

55 SP
7608

ATAST AVILIAN KAN JAHAR

367

Sakalamaa Maleva

Toimetlus ja talitus
Viljandis, Jakobsoni
k. 12. Maleva staap.
Telefon 214.

T

193. V. Suislopa p. agent.
Johannes Lupp

korda kuus

isc hind:

Aastas . . . 1 kroon.
½ aastast 60 senti.

Kuulutuse hind:

Kuulutuse küljel . . . 5 sni. mm. 1 veerul
Tekstis . . . 10 sni. mm. 1 veerul
Kaitseliillastele 50% hinnaalandusega.

Tellimisi võtavad vastu:

Maleva instruktorid, kõik päälikud ja naiskodukaitse jaoskondade juhatused.

Nr. 22.

20. detsembril 1930. a.

II aastak.

Häid ja rõõmsaid Jõulu pühi!

soovin kõikidele kaitseliillastele ja naiskodukaitsejatele.

J. Eisenberg,
major,
Maleva päälik.

Soovin kõigile k. l. linna malevkonna päälikutele, malevlastele ning Naiskodukaitse liigetele

parimaid jõulu pühi!

K. Nemvalz,
n.-ltn.
Malevkonna päälik.

Käasukiri

Sakalamaa malevale.

Nr. 48.

Viljandis, 12. detsembril 1930. a.

§ 1.

Vabastan Suure-Jaani malevkonna pääliku kohustetäitmisest kapten Vladimir Kämpuse elukoha muutmise tõttu tema omal palvel ja nimetan S.-Jaani malevkonna toetajaks liikmeks 12. detsembril s. a. arvates.

§ 2.

Kapten Kampus on töötanud kaitseliidus juba selle algpäevadest. Juba 1917. a. lõpul ja 1918. algul töötas Kolga-Jaanis. Niisama ka okupatsioonivägede lahkudes 1918. aasta lõpul.

Kui julge ja vahva sõjamees ja organisator, suutis tema koguda oma ümber ustavaid kodanikke, kes punaste röövsalkadele vastu astus ja kohalise ümbruskonna vägivaldast vabastas.

Kui algas kaitseliidu loomine peale 1. detsembri sündmuste, siis oli kapten Kampus jällegi esimeste organiseerijate seas. Luues Suure-Jaani malevkonna, juhtis seda kuni 12. detsembrini s. a. — ja eeskujulikult.

Olles kui sõjamees kindel omas töös ja korraldustes ja kui seltskonna mees-organisator malevkonna organiseerimises — alati heatahtliselt vastutulelik — võitis tema kaitseliidu ja terve seltskonna poolehoidu ja usalduse.

Ligi 6 aastat töötas kapten Kampus malevkonna päälikuna, missugused kohustused nõudsid temalt palju hoolt ja muret ning aega ja vaeva — ei ole ju malevkonna pääliku kohused kerged, sest seda tööd tehtakse oma igapäevase töö kõr-

val. Kapten Kampuse juhtimise all sammus S.-Jaani malevkond esimeste ridades teiste malevkondade seas. Seda näitasivad kõik S.-Jaani malevkonna ettevõtted.

Nüüd lahkudes malevkonna juhtimiselt asub kapten Kampus uude kohta elama; loodan, et tema uues kohas jälle kaitseliidu juhtivate tegelaste ridadesse asub ja kogemusrikkalt tööd jätkab.

Avaldan siinkohal kapten Kampusele suurimat tänu tehtud suure töö eest meie riigikaitse alal, ühtlasi soovin temale uues elukohas palju õnne ja edu isiklikes elus ja ettevõtetes.

§ 3.

Suure-Jaani malevkonna pääliku kohustetäitmise panen ajutiselt Suure-Jaani kompanii pääliku Peet Sääse peale 12. detsembrist s. a. arvates. Vastuvõtmisest ette kanda.

J. Eisenberg,
major,

Sakalamaa maleva päälik.

Käsukiri

Sakalamaa malevale.

Nr. 50.

Viljandis, 18. detsembril 1930. a.

§ 1.

Avaldan väljavõtte Kaitseliidu ülema käsukirjast Nr. 62 — 12. detsembril 1930. aastal § 2.

Täienduseks minu endistele juhtnõu-ridele pidude toimepanemise alal keelan ära malevatele ja kõikidele teistele kaitseliidu üksustele maskipidude korraldamise.

Maleva päälikutel teatada sellest kõikidele kaitseliidu üksustele.

§ 2.

Minule teatas Viljandi-Pärnu prefekt, et mõned maleva allüksused korraldavad avalikke ettekandeid: pidusi, koosolekuid jne., ilma et sellest politseile teataks.

Tuletan siinkohal kõikidele, kellesse asi puutub, meelde, et avalikkudest koosolekutest, pidudest jne. tuleb vähemalt üks nädal enne nende algust politsei komissarile teatada.

§ 3.

Järva malevast ületoodud ja Põltsamaa linna elama asunud kaitseliitlase loomaarst

Jüri Kolk'i määran Põltsamaa eskadroni loomaarstiks 1. jaanuarist s. a. arvates.

Teda sissekanda maleva, malevkonna ja eskadroni nimekirja.

§ 4.

Vabastan res. lipnik Järsolav'i Kesk-malevkonna sidepääliku kohustest, jättes tema peale Keskmalevkonna gaasikaitse pääliku kohustused 1. dets. s. a. arvates.

§ 5.

Kinnitan res. lipnik H. Puupill'i Kesk-malevkonna side päälikuks 1. dets. s. a. arvates.

§ 6.

Kinnitan Viljandi linna malevkonna õppur rühma päälikuks res. lipnik Eduard Kublin'i 18. dets. s. a. arvates.

§ 7.

Kinnitan Tarvastu malevkonna eskadroni laskejuhatajaks Johan Ronimois'i 20. dets. s. a. arvates.

§ 8.

K. L. tegevliikmeteks vastuvõetud.

TARVASTU ESKADRONI

Jaak Pihlak.

17. dets. s. a. arvates.

§ 9.

Naiskodukaitse tegevliigeteks vastu võetud.

OLUSTVERE JAOSKONDA.

Anna Bunder, Salme Zoobel, Marie Tarinoff, Martha Tirmann, Ilse Vaga, Kristine Jürmann.

U-PÖLTSAMAA JAOSKONDA.

Mahda Kongas, Agnes Sööt, Aksella Ivan, Hilda Kuusik, Salme Lindemann, Amilda Kuusik, Marie Rosenberg, Ella Veinglas, Raissa Viks, Olga Mänd, Anita Kongas.

ADAVERE JAOSKONDA:

Selma Kors, Meery Adamson, Magda Seppor.

TARVASTU JAOSKONDA:

Liisa Rühka.

Kõik 18. dets. s. a. arvates.

Alus: sooviavalduslehed.

§ 10.

K. L. tegevliikmetest lahkunud ja nimikirjaast kustutada:

S.-Jaani kompaniist:

Kaitseväkke teenima läinud: Jaan Kössler, Paul Hanschmidt, Martin Malken, arvates 29. nov. s. a.

Lalsi kompaniist:

Kaitseväkke teenima läinud: Aleksander Leppik, Anton Keerus. Elukoha muutmise tõttu: Ilmar Pajumägi. Kõik 29. okt. s. a. arvates.

Maleva patareist:

Omavalitsuse soovil: suurtüki päälük K. Pärn ja vanem telefonist P. Avasaar.

§ 11.

VIIAKSE ÜLE.

Eduard Tammann, Viljandi linna malevkonnanast, Keskmalevkonna staabi koosseisu 18. dets. s. a. arvates.

§ 12.

Nimetatakse ümber tegevliigetest toetajaks liikmeteks

VILJANDI LINNA MALEVKONNA
I KOMPANIIS:

Aleksander Moks, tema omal soovil.
18. dets. s. a. arvates.

§ 13.

Kinnitan Uue-Põltsamaa kompanii Naiskodukaitse jaoskonna juhatus:

Esinaine — Olga Mänd, kirjatoimetaja — Mahta Kongas, kassapidaja — Ella Veinglas. Juhatus aseemikud: Amilda Kuusik, Raisa Viks.

§ 14.

Avaldan Tarvastu malevk. II komp. naiskodukaitse juhatus koosseisu:

Esinaine pr. Anu Rennit, esinaine abi pr. Marie Rull, kirjatoimetaja prl. Anna Annus, kirjatoimetaja abi prl. Ella Jõgi, kassahoidja pr. Ella Kask.

§ 15.

Vabastan Salme Sitska N. K. K. Öisu jaoskonna esinaine kohalt, tema omal palvel 1. jaanuarist 1931. a. arvates.

Öisu jaoskonna esinaineks määran prl. Ruubel'i samast päevast arvates.

§ 16.

Kinnitan Pilstvere malevkonna juhatus otsuse, mille põhjal Pilstvere malevkonna eskadroni malevlane Karl Siimer kaitseleiidust väljaheidetakse, korduvalt käskude mittetäitmise pärast.

§ 17.

Avaldan Viljandi linna malevkonna orkestri koosseisu:

Orkestri juht Härm August, orkestri juhi abi Johanson Albert, orkestri juhi abi Neuvald Karl, I rühma päälük Hüva Aleksander, II r. p. Kurt Eduard, majand. päälük Grünverk Artur, veltveebel Jaanhold Karl, I rühma vanem Kivistik Jaan, II rühma vanem Tammai Otto, I rühma I jao päälük Hammer Voldemar, I r. II jao päälük Ojasoon Tõnis, II r. I j. päälük Anderson Johan, malevlased Haas Arvid, Trautmann Friedrich, Lamschevsky Emil, Hammer Nikolai, Kirp Martin, Lääts Eduard, Ressar Hans, Saar Felix, Grünberg Alfred, Jürgens Johannes, Muru Johannes, Hammer Aleksander, Tuuksam Jaak, Kull Konstantin.

§ 18.

Suure-Jaani malevkonna rühma ja jao päälükute ning nende abide kursustest S.-Jaani alevis 12., 13. ja 14. detsembril s. a. võtsivad osa alljärgnevad päälükud ja malevlased:

Nr.	Ees- ja perekonnanimi.	Amet koht	Üksus	12.XII	13.XII	14.XII
1	Tõnis Pärtel	k-do p.	S.-Jaani ratsa k.-do	+	+	+
2	Arnold Jüris	rühma p.	Sürgavere ratsa k.-do	+	+	+
3	Eduard Nilson	vahtm.	S.-Jaani ratsa k.-do	+	+	+
4	Georg Koik	jao p.	"	+	+	+
5	Johannes Kuresson	relv. p.	"	+	+	+
6	Hans Kuresson	san. p.	"	+	+	+
7	Johannes Linde	malevlane	"	+	+	+
8	Jaak Gruft	rühma p.	S.-Jaani ratsa k.-do	+	+	+
9	Osvald Feldman	"	"	+	+	+
10	Johannes Linde	"	Vastemõisa k.	+	+	+
11	Otto Saabas	"	Sürgavere	+	+	+
12	Tõnis Adamson	jao p.	Suure-Jaani k.	+	+	+
13	Jüri Loigo	"	"	+	+	+
14	Oskar Kink	"	Sürgavere k.	+	+	+
15	Herman Jänes	"	"	+	+	+
16	Oskar Kadastik	laskejuh.	Vastemõisa k.	+	+	+
17	Jüri Sander	jao p.	"	+	+	+
18	Juhan Suuk	"	Sürgavere	+	+	+
19	Jaan Võsa	r. p. abi	Olustvere	+	+	+
20	Martin Licht	rüh. p.	Vastemõisa k.	+	+	+
21	August Bergman	jao p.	"	+	+	+
22	Julius Kimmel	"	"	+	+	+
23	Hans Orr	rüh. p.	Olustvere	+	+	+
24	Jüri Kodres	jao p. abi	Vastemõisa k.	+	+	+
25	Jaan Kuus	jao p.	Olustvere	+	+	+
26	Hans Rõuk	rüh. p.	Sürgavere	+	+	+
27	August Vingisaar	"	Mudiste j. k.-do	+	+	+
28	Peet Karuse	jao p.	"	+	+	+
29	Juhan Kuldkepp	jao p. abi	"	+	+	+
30	Jaan Frosch	jao p. abi	"	+	+	+
31	Jaan Joorik	r. p. abi	Vastemõisa k.	+	+	+
32	Peet Moorats	"	"	+	+	+
33	Martin Sprenk	jao p.	"	+	+	+
34	Jüri Soolo	"	Mudiste j. k.-do	+	+	+
35	Artur Võsa	"	Olustvere	+	+	+
36	August Lõmps	jao p. abi	"	+	+	+
37	Arnold Triisa	malevlane	S.-Jaani r. komando	+	+	+
38	August Karlson	"	"	+	+	+
39	Karl Roosa	jao p.	"	+	+	+
40	Johannes Saarepera	"	Sürgavere	+	+	+
41	Arnold Sulg	laskejuh.	Sürgavere ratsa rühm	+	+	+
42	Jaan Peterson	rüh. p.	Mudiste j. k.-do	+	+	+
43	Valter Tääker	"	Suure-Jaani k.	+	+	+
44	Elmar Männik	malevlane	Sürgavere ratsa rühm	+	+	+
45	Johan Reiman	jao p.	Suure-Jaani k.	+	+	+
46	Aleks. Müül	kp. p. abi	Vastemõisa k.	+	+	+
47	Jaan Vaar	jao p. abi	Mudiste j. k.-do	+	+	+
48	Villem Kõrevares	"	"	+	+	+
49	Jaan Jaakson	k-do p.	"	+	+	+
50	Villem Esko	malevlane	Suure-Jaani k.	+	+	+
51	August Palmes	"	"	+	+	+
52	Hendrik Loigo	laskejuh.	"	+	+	+
53	Aug. Karlson	malevlane	Sürgavere r. rühm	+	+	+

Nr.	Ees- ja perekonnanimi,	Amet koht	Üksus	12.XII	13.XII	14.XII
54	Hans Palitser	malevlane	Suure-Jaani k.			
55	Johannes Pärtel	"	S.-Jaani r. komando			
56	Alfred Käämer	jaos p.	Vastemõisa k.			

Kursus jättis üldiselt hea mulje. Tehti imukalt töisist tööd. Kord oli hea. Õpustele hiljaks jääjaid olivad mõned üksikud.

Suure-Jaani malevkonna piirkonnas asuvad naiskodukaitse jaoskonnad toitlustasivad omal kulul meeskonda. Tegelikku toitlustamist toomis Suure-Jaani naiskodu-

kaitse jaoskonna liikmed, eesotsas esinaine prl. Koikiga.

Tanu kursuste osavõtjatele paalikutele ja malevlastele ning naiskodukaitsjatele.

J. Eisenberg,
major
Maleva päalik.

Teadaanne ja üleskutse „Noorte Kotkaste“ 188 algamiseks.

„Noorte Kotkaste“ päävanema käskkirjaga on noorte noorkotkaste kogumise alguspäevaks määratud 30. november 1930. aastal. „Noorte Kotkaste“ päästaap pöördub sel puhul üleskutsega kõigi poole, kes kalliks peavad meie meesnoorsoo kasvatamist vaimliselt ja kehaliselt mehisteks, tublideks ja tulisteks isamaalasteks, kasulikkudeks Eesti kodanikkudeks, kutsudes neid kaasa aitama noorte organisatsiooni elluviimisele ja õigele alusele rajamisele, et noored oma enesekasvatamise töös areneksid ausateks ja töökatteks inimesteks, ligimeste aitajateks, ühiskonna ja inimsoo väarikateks edasikandjateks.

„Noorte Kotkaste“ ellukutumine tuli tahtest koondada meie noori tugevaks perekaks, kes külg külje kõrval koonduksid sammuma rahvuseluse ja koduarmastuse aatest liidetuna, seades ülesandeks:

vaimlise kasvatuse alal: kasvatada noortes tasakaalustatud kõlblist elu, ausameelsust, Jumala ja vanemate austamist ja sõnakuulmist, kaineid eluviise, lahkust ja seltskondlikku viisakust, südamlikkust ja tänulikkust meelt; arendada noortes tööarmastust, ettevõtlikkust, enesevalitsemist, kiiret otsustamisvõimet, iseseisvat tegutsemist, julgust asuda raskematigi ülesannete teostamisele ja raugematut tahet ka rasketes olüdes viia lõpule alustatud töö; süvendades noortes armastust oma kodumaa ja kodu, ta looduse ja ajaloo vastu, tahtmist töötada tema kasuks ning tarbe-

korral astuda välja tema kaitseks, lootust oma kodumaa õilsaks ehitamiseks ja kindlat usku tema kaunimasse tulevikku;

kehalise kasvatuse alal: harjutada noori hoolt kandma ehese ja oma kodu ning ümbruse tervise ja puhtuse eest; kasvatada noori kehaliselt, kõigekülgsest arendades nende võimeid, jõudu, vastupidavust, osavust ja kiirust.

„Isamaa auks — ole valmis!“ on nende noorte juhtlauseks ja noorkotkana võivad nad julgelt vastata „Alati valmis!“ olles nii vaimliselt kui kehaliselt alati valmis täitma oma kohust oma kodumaa, ligimese ja enese vastu.

Kõiki meesnoori nende 12. eluaastast alates, kes neid kõrgeid põhimõtteid omaks tahavad võtta ja pidada, kutsume nii külas kui linnas kogunema noorkotkluse aate teenistusse. Peame teadma, et meie riik ja meie rahvas vajab järeltulijaid, kes edaspidi võiksid täie teadlikkusega enda õigadele võtta kohustused, mis meie isamaa ja kogu inimsoo parema tuleviku loomisele kaasa aitaksid. Selleks peame juba noorelt ettevalmistuma, juba poisipõlves mängudes ja noormehe isetegevuse eluavalduis endal iseloomus neid jooni arendama, mis vajalikud, et mehana igasuguses raskemas ki olukorras osata õiget teed leida. Võrsüda tugevaks tammeks, kes võimsalt ja kõikumatult seisab elutõrvides, sarnasena tahame näha noori, alljärgnevate noorkotka säaduste ja loosungi kohaselt „mehana“ meeste ridadesse astumas.

„Noorte Kotkaste“ juhtsõna, loosung, töotus ja säädused:

Juhtsõna: *Isamaa auks — ole valmis*“. Vastus: „*Alati valmis*“.

Noorkotkas on vaimliselt ja kehaliselt alati valmis täitma oma kohust oma kodumaa, ligimese ja enese vastu.

Loosung (püüe): „*Mees meeste riidadesse*.“

Noorkotkas arendab end ja sirgub täieks meheks, et sellena astuda isamaa õilsaks ehitamiseks tegutsevate meeste riidadesse.

Noorkotka pühalik töotus: Kinnitades ausõnaga annan pühaliku töotuse kõike teha, mis minu võimuses, et täita oma kohust oma Eesti isamaa vastu, igal ajal aidata ligimest, ustavaks jääda noorkotka seadustele ja nende järele talitada. Olen alati valmis.

Noorkotka seadused:

1) noorkotkast võib usaldada;

2) noorkotkas armastab kodu ja on ustav isamaale;

3) noorkotkas on abivalmis;

4) noorkotkas on iga nõorkotka sõber ja nõrgema kaitsja;

5) noorkotkas on viisakas ja õilis;

6) noorkotkas on loomade ja looduse sõber ja kaitsja;

7) noorkotkas täidab korralikult oma vanemate ja juhatajate käskke ja ei tee midagi poolikult;

8) noorkotkas on rõõmus, on julge ja naeratab raskustele;

9) noorkotkas on kokkuhoidlik, töökas ja visa;

10) noorkotkas on puhas mõttes, sõnas ja teos.

Noorkotka raudsed seadused:

1) noorkotkas on hoolas õppiija;

2) noorkotkas on karske;

3) noorkotkas ei suitseta.

K. Einbund, päävanem.

A. Kerem, päävanema abi.

A. Piip, päävanema abi.

J. Tederson, pääst. ül. k. t.

V. Negro, pääst. ül. abi k. t.

Teadaanded.

Mõnedel kompaniide päälikutel, kes aasta algul „Maleva Teataja“ toimetusele tellijate nimekirjad saatsivad ja nende tellimise raha kohustusid ära saatma 15. märtsiks, on seni veel see tasumata.

Palun tellimise raha ära saata hiljemalt

1. jaanuariks s. a.

15. XII. 30.

J. Eisenberg,

„M. Teataja“ toimetaja.

KESK-, PAISTU- JA S.-KÕPU MALEV-KONDADELE.

Maleva pääliku ksk. Nr. 47 § 22 on määratud Kesk-, Paistu- ja S.-Kõpu malevkondade rühma, jao päälikute ja nende abide kursus 9.—11. jaanuarini 1931. a. Viljandis. Kursuse algus 9. jaan. 1931. a. kell 10 00, koguda maleva staapi.

Kursustele on sunduslik ilmuda ka kõikidel laskejuhatajatel.

Eelpool nimetatud malevkondade ratsaüksuste päälikutel ilmuda kursusele ilma hobuseta. Eskadroni ja ratsa k-ko pääliku-

tel kursustest osavõtmine sunduslik. Ratsa kaitseliitlastega võetakse läbi erikursus.

Üksuste päälikutel kursusele käsutada ka neid malevlast, keda kavatakse tulevikus päälikuks määrata.

Kursusest osavõtjaile on ühiseluruum. Kõikidel kaasa võtta vintpüss.

Toitlusküsimus teatatakse järgmises „Maleva Teatajas“.

Palun kõiki üksuste ja rühma päälikuid oma alluvad päälikud, kellel kursustele ilmumine sunduslik, kursusele käsutada ja selgitada selle kursuse tähtsust. Peame ju kõik seda tunnistama, et päälikute väljaõppe tasapind ei seisa praegu tarvilisel kõrgusel, õppida on veel palju tarvis.

Arvesse võttes, et eelpoolnimetatud kursus on ainukene, mis käesoleva talve jooksul nendele päälikutele korraldatakse, loodan kõiki 9. jaan. 1931. a. kell 10 00 Viljandis näha.

E. Jänes,

n-leitn.

Viljandi linna malevkonna sügis-peost, mis peeti 26. okt. 1930. a. „Koidus“, oli sissetulekuid Kr. 269,94; väljaminekuid Kr. 53,12; ülejääk Kr. 216,82.

Avaldan siinjuures tänu kõigile, kes aitasid kaasa pidu hääks kordaminekuks.

K. Nemvaltz,
n-ltn.

Malevkonna päälük.

PILISTVERE MALEVKONNA ESKADRONILE.

Palun kõiki malevlasi, kes hooaja jooksul mingisugusest kaitseliidu tegevusest osa pole võtnud, kuni 1. jaanuarini 1931. a. soovi avaldada, et neid tegevliikmetest ümber nimetataks toetaja-liikmeteks, ja minule 2 krooni liikmeraha ära saata; või jälle kirjalikult lubaduse saata, et nemad edaspidi kaitseliidu tegevusest osa võtavad. Vastasel korral jätab eskadroni juhatus omale vabaduse, oma äranägemise järele talitada.

Imaveres, 12. dets. 1930. a.

A. Rose,

Pilistvere eskadroni päälük.

VASTEMÕISA KOMPANIILE.

Kõik need malevlased, kes on noored ja kes pole seni veel kaitsevæeteenistuses

käinud, käsen ilmuda 6. jaanuaril 1931. a. Vastem. Kõrgesilla tallu, noorte taktikaliste õppustele.

Ilmuda püüsi ja vöö rihmaga. Ilmu mine sunduslik. Kogumine kell 12.00.

Määrán talvise laskeperioodi läbiviimise 1. okt. kuni 1. maini 1931. a.

Püüsidest: I ja II rühm laseb iga kuu 1. ja 3. pühal, III rühm iga kuu 2. ja 4. pühal.

Laskejuhatajad: I rühmas — Julius Kimmel, abi Jüri Kodres. II rühmas — Martin Sprenk, abi Martin Veidner. III rühmas — Aug. Bergmann, abi Elmar Joorik.

Pst. kuulipildujast: I ja III rühm iga kuu 2. pühal, II rühm iga kuu 4. pühal. Klp. laskmist juhatab rühma päälük isiklikult. Klp. viib II rühma laskejuhataja I rühma päälüku kätte hiljemalt 7 päeva enne tähendatud laskepäeva, kust I rühma laskejuhataja, ehk tema abi, hiljemalt 7 päeva peale laskmist II rühma päälükule tagasi viib. Laskmine algab igal tähendatud päeval kell 10.00.

Laskmise kohta teateid saata laskejuhatajatel minule iga kuu lõpul, mida mina isiklikult kontrollin.

Joh. Linde,
Vast. komp. õppepäälük.

Naiskodukaitse.

NAISKODUKAITSE SAKALAMAA RINGKONNA JAOSKONDADELE.

Et omada võimalust muretseda laagrite manöövrite puhul meeskonna toitlustamiseks vajalikke nõusid, korraldab Naiskodukaitse Sakalamaa ringkonna juhatus 25. jaan. loterii. Müügile tulevate looside arv on 2000, loterii koguväärtus 500 kr. Loosimisele tuleb hõbe supikulp, kohvi serviis, pakk pesuriidet ja teisi väärtuslikke asju.

Ringkonna juhatus loodab, et kogu Naiskodukaitse liikmete pere ennast rakendab tööle nimetatud loterii piletite müümisel ja aitab sellega kaasa hädavajaliku varustuse muretsemisel.

Ringkonna juhatus saadab piletid müümiseks jaoskondade esinaistele ning palub viimaseid anda edasi raamatuid liikmetele. Piletite kontsuid ja müügist lunastatud raha

palume saata ringkonna laekurile pr Laurile, Viljandi maavalitsus, 20. jaanuariks.

Viljandis, 18. XII. 30.

Ringkonna juhatus.

Kodukaitse päev on Paistus 3. jaan. 1931. a. (kuuluvad jaoskonnad: Paistu, Holstre, Öisu ja Tuhalaane).

Kava:

Kell 1 päeval töökoosolek. Kavas: Naiskodukaitse mõte üldse. Sanitaarala. Majandusala. Pidude korraldamine. Pidude näitlikud kavad. Kell 5 p. 1. kontsert jumalateenistus, Laulukoorid. Pusunakoor. Laululehed. Armulaud. Öhtul Paistu koolimajas pidu-öhtu. Kavas: koorilaule, deklamatsioon, rahvatantsud, soolotantsud ja näidend — operett „Lillekimp“. Muusika. Tants. Einelaud.

Paistu Nk. juhatus.

