üksikute ringkondade kohta pakuvad võrdluse järgmised tagajärjed: Kolga-Jaanis: 100 m. Valk — 13,0, kuul Laar (Arusaare) — 10,01, ketas Laas 31.90. Arukülas: 100 m. Allert 13,0, 400 m. Allert 56,3, 1000 m. Allert 3.07,4, kuul Tomson 10.50, oda Tomson 44.40. Järvakandis: 60 m. Rebane (Kehtna) 8,0, 800 m. Uustalu 2.18,6, kaugus Tõnisson 5,34, kuul Viikman (Inglite) 10.78, ketas Viikman 32,05, oda Tõnsing 40.20, kõrgus Viikman 1.60; naised: 60 m. Vedemann 9,2, kaugus Nääri (Kehtna) 3.59, 400 m. Nääri 1.20,0. Kehtnas: 100 m. Rebane 12,0, 1500 m. Uustalu 4.37,7, ketas Kuusemets 33,11, kõrgus Rebane 1,61, kolmik Tomson 11.79.

Simunas: kuul Rosenbaum (Kiltis) 10.95, kaugus Valdmann 6.23, kolmik Valdmann 12,07, kõrgus Einling 1.60, ketas Valdmann 31.77, oda Proosa (Kiltis) 44.33, 60 m. Valdmann 7,7, 100 m. Valdmann 12,2, 3000 m. Kaber (Avispea) 10.37,4. Mädapeal: (Virumaa) 100 m. Treiman 13,0, 200 m. Treiman 27,1, kuul Kuusik 10.16, ketas Goetz 31.63. Mädapeal on eriti tugevaid rattasõitjaid, 1 klm. näitas Bushmann aega 1.19,2, Bergmann 1.19,4 (!), häid tagajärgi soodustas veidi kerge tuul tagant, 5 klm. Bushman 9.32,2. Toris (Pärnum.): 100 m. Lillental 12,1, 400 m. Pill 58,3, 1500 m. Pill 4.47,0, kuul Vihterstein 11.35, oda Vihterstein 41.28, kaugus Lillental 5.70. Ka siin leidub Pärnumaa paremaid jalgrattureid, kes harilike ratastega löövad maakonnarekord: 1 klm. Niiderman ja Jensen 1.32,2, 5 klm. Jensen 8.13,0 (!). Votikveres (Tartum.): 60 m. Sirel 7,2, 1500 m. Kuusk 4.49,0, kaugus Goldberg 5,35, kõrgus Goldberg 1.50, kuul Guldenkof 10.30, ketas Mairo 30.51, oda Allik 42.18. 10 klm. rattasõit Simson 19.21,0. Ees on veel ringkonnavõistlusi Nursis (Võrum.), Kohtla-Järvel (Virum.) ja Järvamaal, kus ÜENÜ tegevus spordi alal kõige nõrgem. Ujumises on paremaid tagajärgi näidatud, ainult Nursis. Peale seda igas osakonnas suvel leiab elavat harrastamist võrkpalli, on püütud ka pesapalli levitada, kuid seni tagajärjed nõrgad. Talvel kogu propaganda suunitakse maadlusele, eriti aga suusatamisele.

Leedu jalgpall.

Juba üle kuu aja, kus Leedu Jalgpalliliit välismeeskondi vastu ei võta, üle minnes esivõistlustele. Seni juhib esivõistlustel LFLS. Nüüd, kus Rumeeniaga seisab maavõistlus ees, ning Balti turniirimängude päevad kindlaks määratud, on alustatud rahvusmeeskonna treeninguga.

Esimeseks treeningvõistluseks välismeeskonnaga oli mäng Riia Wanderersi vastu, kes tagasisõidul oli Ost-Preussenis, kus 6 mängu pidanud.

Kaunases kaotas aga Wanderers katastroofiliselt, mängides 15. ja 16. aug. Kaunase koonduse vastu. (Meheli mängijad ei saanud osa võtta.) Kaunase koondus võitis üleolevalt 4:1 ja 7:0. Tõsi, Jürgens, kes koju pidi sõitma, ei saanud ligi mängida. Väravas oli Sachs, kes liiatigi nõrgalt esines.

Spordiäri

Resev-Resel

Tallinn, Toompüüestee 19
Telefon 432-19.

Soovitab oma valmistatud

spordi- ja võimlemiseabinõusid.

Meie ujujate tasapind läheneb jõudsalt rahvusvahelisele tasemele.

Pühapäeval, 16. augustil s. a., korraldab ESS, Kalev Piritas basseinis rahvusvahelised ujumise ja vettehüpete võistlused, mis oma rikkaliku kava ja suure ning pineva konkurentsi tõttu harva ettetulevateks võistlusteks kujunesid. Seni Kalevi poolt korraldatud rahvusvahelistest võistlustest on peaaegselt osa võtnud soomlased, kes oma kõrge ujumiseklassiga pealtvaatajale küll meeldivad vaadata on olnud, kuid meie ujujatest liig palju ees seisavad, nõnda, et viimased mingit konkurentsi ei suuda pakkuda ja seepärast ka nauding, mis võistlus ühetaoliste vastaste vahel annab, olematuks jääb. Seekord olid Kalevil võistluskülastajateks meie lõunapoolsed naabrid, riialased — I. Balti Uujate Selts 16 ujujaga ja Miitavi Jalgpalli klubi 1 ujujaga, kes moodustavad Läti ujujate eliidi, kuna kõik paremad ujujad Lätis nimetatud organisatsioonid

väljavaated kujunemiseks heaks ujujaks. Muidugi tuleb tal veel tublisti tööd teha ja kui ta talvel seda ala kõrvale ei heida, siis võib ta tuleval hooajal mõnegi üllatuse valmistada. Kolmanda rekordi tõi Trahov 200 mtr. rianuli ujumises, kus tal Riia arved Gärtneriga õiendata olid. Kaks nädalat tagasi Riias peetud võistlustel kaotas Trahov Gärtnerile 0,6 sekundiga ja seda peamiselt selle tõttu, et nad kumbki eraldi grupis ujusid. Siin ujusid nad kõrvuti ja tulemuseks oli riialase hävinemine ning Trahovilt uus E. rek. 3.11,2 (end. ka tema 3.12,5). Gärtner ujus selle maa 3.26,2. — Päeva suunaumbriks kujunes aga 400 mtr. vabaujumine meestele, kus Mõtlik purustas kaks E. rekordi, nimelt 300 mtr. ja 400 mtr., parandades 300 mtr. rek. 4.55,8 pealt 4.25,3 peale ja 400 mtr. 6.05,3 pealt 5.55,8 peale. Selles ujumises startisid peale võitja Mõtliku veel vastne 100 mtr. vaba-

Võistluste paremad: Mõtlik, lätlane Jakimovitsch ja prl. Laas.

desse kuuluvad. Läti ujumise rekordid on pea samad, mis meil, vahet võib märgata ainult mõnes üksikus distantis üksiku sekundi võrra. Nagu kombeks on saanud, on meil igasugused võistlused Läti sportlastega eriti pinevad ja selleks kujunesid ka ujumisevõistlused. Mõne ala juures oli võistlus nii pinev, et mitmesaja-pealine pealtvaatajaskond ei suutnud platsidel püsida ja nagu üks mees püsti seistes oma hütetega võistlejaid virgutab. Sarnase heitluse tagajärjel purunesid paratamatult ka mitmed rekordid, nimelt Läti rekorde ja Eesti rekorde meie ujujate poolt 4, vaatamata sellele, et neil aladel tänavu juba aegu tublisti parandatud on. Esimese rekordi — Läti rekordi — mis parem ka meie omast, andis miitavlane Jakimovits 100 m. vabaujumises meeste klassis, viies oma maa rekordi 1.11,2 pealt nüüd 1.11,0 peale ja jättes Mõtliku 1.13,0 teiseks. Jakimovits on keskmise kasvuga jõuline tüüp ja mis temal vabaujumises tehniliselt veel puudu on, suutis ta Mõtliku ees, kes kasvult alles arenemisel, oma suurema jõuga end maksma panna. Järgmise rekordi andis 50 mtr. vabaujumises Kalevi noorte klassi ujuja 13-a. Silvy Laas, näidates 50 ujumises aega 41 sek., mis on 1,6 sek. parem kui sama distantis naiste üldklassi rekord. Väikesel Silvyl on haruldast puhas kraul ja tal ei puudu

ujumise rekordimees Jakimovits, siis Läti parim pikamaa ujuja Uksche, kalevlane Veisserik ja teised. Juba algul asub võistlust juhtima Mõtlik, ujudes 100 mtr. 1 min. 21 sek., 200 mtr. 2.52,0 ja 300 mtr. ning 400 mtr. nagu eelpool tähendatud. Esimesel sajal on Jakimovits vaid ½ mtr. võrra järel, teisel sajal juba 2 mtr. võrra ja kolmandal sajal üle 10 mtr. Küll püüab J. veel järele suruda, kuid Mõtliku tehniline paremus on niivõrt suur, et see J. käib üle jõu. Võistluse lõpetab Mõtlik publiku suure ergutushüüde saatel ja saavutab esimese eestlasena 400 mtr. aja alla 6 min., omandades ühtlasi auhinnana Raaduse ja Ossipovi karika.

Teateujumises oli Kalevi meeskond suurem paremus, kuna veepalli võistlus võitis I Balti U.S. meeskond ja seda peamiselt tänu oma värvavahile, kel haruldane võime oli veest välja hüppamiseks ning seega väga kindlalt ka nurkadesse heidetud palle kinni pidas. Parema õnne juures oleks võinud värvavate arv suurem olla, kuna ühel, kui teisel meeskonnal selleks võimalused ei puudunud. Veepalli võistlust juhtis esimesel poolel riialaste treener magdeburglane Oberheu ja teisel poolajal Kalevi veesporti juhataja Köppo. Hüpped võitsid kalevlased Hirv ja Oserova keskpärase tagajärjega.

Võistluste üldtagajärjed:

- 50 mtr. rinnuli tütarlastele, kuni 15 a. van.
 - 1) Vucht, E. 45,7
 - 2) Maasik, N. 47,4
 - 3) Paris, E. 47,6
- 50 mtr. selili tütarlastele, kuni 15 a. vanad.
 - 1) Maasik, N. 52,0
 - 2) Laas, S. 52,7
 - 3) Vucht, E. 53,9
- 50 mtr. vabalt tütarlastele, kuni 15 a. vanad.
 - 1) Laas, E. 41,0 (u. E. rek.)
 - 2) Maasik, N. 46,8
 - 3) Paris, E. 48,2
- 50 mtr. rinnuli poistele, kuni 15 a. vanad.
 - 1) Heinmann, E. 45,0
 - 2) Tamm, K. 47,6
 - 3) Volberg, A. 49,3
- 50 mtr. selili poistele, kuni 15 a. van.
 - 1) Heinman, E. 52,2
 - 2) Tamm, K. 54,0
 - 3) Tamm, H. 59,6
- 50 mtr. vabalt poistele, kuni 15 a. van.
 - 1) Sulbi, F. 44,3
 - 2) Tamm, H. 45,4
 - 3) Heinman, E. 45,5
- 100 mtr. rinnuli poistele, kuni 18 a. vanad.
 - 1) Sverdlov, J. 1.37,2
 - 2) Gröön, A. 1.39,5
 - 3) Liefländer, E. 1.44,3
- 100 mtr. selili poistele, kuni 18 a. van.
 - 1) Volke, E. 1.43,5
 - 2) Mühlbaum, J. 1.47,7
 - 3) Sverdlov, J. 1.54,2
- 100 mtr. vabalt poistele, kuni 18 a. vanad.
 - 1) Volke, E. 1.24,5
 - 2) Mühlbaum, J. 1.29,4
 - 3) Sverdlov, J. 1.39,1
- 50 mtr. vabalt naistele.
 - 1) Rosenholm, H. 48,2
 - 2) Reiter, E. 48,3
 - 3) Roman, L. 48,4
- 100 mtr. vabalt meestele.
 - 1) Jakimovits, A. 1.11,0 (Miitavi JK. U. Läti rek.)
 - 2) Mõtlik, E. 1.13,0
 - 3) Jegorov, V. 1.18,8
- 100 mtr. rinnuli naistele.
 - 1) Thomberg, S. (I. BUS) 1.42,9
 - 2) Marten, L. 1.43,0
 - 3) Reiter, E. 1.51,8
- Kahte viimast ei loeta, esimesel vale finish, teisel vale pööre.
- 200 mtr. rinnuli meestele.
 - 1) Trahov, A. 3.11,2 (uus E. rek.)
 - 2) Gärtner, A. I. BUS. 3.26,2
 - 3) Tanvald, A. 3.33,4
- 100 mtr. selili meestele.
 - 1) Pokats, E. (Hels. Maleva) 1.29,0
 - 2) Gärtner, A. (I. BUS.) 1.38,0
 - 3) Tanvald, A. (Kalev) 1.45,7
- 100 mtr. selili naistele.
 - 1) Mahoni, H. 1.44,8
 - 2) Rosenholm, H. 1.49,4
 - 3) Reiter, E. 1.57,0
 - 4) Thomberg, K. (I. BUS.) 1.57,1
- 400 mtr. vabalt meestele.
 - 1) Mõtlik, E. (Kalev) 5.55,8 (Uus Eesti rekord.)
 - 2) Uksche, B. (I. BUS.) 6.38,5
 - 3) Jakimovits, (Miitavi J. K.) 6.38,8
 - 4) Veisserik, A. (Kalev) 6.52,2
 - 5) Gerhard, A. (I. BUS.) 7.11,2
 - 6) Hasenfuss, L. (I. BUS.) 7.19,8
- Teateujumine 4x50 mtr. meestele:
 - 1) Kalev (Volke, Trahov, Mõtlik, Bachtejev) 2.12,8; 2) I. B.U. Selts — 2.15,5.

TJK.—Kalev 1:0.

Kalev mängis 10 mehega. Kesknädalal kohtasid TJK—Kalev esivõistluste tsükli jalgpallis staadionil. Vahekohtunikuna toimus Ellman. Juba kolmandal minutil saavutab klubi juhtiva värava, mis oli küll loodud Tshutshelovi poolt käega, kuid jäi suminas kohtuniku poolt nägemata. Seisuga 1:0 algab klubi väikest surumist, mis aga pea raugab. Kalevi paremus annab ennast tunda ja kalevlaste ataagid klubi värvavale järgnevad üks teisele. 20. minutil on kohtunikul sõnelemine Koordiga, kes kõrvaldati mängust. Nüüdsest peale mängib Kalev 10 mehega. Kuid ülekaal püsib siiski kalevlaste käes. Poolaeg lõpeb 1:0. Teisel poolajal algavad kalevlased veel kindlamalt, et kaotust tasuda ja võidu endale viia. Kümme meest teevad rohkem tööd kui klubi 11. Kohati on klubi surutud oma värvavasse, kuid otsustavat väravat ei tule. Nii kestab terve teine poolaeg Kalevi surve, mis siiski aga tagajärge ei anna. Mäng lõpeb 1:0 klubi heaks.

Jalgpalli vahekohtunikude kogu teadaanne.

- § 1. Vahekohtunikude kogu teatab, et omal koosolekul on ametid järgmiselt jaotanud:
 - Esimees: McKibbin.
 - I abiesimees: A. Mändvere.
 - II abiesimees: O. Silber.
 - Sekretär: V. Loodla.
 - Abisekretär: A. Silber.
- § 2. Võistluse registreerimisel liidus määrab kogu vahekohtuniku võistlusele.
- § 3. Ükski vahekohtunik ei või anda nõusolekut võistluse juhtimiseks, ainult sel puhul, kui määratud kohtunik ei ole ilmunud platsile, võib korraldada selts platsil viibiva kohtuniku poole pöörata palvega võistluse juhtimiseks. Sel puhul kohtunik on kohustatud võistlust juhtima.
- E. J. L. kohtunikude kogu juhatus.
- Hüpped naistele:
 - 1) Oserov, J. 33,14 punkti
 - 2) Kröpsch, E. (I. B.) 27,50 „
 - 3) Konjev, V. 24,78 „
- Hüpped meestele:
 - 1) Hirv, A. 93,24 punkti
 - 2) Maurin, K. (I. B.) 78,58 „
 - 3) Oserov 56,48 „
- Veepall I. B.U.S.—Kalev 2:1 (esimene poolaeg 2:1). E. K.

IV BALTI RIIKIDE JALGPALLI-TURNIIR

TALLINNAS 30.—31. AUGUSTIL JA 1. SEPTEMBRIL

Pääsmete eelmüük: k-m. „J. Kodres“ — Harju 21, o-ü. „Esto“ — Pikk 47, k-m. „Sport“ — S. Karja 18.

Varustuge abonent-kaartidega 3 võistluseks — säästate aega ja raha!

Ennustage turniiri võitjat!

30. VIII kell 5 turniiri avamine

„ 5.30 LEEDU-LÄTI

31. VIII „ 5.30 EESTI-LÄTI

1. IX „ 5.30 EESTI-LEEDU

Eesti Jalgpalli Liit.

PÄRNU RINGVAADE.

Pärnu sportlik Waterloo. Tervis ei pääsenud liiduklassi. Sindi Kalju võitis ujumises supellinna Pärnu! Tennisklubi kaotas Eestimaa spordiseltsile. Pärnu karikamängu juhivad Sindi Kalju.

Läinud nädal läks Pärnus järjekorraliselt suure bravuuriga ning kirrevale sportrevüüle aetas lõpupunkti Tervis, seekord supellinna kuiva sensatsiooniga, jäädes nagu tavaliselt esivõistluse finaalnõksul palliheitluste sarjas rahulikult — ukse taha. Kogu nädal oli võistlusrikas ja pühapäev kujunes erakordseks sündmustelt, nii peeti neli heitlust ja kõik andsid resultaadina suure fiasko. Ühesõnaga Pärnu sportlik Waterloo oli 9. aug. täielik. Tallinnas kukutati Tervis redeliit enne jõudmist liiduklassi, kuna samal ajal Sindi Kalju Pärnus maakonna ujumisvõistlustel tuli üldvõitjaks ning jättis ka siin Tervise loorberiteta. Pärnu tennispere alistus Tallinna Eestimaa spordiseltsile, tões-tades, et neil repertuaaris puuduvad võidud, välja arvatud loobumisvõidud Lõuna-Eesti seltsidelt.

Hiljuti alustati Pärnu jalgpallivõistlustega linna meistri nimele ja „Vaba Maa“ Pärnu väljaande omaniku, spordimetseeni hr. Al. Jürvetsoni rändkarikale. Võistlused lähevad Pärnu spordiseltside liidu korraldusel ja peetakse turniiri süsteemis. Avamängus kohtasid Sindi Kalju ja Vaprus. Kolmandat korda käeoleval hooajal lõpetasid vastased normaalaja viigiga — seekord oli tagajärg 2:2. Esimesel poolajal olid ülekaalus sint-lased ja tegid 2:0. Teisel mängupoolel lõi Vaprus kaks väravat ja viik oligi kirjas.

Teine mäng karikavõistluste sarjas oli Sindil Suleviga. Esimene mängupool Kalju tugeval domineerimisel annab tulemusena vaid 1:0. Sulevi puuri. Teise algul püüab Sulev tasuda, kuid Kalju teeb värava. Seis 2:0. Sulevi tugev press ja viik 2:2 ongi kirjas. Lõpp on jällegi kaljulaste ja Sulevi lahkub väljalt kotusega 5:2. Tervis võitis Sindi Kalju 9:1 (5:1).

Vapruse gastroll Viljandis andis kaotuse 4:2, poolaeg 2:0 Vapruse kasuks. Pärnlased esinesid üldiselt hästi, kuid teise poolaja nelja väravat spoodustas suurelt erapoolik vahekoh-tunik.

Pühapäeval leidsid lavastamist Pär-nus Tervise korraldusel maakondlised esivõistlused ujumises. Osavõitjaid oli rohkelt ja saavutused rahuldasiid täiel määral. Rekorde purustati 4. 1000 mtr. ujus kolm osavõtjat alla rekordi. Seltsidest tuli võitjaks Sindi Kalju, tumestades Pärnu supellinna oreooli 27½ punktiga Tervise 24½ ees, Vaprus sai vaid 5 punkti ja Saksa spordi-selts 2.

Tehnilisi tulemusi:

Meestele:

50 mtr. vabalt: 1. Lunter, Tervis, 35,0 — uus Pärnumaa rekord; 2. Tamm, Vaprus 35,6.

100 mtr. vabalt: 1. Tamm, Vaprus 1.25,6 — uus Pärnumaa rekord; 2. Lunter, Tervis 1.30,0.

400 mtr. vabalt: 1. Bauer, Tervis 7.34,8 — uus Pärnumaa rekord; 2. Kaminsky, Sindi Kalju 7.35,0

1000 mtr. vabalt: 1. Bauer, Tervis 20.02,4 — uus Pärnumaa rekord; 2. Somson, Sindi Kalju 20.42,8.

100 mtr. selili: 1. Rähn, Tervis 1.53,5; 2. Janson, Sindi Kalju 2.01,0.

100 mtr. rinnuli: 1. Kaminsky, Sindi Kalju 1.41,1; 2. Reets, Tervis 1.44,8.

4x50 mtr. (rinnuli, küljeli, selili ja vabalt): 1. Tervis, ajaga 2.58,4.

Naistele:

50 mtr. vabalt: 1. Kuk, Sindi Kalju 49,5; 2. Paju, Tervis 60,5.

100 mtr. vabalt: 1. Kuk, Sindi Kalju 1.58,4.

100 mtr. rinnuli: 1. J. Kuk, Sindi Kalju 2.03,4; 2. Bathelt, Pärnu Saksa spordiselts 2.12,2.

Pühapäeval peeti ka interclubi tennis Pärnu tennisklubi ja Tallinna Eestimaa spordiseltsi vahel, millise võitis pineva ja tasavägise heitluse järele viimane, lüttes Pärnut 7:6. Pärnu võitis naiste üksikmängud, segapaaris- ja naispaaris-mängud, kuna meeste üksikmängud 5:1 kaotas ja samuti mõlemad meespaaris-mängud. Ainuke ala, milles Pärnu naispere edukas — on tennis ja seda peamiselt pr. Leppik-Veermanni arvel.

Pärnu jalgpall.

Laupäeval ja pühapäeval oli Pärnu järjekorraliseks pallikülaliseks lätlased — Riia jalgpallimeeskond Latvijas Sporta Beidri 6 a. Esimene mäng oli Tervisega.

Esimene mängupool läheb tasavägiselt, kusjuures kolmest löödud väravast langeb Tervise tehtuna vastase puuri kaks. Teisel mängupoolel oli suures ülekaalus Tervis, kuid kaks löödud palli jagunes võrdsest mõlemale meeskonnale, Tervis haarab juhtimisele 1:0 vs. Murdi löögist ff. Välbe ettepanekust. Viigi seis paneb kirja ff. Jessen, mängides enese vabaks vastasmängijaist ja löögiga lati alla on viik 1:1. Kui ff. Välbe on teinud uue ettepaneku vasaku mängukaaslele palli võrku toimetamise asjus, siis ei viivita vs. Muri ja kirjas on

2:1. Sama tagajärjega minnakse poolajale ja tullakse mängu juba uues koosseisus, reservist väravate autor on jäetud uuesti reservi.

Teisel poolajal oli mängukohaks LSB puuriesine, kuid tagajärg samal ajal sellest ei kõnele sõnagi. 3:1 teeb ff. Välbe pä. E. Jürvetsoni suurepärasest söödust ja 3:2 autor on kogu mängu arvukam foulide lavastaja mustapealine ps. Rubines. Matshi lõpptagajärjeks jääb Tervise võit 3:2.

Teine mäng oli Pärnu JK-iga. Viimane ilmus väljale lapituna Pärnu kolmest palliseltsist. Matshi võitis LSB võrdlemisi suurelt 5:0, poolaeg 1:0. Pärnu jalgpalliklubi on sammumas allamäge rea mängijate eemalejäämisel vigastuste ja jonnakuse tõttu.

1931. a. Eesti jalgpalli esivõistluste TABEL.

Ringkonna esivõistlused.

Tallinna ringkond.

1. Kalevipoeg.	Kalevipoeg	} Kalevipoeg 3:0 (0:0).
2. NMKÜ Lutheri osak.	5:1 (1:0).	
3. ÜENÜTO.	NMKÜ „Russ“	
4. NMKÜ „Russ“.	1:0 (0:0).	
5. ÜENÜ „Hõimla“ osak.	ÜENÜ „Hõimla“	
6. NMKÜ.	4:0 (0:0).	
7. Meteor.	Meteor	
8. Põhjala.	*) määrustega. (tegelikult „Põhjala“ 4:2).	

Ringkonna meister — S. K. „Kalevipoeg“.

Lääne-Eesti ringkond.

1. Nõmme „Kalju“.	Nõmme „Kalju“.	} Kohila „Püsi-vus“.
2. Jägala „Omakodu“.	5:1 (4:0).	
3. Kohila „Püsi-vus“.	2:2 ja 2:1.	

Ringkonna meister — Kohila „Püsi-vus“.

Põhja-Eesti ringkond.

1. Narva „Astra“.	Narva „Astra“	} Narva „Astra“.
2. NMKÜ Kreenholmi os.	1:1 ja 4:2.	
3. Tapa Kaitseliit.	3:1 (0:0).	

Ringkonna meister — Narva „Astra“.

Lõuna-Eesti ringkond.

1. Tartu „Kalev“.	Võru „Ilmarine“.	} Võru „Ilmarine“.
2. Võru „Ilmarine“.	3:0 (2:0).	
3. Petseri Spordiselts.	5:0 (4:0).	

Ringkonna meister — Võru „Ilmarine“.

Kesk-Eesti ringkond.

1. Sindi „Kalju“.	Pärnu „Vaprus“.	} Pärnu J. k.
2. Pärnu „Vaprus“.	2:2 ja 2:1.	
3. Pärnu jalgpalliklubi.	Pärnu J. k.	
4. Pärnu „Sulev“.	8:0 (1:0).	

Ringkonna meister — Pärnu jalgpallikl.

Ringkondade esivõistlused.

1. Lõuna-Eesti (Pärnu J. k.)	Pärnu J. k.	} P. J. K.
2. Kesk-Eesti (Võru Ilmarine)	3:1 (1:0).	
3. Tallinna ringk. (Kalevip.)	Kalevipoeg.	
4. Lääne-E. ringk. (Püsi-vus)	7:1 (2:0).	
5. Põhja-Eesti ringk. (Astra)	Kalevipoeg 7:0 (1:0).	

Ringkondade meister — Pärnu Jalgpalli klubi.
(Üle viidud A klassi.)

1931. a. A klassi esivõistluste tabel.

1. Narva Tennis- ja Hockeyklubi	Narva Tennis- ja Hockeyklubi 3:2 (2:1)	} Narva Tennis- ja Hockeyklubi
2. J. s. „Estonia“.		
3. Pärnu jalgpalli klubi	Pärnu „Tervis“	
4. Pärnu „Tervis“	8:0 (4:0)	
5. Tartu jalgpalli klubi	Pärnu „Tervis“ 2:0 (1:0)	

A klassi meister — Narva Tennis- ja Hockeyklubi — üle viidud liiduklassi, õigusega võtta osa 1931. a. liiduklassi esivõistlustest.

1931. a. liiduklassi esivõistlused.

Võistlused liiduklassis peetakse punktisüsteemis. Võidud arvatakse 2. viigilt 1 ja kaotuselt 0 punkti. Võistluste algus 26. juulil — lõpp 13. sept.

Seni peetud võistlused:

26. juulil — Võitleja — Puhkekodu, Narvas, 5:1 (2:0) A. Silber.
2. aug. — Kalev — Võitleja, Tallinnas, 4:0 (2:0) H. Paal.
4. aug. — Puhkekodu — TJK, Tallinnas, 0:0 (0:0) V. Rõks.
9. aug. — TJK — Võitleja, Narvas, 4:1 (3:0) A. Silber.
12. aug. — Sport — Puhkekodu, Tallinnas, 3:1 (1:0) N. Tsetselov.
16. aug. Kalev — NTHK, Narvas. 3:0 (1:0) O. Silber.
16. aug. Võitleja — Sport, Tallinnas. 1:6 (0:4) A. Pädam.
19. aug. TJK — Kalev, Tallinnas. 1:0 (1:0) E. Ellman.

Seis 20. augustiks 1931.

	Kalev	Puhkekodu	Sport	T. J. K.	Võitleja	N. T. H. K.	Mängud				Vä-ravad	Punkte	Koht
							Riv	Võite	Viike	Kaotusi			
Kalev	●			0:1	4:0	3:0	3	2	—	1	7:1	4	—
Puhkekodu		●	1:3	0:0	1:5		3	—	1	2	2:8	1	—
Sport			●		6:1		2	2	—	—	9:2	4	—
T. J. K.	1:0	0:0		●	4:1		3	2	1	—	5:1	5	—
Võitleja	0:4	5:1	1:6	1:4	●		4	1	—	3	7:15	2	—
N. T. H. K.	3:0					●	1	—	—	1	0:3	0	—

Järgnevad võistlused:

23. aug. NTHK — TJK, Tallinnas.
30. aug. Võitleja — NTHK, Narvas.

Spordivõistlusi Viljandis.

Kergejõustiku katsevõistluste tagajärgi: Roosson kõrgust — 1,75 mt., kaugust — 6,45 mt. Tulemas Sakala—Järva maavõistlus. Esimesed ujumisvõistlused. Pärnu Vaprus — V.K.S. jalgpallis 2:4.

Katseks pühapäeval 23. augustil toimuvale Järva-Sakala maavõistlusele kergejõustikus, korraldas Noorseppade spordiklubi kergejõustiku võistlused maagümnaasiumi spordiplatsil, mis olid ka meeskonna koostamiseks.

Tagajärgedega võib üldiselt rahule jääda. Kehvadeks jäid vaid heited, kuna puudus selle ala parim H. Liliental. Selle eest olid aga jooksude ja hüpete saavutised võrdlemisi head. Eriti tuleb mainida Roossoni kõrgust ja kaugust. Esimeses ületas R. puhtalt esimesel katsel 1,75 m. ja varsti pole 1,85 poisist kaugel. Kaugushüppes oli üks hüpe R-1 7 m. piiril, kuid ta kukkus tagasi. Parim tagajärg — 6,45 m. on Viljandis hea. Mõlemad Roossoni tagajärjed on uuteks maak.-rekordideks.

Parimad tagajärjed võistlustel olid ka Sterni teivashüpe — 3,10 m. Poisist võib loota veel parematki, kuna ta senini on teinud järjest paremaid marke.

Võistluse tagajärjed olid järgmised:

100 m.: 1) Västriik — 11,7 sek. 2) Kalam — 11,9 sek.
400 m.: 1) Mager — 55,7 sek. 2) Pau — 55,9 sek.
1500 m.: 1) Erg — 4 min. 37,1 sek. 2) Jophe — 4.44,4 min.
Kõrgus: 1) Roosson — 1,75 m. (uus maak. rek.) 2) Stern — 1,55 m.
Kuul: 1) Kalam — 10,43 m. 2) Varik — 9,47 m.
Kaugus: 1) Roosson — 6,45 m. 2) Äniline — 6,20 m.
Ketas: 1) V. Kalam — 31,29 m. 2) Varik — 27,39 m.
Teivas: 1) Stern — 3,10 m. 2) V. Kalam — 2,90 m.
5000 m.: 1) Erg — 17 min. 35,0 sek. 2) Kallman 17:39,8 min. Oda tegi üksinda Usai, heites 50,54 meetrit.

Pühapäeval peeti Viljandi järvel esimesi ujumisvõistlusi. Osavõtjaid oli vähe ja ka tagajärjed kehvad. Paremad Viljandi ujujad Altpere ja Kallakas on

treeningul näidanud palju paremaid aegu kui seekordsetel võistlustel.

Tehnilised tagajärjed:

100 m. selili — 1) Kallakas — 1:37,8 min. 2) Annus — 2:07,1 min.
100 m. rinnuli — 1) Maramaa — 1:46,6 min. 2) Brönsveig — 1:48,1 min.
50 m. vabalt — 1) Hennok — 37,4 sek. 2) Altpere — 37,5 sek.
500 m. rinnuli — Maramaa — 10:40,2 min.
400 m. vabalt — 1) Altpere — 7:44,2 min.
Lõpuks demonstreeriti publikule vettekõppeid. Parim hüppaja — Hennok.

Järjekorralise „külalisena“ sõitis Viljandisse Pärnu Vaprus, pidades ainsa matshi VKS-ga.

VKS esitas hea partii, kiire tempoga ja ladusa koosmänguga, mis ilmselt eriti teisel poolajal, mil löödi Vapruse read segi. Esimene poolaeg lõppes siiski Pärnu võiduga, kuigi Viljandi oleks väärinud viigiseisu. Juba 5. min. tuleb Pärnu vä. 5 m. lähilöögist 1:0 ja 30. min. samalt 2:0. Väravad löödi üksiklõbimurdeist. Viljandil oli värava võimalusi terve tosin, kuid ebaõnne tõttu jäi poolajaks 2:0. Vapruse eduks. Teist poolaega alates lubavad pärnakad veel 3 väravat lisaks lüüa, kuid asi kujuneb vastupidiseks. 9. min. lööb ps. Annus 2:1 ja minut hiljem tf. Jürgens 2:2! Veel 2. minutit ägedat heitlust ja seis on 3:2 Viljandi kasuks. Seega löödi 4. minutiga 3 väravat (!), kuigi pärnakad kõigest hingest võitlesid. 21. min. tuleb vs. Raudsepalt lõppresultaadina 4:2 Viljandi eduks, millega mäng lõpeb.

Viljandi meeskond oli täies koosseisus tubli, samuti ka Pärnu oma, kuid esimese suur võidutahe ja hoog otsustas võidusaatuse.

TAPA SPORDIPÄEV.

Kergejõustiku tõus. Tapa malevkonna parim sportlane H. Kobbin ja parim kompani Ambla.

Staadioni valmimisega ka praegusel kujul on kahtlemata suur tõuge antud kehakasvatuse paremaks arendamiseks Tapal. 16. aug. peeti Tapa malevkonna kergejõustiku esivõistlusi. Tapa linn, kes rea sportlaste kõrvaljäämisel õige hõredaks oli jäänud oma sportlasperega, suutis nüüd noorte juuretulekul tasavägistada heitlust Amblaga.

Võistlused ise mõõduisid õige kiiretempoliselt, mis tunduvalt tagasi tõmbas üksiksaavutusi, kuna enamused võistlejast pea igal alal kaasa tegi ja alalises jooksus oli kahe-kolme ühel ajal sooritatava ala vahel. Varemaste päevade tugevatest vihmasadudest ja veel võistluste kestel hookaupa tibanud võistlaste pehmeks muutunud väli takistis palju jooksusid ja ka hüppeid,

mis parema ilmastiku mõjul oleks tunduvalt parematena välja kukkunud.

Tehnilised saavutused näitasid:

100 mtr.: 1. H. Strömberg, Ambla — 11,6; 2. H. Kobbin — 11,6 (rinnosa järel); 3. A. Kuulmata, Ambla — 11,8.
200 mtr.: 1. H. Strömberg — 25,6; 2. A. Kuulmata — 26,0.
400 mtr.: 1. A. Kuulmata — 58,5; 2. H. Strömberg — 59,0.
1500 mtr.: 1. A. Kuulmann 4:35,1; 2. A. Jahimann, Tapa — 4:39,4.
3000 mtr. 1. A. Kask, Ambla — 10:03,3; 2. H. Liivak — 10:06,4.
Kõrgus: 1. L. Neidorf, Ambla — 1,60; 2. H. Reitsak, Tapa — 1,55.

Kolmik: 1. H. Kobbin — 12,35; 2. H. Strömberg — 11,93.

Kaugus: 1. H. Kobbin — 5,98; 2. H. Strömberg — 5,86.

Teivas: 1. H. Kobbin — 3,20; 2. A. Veisbach, Tapa 3,10.

Kuul: 1. H. Kobbin — 12,04; 2. H. Reitsak — 12,03.

Ketas: 1. H. Kobbin — 38,00; 2. H. Reitsak 34,45.

Oda: 1. H. Reitsak — 52,13; 2. H. Kobbin — 50,49.

Granaat: 1. H. Kobbin — 75,07; 2. H. Reitsak — 72,31.

4×100 mtr.: 1. Ambla kompanii — 49,6; 2. Tapa — 51,9.

800+400+2×200 mtr.: 1. Ambla — 4:08,4.

Punkte arvestati kompaniidele 1—6 kohani ja sellejärele tuli võitjaks Ambla kompanii 131 punktiga. Järgnesid: Tapa — 99, Lehtse 31 ja Jäne-da 12 punktiga. — Parimaks sportlaseks osutus H. Kobbin 50 punktiga A. Strömbergi ja H. Reitsaki 32 punktiga ees.

TAPA-RAKVERE 4:3.

Rakvere-Tapa on igivanad rivaalid jalgpallis olnud. Kohtamistest on enamik lõppenud küll Tapa võiduga, kuid viimaseaja noteeringud on näidanud siiski kahel sõprusvõistlusel Rakvere edu 4:1 ja 4:2. Sellest ka tingitud suur huvi 3. linnavõistluse vastu 16. aug. Tapal, mis meelitas hooaja rekordse vaatajaskonna.

Vahek. Perroville esinesid meeskonnad kõvendatuna kõigi võimalikkude jõududega.

Rakvere üllatavale algressile järgneb veel üllatavamalt juba 9. min. Kulli jalast 1:0 Tapa eduks, mis annab publikule põhjust korralikuks ovatsiooniks. Edasi on juba paremuses Tapa, kuid edurivi komistuseks on treener Kastanje, kes väsinud samapäeva kohtamisest Võitleja meeskonnaga Spordi vastu, ja ei suuda küllaldaselt Tapa pealetungihilidele kaasa mürada. Alles 16. min. õnnestub peale ofsaidivärava üks shanssist, kus Kull Tapa värvi edu 2:0 tõstab. Pall lüüakse vaevalt keskelt lahti, kui uuest kombinist vä Plutus tsentrikohalt 3:0 mängib. Rakverelased näivad pääsmatult kadunud olevat, kui ootamatu läbimurdega 3:1 saavutavad. Värav tekkis ok. krobelistest veast. 32. min. kaotab Tapa edurivi palli vastaskaitsele, kes äärele söödab, kust pall värava alla kandub ja Rakvere mahti leiab 3:2 lõõmiseks. Kuid peatselt järgneva Tapa p. ä. tsenderdusest on pall Rakvere väravale lähedas distantsis. Kull sähvab pallist mööda, kuid seljataga asuv Plutus teeb siiski püüdmatult 4:2. Ootamatu penaltuga teeb aga narvakas Oll veel enne poolaja lõppu postist 4:3. Selle seisuga Tapa eduks minnakse vaheajale.

Teine poolaeg algab Tapa suursurumisega. Lühikese ajaga on Rakvere väravas 4 nurgalööki, kuid vahepealsest vihmalangust täistõmmannud pall on raske kerkimiseks. Ent Rakvere värav jääb vaatamata õudsele surumisele teisel poolajal tulemata, poolaeg lõpeb 0:0.

Seekordse linnavõistluse võiduga on Tapa kõik 3 linnavõistlust Rakverega võitnud tagajärgedega: 1929. aastal 10:1, 1930. a. 2:1 ja 1931. a. 4:3. Väravad 16:5 Tapa ülekaaluks.

Rahvuslised kergejõustiku võistlused Narvas

korraldas pühapäeval, 16. augustil kell 5 p. l. linna spordiväljal Narva Võitleja spordiosakond.

Umbes tund aega enne võistlusi tuli kõva vihmasadu, mis tõttu jooksurajad ja hüppening viskekohad pehmed olid, ning nende mõju tagajärgede peale avaldamata ei jäänud.

Selle peale vaatamata saavutas rakverlane Jürlau 800 mtr. jooksus uue Viru rekordi ajaga 2.04,8. Kuna Tartu akadeemilise klubi mees N. Feldman kettaheites saavutas 44.77 mt., mis on juba kena tagajärg. Eriti aga meile narvalastele, kes sarnaseid mehi ja saavutusi nii kergelt ei näe.

Tehnilised tagajärjed:

100 mt.: 1) Bolšak 11,7; 2) Topmann; 3) Reismann, kõik Võitlejast.
800 mt.: 1) Jürlau 2.04,8 (Rakvere Kalev); 2) A. Kask (Võitlejast).

4×200 mt.: 1) Võitleja meeskond 1.37,8, Viru rekordi norm.

Kaugus: 1) Küttis (Võitleja) 6,59; 2) Pruun (Astra) 5,69.

Kolmik: 1) Küttis 13,61; 2) Pruun 11,79.

Ketas: 1) Feldman (Ak. spkl.) 44,77, 2) Kalkun (Tartu Kalev) 40,18.

Oda: 1) Verder 53,87; 2) Kabral (Astra) 51,50.

Vasar 5½ kilogr.: 1) Kalkun 41,10; 2) Feldman — 36,51.

Kaubamaja „SPORT“

S. Karja tänav nr. 18.
Kõnetraat (2) 23-00.

KÕIGE SOODSAMATE HINDADEGA OSTATE

Jalgpalle
Jalgpallim. saapaid
Võrkpalle
Võrkpalli võrke
Jooksu- ja hüppekingi
Odasid — Kettaid
Tõukekuule
Korvpalle j. n. e.

Parimad tennisreketid
- Jalanõude osakond -
NÕUDKE HINNAKIRJUI

Eesti Spordi Tarbenõude O/Ü.

TALLINN, Pikk t. nr. 47
Tel. (2) 10-02.

Soovitab suviseks hooajaks:
jalgpalli, kergejõustiku, tennis
ja muid

spordiabinõusid

suures valikus.

Jalgrattavõistlused Kadrioru ringteel.

Püstitati 2 rekordi.

ÜENÜTO spordiklubi korraldusel peeti pühapäeval rahvuslikke jalgrattavõistlusi Kadrioru ringteel. Osavõtjaid 13 — Tall. Kalevist 4, ÜENÜTO-st 4, V. S. Spordist 1, Eestimaa spordiseltsist 1, lisaks neile ÜENÜ Rõusa osak. oli esindatud 2 ja ÜENÜ Mäda-pea osak. 1 sõitjaga. Teadagi siis, et kõigil rekordide himu suur, kui koos paremad sõitjad Tallinnast, kellele „külakosti“ pakkusid südid maapoisid, kes ilmusid kohale harilikudel jalgratatest otse kodukohast. Mäda-pea mees Buschmann jõudis vastsaabunud rongilt ringteele. Huvi võistluste vastu oli erakordne, olid ju kohal sõitjad Pärnumaalt, kus 5 klm. kaeti 8:13,0 ja mees Virumaalt, kus 1 klm. tänavu näidatud aega 1:19,0! Seda muidugi sirgel heal maanteel ja tuule soodustusel. Kuna provintsiimeeste ajad mõlemil distantsil paremad eesti ametlikust rekordist, siis kaheldi neis õige tublisti. Võimalik, et maa pikkus valesi välja mõõdetud, sest siis ka head ajad võimalikud. — Kuid ega kilomeetri postid valeta, tähehendasid sõitjad maalt iseteadvusega.

Elmar Treimann (ÜENÜTO) sõites „Husquarna“ tehase fabrikatsioonist jalgrattal, oli võimas võitja 1. ja 3. klm. sõituses. Tema ajad tulid vastavalt 1:23,0 ja 4:48,2. Ka Zelikovsky oli hoos ja sõitis hästi. Mäda-pealane

Buschmann oli tragi: kattis 1 klm. ajaga 1:30,0 (10. koht), 3 klm. 5:07,9 (9. koht), kuna 25 klm. sõidus vedas tubli seeria ringe kuni viimase sirgtee osani, kus vast Zelikovsky, Treimann ja Tärk mööda tõmbasid. Buschmann tuli siiski 4-daks, kuna Ruul 5. kohale jäi. Nõrgemat sõitu näitasid Rõusa poisid, millele mõjus laup. ligi 100 klm. sõitu Rõusalt Tallinna, kuna meestel puudus sõiduraha. Jensen sõitis 1 ja 3 klm. 1:35,6 ja 5:24,3. Niedermann 1 klm. 1:36,8.

25-klm. sõit sooritati pärast tugevat vihmaadu, mis muutis ringtee üleni poriseks. Zelikovsky võitis Treimanni ½ ratta võrd — aeg mõlemal 49:49,3. Sõitjaid takistasid suuresti „Peetri maja“ ees manööverdavad autod, kes transporteerisid Inglise huvireisijaid edasi-tagasi.

Seltsidest ÜENÜTO võitis 9 punktiga Spordi 7 p. ja Kalevi 2 p. ees.

Tulemused kujunesid:

1 klm. — E. Treimann (ÜENÜTO) 1:23,0, Zelikovsky (Sport) 1:24,0, Tauts (Kalev) 1:24,2. Võitja aeg parem eesti rekordist.

3 klm. — E. Treimann 4:48,2 (uus rekord), Zelikovsky 4:50,9, Ruul (Kalev) 4:54,0.

25 klm. — Zelikovsky 49:49,3, E. Treimann 49:49,3, Tärk (ÜENÜTO), Buschmann ja Ruul.

Tour de France võitis Belgia.

Iga-aastane ümber Prantsusmaa jalgrattasõit leidis tänavu suurt osavõttu. Maa oli jaotatud 24 etapiks ja pikkus oli 5.095 klm. Osa võttis 8 meeskonda. Esimesele kohale tuli Antoni Magne, Prantsuse, 177 t.

10 min. 3 sek. 2. Demuysere, Belgia, 177 t. 22 min. 59 sek. 3. Pezenti, Itaalia, 177 t. 32 min. 54 sek.

Meeskondadest võitis Belgia 533 t. 19 min. 31 sek. 2. Prantsuse 534 t. 16 min. 50 sek.

Kes tuleb Balti meistriks?

30., 31. augustil ja 1. septembril peetakse Tallinnas 4-as Balti riikide jalgpalliturniir. Seni on kõik, s. o. Eesti, Läti ja Leedu, üks kord tulnud Balti meistriks. Kes viib nüüd meistritiitli omale? „Spordileht“ korraldab ennustusvõistluse. Õigete lahendajate vahel loositakse järgmised preemiad:

- | | |
|------------------------------|------------------------------------|
| 1. Taskukell. | 6. „Spordileht“ ½ aastakäiku. |
| 2. Kristallvaas. | 7. „Spordileht“ ½ aastakäiku. |
| 3. Rahatask — nahk. | 8. „Spordileht“ ¼ aastakäiku. |
| 4. „Spordileht“ 1 aastakäik. | 9. Kehakultuuri aastaraam. nr. 5. |
| 5. „Spordileht“ 1 aastakäik. | 10. Kehakultuuri aastaraam. nr. 5. |

Kes tuleb Balti meistriks?

Tagajärjed:

1. Eesti—Leedu (värvate arv)
2. Leedu—Läti ” ”
3. Eesti—Läti ” ”

Balti turniiri võidab

Allkiri ja aadress

Lõigata välja ja saata „Spordilehe“ toimetusele, Uus tän. 24 ehk postkast 70, kuni 29. augustini.

Jaapani kergejõustiku liidu tänu Ekraveliidule.

Läinud aastal korraldatud kergejõustiku maavõistluse JAAPANI-EESTI tänuühenduse saatis Jaapani kergejõustiku liit Ekraveliidule siidi vimpel. Ühtlasi saadetakse h-rade Veisile, Lossmanile, Tannile, Rosenbergile ja Idlale mälestusmärgid.

Pr. Matuczevska-Konopacka Tallinnas.

Läinud nädalal külastas Tallinnat kuulus Poola sportlane pr. Matuczevska-Konopacka, kes parimaid maailma kettaheitjaid ja mitmekordne olümpia-võitja. Proua viibis läbisõidul Skandinaaviasse abikaasa ministri Matuczevskyga. Ülesvõtte tehtud Tallinnas.

10 meest alla 4 minuti.

Tänavusel hooajal on kümme meest Euroopas jooksnud 1.500 mtr. alla 4 minuti.

1. J. Ladoumégue, Prantsuse 3.53,6.
2. E. Purje, Soome 3.54,1.
3. A. Thomas, Inglise 3.55,0.
4. H. Larva, Soome 3.55,5.
5. L. Lehtinen, Soome 3.55,5.
6. M. Luomanen, Soome 3.56,5.
7. R. Jørgensen, Norra 3.57,6.
8. R. Schaumburg, Taani 3.58,8.
9. H. Iso-Hollo, Soome 3.59,3.
10. A. Keller, Prantsuse 3.59,6.

K. L. ülevõrumaalised õppepiirkondade vahelised kergejõustiku võistlused.

Nigel osavõtt ja korraldus, keskpäraste saavutustega.

Laup. 8. skp. korraldas Võrumaa maleva Võru staadionil kergejõustiku võistlused.

Saavutustest eriti nimetada ja alla kriipsutada, välja arvatud Paju kauhushüpe, ei ole. Mainima peab Antsla sportlaste tagajärjekat esinemist.

Tagajärjed:

100 mtr.: 1) Udras, Võru, 11,7 (!?); 2) Paju, Võru, 12,1.

400 mtr.: 1) Udras, 59,4; 2) Mardu, Rõuge, 61,9.

1500 mtr.: 1) Värnik, Antsla, 4,56,2; 2) Miktein, Võru, 5,00,2.

Kõrgus: 1) Sharsky, Võru, 1,59; 2) Paju, Võru, 1,52.

Kaugus: 1) Paju, 6,22! 2) Udras, 6,01.

Kuul: Järlik, Antsla, 11,70; 2) Paju 11,64.

Ketas: Järlik, 34,58; 2) Miktein, 30,58.

Oda: 1) Paju, 45,68; 2) Miktein, 43,60.

25 klm. jalgrattasõit: 1) Jaska, Rõuge, 54; 2) Kusma, Rõuge, 55,5.

Võrkpallis tuli võitjaks ülekaalukalt Võru, mängides Rõugega 15:6 ja 15:0!

E. S. S. „Kalev“ korraldab 22. ja 23. augustil 1931. a. Pirital

Rahvusvahelised ujumisvõistlused

alljärgneva kavaga:

Laupäeval, 22. augustil kell 6 õhtul.

- 200 mtr. selili meestele.
- 400 mtr. vabalt meestele.
- 100 mtr. rinnuli naistele.
- 100 mtr. selili naistele.

Pühapäeval, 23. augustil kell 3 p. l.

- 100 mtr. rinnuli meestele.
- 50 mtr. vabalt meestele.
- Teateujumine meest. 4x100 m.
- 50 mtr. vabalt naistele.
- 400 mtr. vabalt naistele.
- Teateujumine naistele 4x50 m.

E. S. S. Kalev.

ILMUS TRÜKIST

EESTI REHAKULTUURI AASTARAAMAT

Nr. 5 — 1931.

Eelmiste aastate eeskujul Eesti spordi keskkliit ka tänavu, vaatamata rasketele aegadele, leidis võimaluse välja anda spordiliikumisele nii tähtsa trükitoote, kui on seda aastaraamat. Kuigi aastaraamat kaustalt õhem, on temas toodud hulk huvitavaid materjali ja statistikat liitude elust. Käripimisi on tehtud ainult kirjeldavate osade lühendamise ja organiseeritud spordiliikumise mittekuuluvate organisatsioonide osade ärajätamisega. Maailma, Eesti ja maakondade rekordid, rahvusvahe-

liste võistluste tabelid, liitude juhatuste koosseisud, aadressid, seltside nimestik jne. pakub hulgaliselt käsitumaterjali üksikutele liidu liikmetele ja juhtivatele isikutele, sportlastele ja ka laiemale seltskonnale. Väärtuslik on ka Eesti spordi keskkliidult uutele organisatsioonidele väljatöötatud normaal põhikiri.

Nägusa välimusega aastaraamat sisaldades 136 lehekülge ja pilte peaks olema kättesaadav kõigile, kellel huvi spordi vastu.