

Toimetus ja talitus
TALLINNAS,
Pägari uul. nr. 1

Toimetaja könetunnid
kella 12—1.

SÔDUR

SÔJAASJANDUSE AJAKIRI.

ILMUB ÜKS KORD NÄDALAS
ülemjuhataja staabi väljaandel.

Tellimise hind:
1 aasta peale 40 marka
 $\frac{1}{2}$ " " 20 "
 $\frac{1}{4}$ " " 10 "

Kuulutuste ja teada-
annete hind: Iga kor-
pusrea eest 1 mark.

Tellimisi ja kuulutusi võtavad vastu kõik wabariigil postiasutused ja era-raamatukauplased.

Nº 10.

Laupäeval, 6. märtsil 1920.

II aastakäik

Teise diiviisi ülem polkownik Puskar.

Viktor Puskar sündis 25. aprillil 1889. a. Viljandi linnas. 1907. a. astus ta sõjateenistusse ja lõpetas 1911. aastal Vilna sõjakooli 1. järgu diploomiga, mis peale ta alam-leitnandiks ülendati ja 169. Nowo-Troitski polku teenima määratati. Ilmasõja lahtipuhkemisel läks Puskar ühes polguga sõjaväljale, kus ta kuni sõja lõpuni viibis. 1. märtsil 1917. aastal määratati Puskar, kes sel ajal juba alam-polkowniku auksadi oli, 4. Soome lütipolgu ülema abiks, missuguses ametis ta kuni 4. detsembrini 1917. a. oli. Kõik see aeg oli Puskar wõitluseliniil. Ta on kõikidel wäerindadel, peale Raulaasia oma, wõidelnud ja 22 lohingust osa võtnud. Wõitlustes ülesnäidatud wahwuse ja tubliduse, kui ta edukate wõitluslike vältjatöötamise eest on Puskarile Vene-Saksa sõja ajal annetud kõik sel ajal olemas olevad ülem-ohvitseri auumärgid ühes mõõkadeaga. Ilmasõjas sai ta 2 korda haawata.

Detsembri kuul 1917. a. tuli polkownik Puskar kodumaale, et Eesti polkude asutamise tööst osa võtta. Ta määratati oma kodulinna Viljandisse 2. Eesti polgu ülema abiks. Augusti kuul 1918. aastal, kui sakslased Eesti tegelasi wangistama hakkasid (teatavasti arreteeriti sel ajal sakslaste poolt kindrol Pöder, Strandmann, ja t.), põgenes Puskar Venemaale, kuhu ta jäi kuni Saksa okupatsiooni wõimude lahkumiseni Eestist.

Polkownik Puskar.

W. Maafiku linnipidamise eest kohtulikule vastutusele ähvardati võtta, ja ometigi olid need samad ringonnad, kes Maafikut enne oma eestkoostmiste ja kaitse alla võttsid, pärast, walitsuses olles, sunnitud teda mõalt välja saatma.

Müüd on polkownik Puskari sõjalised teenused wääribilis sel hinnatud, kuna temale Wabariigi walitsuse poolt esimese liigi esimese järgu Wabaduse Rist on annetatud.

Sisukord.

Ametlik osa:

1. Ülendused.
2. Väljamõtted Sojavägede Ülemjuhataja päewakäskudest.
3. Söjaministri päewakäsfud.
4. Vabadeuse Risti saajate nimelikiri.

Üleüldine osa:

1. Volkownik Pustkar (pildiga lehe eesotsas.)
2. Kuulipilduja osade nimetused. (Wiltrop.)
3. Laidoneri Invaliidide Fondi asutamise puhul.
5. Kuulutused.

Ametlik osa.

Ülendused.

Väljamõtted läskudest Vabariigi sõjavägedele.

Nr. 412.

Tallinnas, 26. veebruaril 1920.

§ 1. Allpool tähelepanud ohvitserid laiaroopalise soomusrongi nr. 6 pealt kinnitakse väljateenitud uja eest sõjavääes:

Leitnandist — alamkapteniks:

1. Nikolai R i w i, wanusega 25-st veebruarist 1917.

Alamleitnandist — leitnandiks:

1. Nikander Pe l a r s k y, wanusega 20-st veebruarist 1917.

§ 2. Piirivalve Valitsusest leitnant Aleksander Keerig kinnitakse väljateenitud aja eest sõjavääes alamkapteni auastes, wanusega 19-st maist 1916.

§ 3. Laiaroopalise soomusrongi „Kapten Irw'e“ pealt leitnant Viktor A r a k kinnitakse väljateenitud aja eest sõjavääes alamkapteni auastes, wanusega 1-st juunist 1917.

§ 4. Allpool tähelepanud ohvitserid laiaroopalise soomusrongi nr. 2 pealt kinnitakse väljateenitud aja eest sõjavääes järgmises auastes:

Leitnandist — alamkapteniks:

1. Konstantin H i n d r i k s o n, wanusega 16-st maist 1917.

Alamleitnandist — leitnandiks:

1. Feliks J a t o b s e n, wanusega 2-st maist 1917.

§ 5. Laiaroopalise soomusrongi nr. 3 pealt alamleitnant Daniel P e d m a n s o n kinnitakse väljateenitud aja eest sõjavääes leitnandi auastes, wan. 24-st maist 1917.

§ 6. Ritsaroopalise soomusrongi nr. 1. pealt lipnik Otto R a u d s e p p kinnitakse väljateenitud aja eest sõjavääes alamleitnandi auastes, wan. 10-st juunist 1917.

§ 7. Ritsaroopalise soomusrongi nr. 3 pealt lipnik Werner P a l m b e r g kinnitakse väljateenitud aja eest sõjavääes alamleitnandi auastes, wanusega 12-st oktoobrist 1917.

§ 8. Laiaroopalise soomusrongi nr. 4 pealt lipnik Mats E i n e r kinnitakse väljateenitud aja eest sõjavääes alamleitnandi auastes, wanusega 12-st oktoobrist 1917.

Nr. 413.

Tallinnas, 26. veebruaril 1920.

§ 1. Soomusautode kolonniist alamkapten Artur U u s kinnitakse väljateenitud aja eest sõjavääes kapteni auastes, wanusega 22-st augustist 1917.

Ritsaroopalise soomusrongi nr. 5 komendant leitnant Juhan P a a l kinnitakse väljateenitud aja eest sõjavääes, alamkapteni auastes, wanusega 1. augustist 1917

§ 3. Allpool tähelepanud Soomusrongide diviisi tagawara bataljoni ohvitserid kinnitakse väljateenitud aja eest sõjavääes:

Alamleitnandist — leitnandiks:

1. Konrad G i n e m a n n, wanusega 1. jaanuarist 1917.

Lipnikku dest — alamleitnanti deks:

1. August T o m i n g a s, wanusega 1. jaan. 1919.

2. Anders L i n d q u i s t, wanusega 14. veebr. 1917.

3. Erich H a a s, " 1. oktoober. 1917.

§ 4. Allpool tähelepanud 4-da jalaväe polgu ohvitserid kinnitakse väljateenitud aja eest sõjavääes järgmises auastes:

Alamleitnandist — leitnandiks:

1. August K a s k, wanusega 19. aprillist 1917.

Lipnikku dest — alamleitnandiks:

1. Jaan M ä g i, wanusega 1. veebruar. 1917.

§ 5. 2. polgust alamleitnant Johan T o s s kinnitakse väljateenitud aja eest sõjavääes leitnandi auastes, wanusega 5. oktoobrist 1917.

Nr. 414.

Tallinnas, 26. veebruaril 1920.

Allpool tähelepanud Süperjanowi partisanide polgu ohvitserid kinnitakse väljateenitud aja eest sõjavääes järgmisesse auastesse:

Leitnandist — alamkapteniks:

1. Gustav H a n g o = A n g o, wanusega 17. septembrist 1917.

Alamleitnandist — leitnandiks:

1. Walter P e d a k, wanusega 16. märtsist 1917.

Lipnikku dest — alamleitnandiks:

1. Arnold S i n k a, wanusega 11. juulist 1917.

§ 2. Allpool tähelepanud Soomusrongide diviisi kuulipildburite kursuste ohvitserid kinnitakse väljateenitud aja eest sõjavääes järgmisesse auastesse:

Leitnandist — alamkapteniks:

1. Eduard K i i s t, wanusega 13. novemb. 1917.

Lipnikku dest — alamleitnandiks:

1. Arnold N e u m a n n, wanusega 28. novembri 1917.

§ 3. 7-st jalaväe polgust alamleitnant Hans J ü r g e n s kinnitakse väljateenitud aja eest sõjavääes leitnandi auastes, wanusega 1. jaanuarist 1917.

§ 4. Sakala partisanide polgust alamleitnant Vladimir K a m p u s kinnitakse väljateenitud aja eest sõjavääes leitnandi auastes, wanusega 18. oktoobr. 1917.

§ 5. Allpool tähelepanud Scouts polgu ohvitserid kinnitakse väljateenitud aja eest sõjavääes järgmisesse auastesse:

Lipnikku dest — alamleitnanti deks:

1. Mihkel R o o t s, wanusega 10. oktoobr. 1915.

2. Konstantin U l i s, wanusega 1. jaan. 1917.

§ 6. 2-st jalaväe polgust lipnik Karl Jungermanni kinnitakse väljateenitud aja eest sõjaväes alamleitnandi auastes, wanusega 21. maist 1917.

Nr. 415.

Tallinnas, 26. weebbruaril 1920.

1. 3-da diiviisi tagawara bataljoni ülem kapten Johannes Lutzar ülendatse alampolkonniiks.

§ 2. Möisafüla jaama komandant leitnant Nikolai Lügenberg ülendatse alamkapteniks, wanusega 14-st detsembrist 1919.

§ 3. Tallinna Balti jaama komandant leitnant Artur Wunn ülendatse alamkapteniks, wanusega 16-st detsembrist 1919.

§ 3. Kaitsoopaliste soomusstrongide staabist leitnant Peeter Kuurwits ülendatse alamkapteniks, wanusega 28-st detsembrist 1919.

§ 4. Allpool tähendud Kuperjanowi partisanide polgu ohvitserid ülendatse:

Alamleitnandidest — leitnandidest:

1. Vasili Kasl, wanusega 1-st maist 1919.
2. Johannes Soodla, " 9-st juulist 1919.
3. Rudolf Riive, " 4-st nov. 1919.

§ 6. Allpool tähendud 1-st jalaväe polzu ohvitserid ülendatse:

Alamleitnandidest — leitnandidest:

1. Arnold Ordlik, wanusega 3-st juulist 1919.
2. Johannes Waimel, " 6-st juulist 1919.
3. Leonid Tšogankow, " 8-st sept. 1919.
4. Platon Kuusik, " 1-st nov. 1919.

Nr. 424.

Tallinnas, 29. weebuaril 1920.

§ 1. 7-st jalaväe polgust leitnant Kurt Gieß kinnitakse väljateenitud aja eest sõjaväes alamkapteni auastes, wanusega 14-st märtsist 1917.

§ 2. Laiaroopalise soomusstrongi nr. 5 pealt leitnant Alfred Hindberg kinnitakse väljateenitud aja eest sõjaväes alamkapteni auastes, wanusega 1-st juulist 1917.

§ 3. Laiaroopalise soomusstrongi nr. 2 pealt leitnant Felix Jakobson kinnitakse väljateenitud aja eest sõjaväes alamkapteni auastes, wanusega 2-st novembrist 1917.

§ 4. 1-st suurtükiväe polgust alamleitnant Karl Tuulf, kinnitakse väljateenitud aja eest sõjaväes leitnandi auastes, wanusega 19-st jaanuarist 1917.

§ 5. 2-st kindluse raske suurtükiväe diivisionist alamleitnant Nikolai Reimann kinnitakse väljateenitud aja eest sõjaväes leitnandi auastes, wanusega 19-st aprillist 1917.

§ 6. Soomusstrongide diiviisi tagawara bataljonist alamleitnant Anders Linquist kinnitakse, väljateenitud aja eest sõjaväes, leitnandi auastes, wanusega 14-st juunist 1917.

§ 7. 3-st suurtükiväe polgust alamleitnant Hugo Wellig kinnitakse, väljateenitud aja eest sõjaväes, leitnandi auastes, wanusega 22-st oktoobrist 1917.

§ 8. Soomusstrongi batarei nr. 2 ülem lipnik Leonhard Pallon kinnitakse väljateenitud aja eest sõjaväes alamleitnandi auastes, wanusega 1-st märtsist 1915.

Nr. 425.

Tallinnas, 29. weebuaril 1920.

§ 1. Sakala partisanide polgu ülem kapten Willem Marder ülendatse alampolkonniiks, wanusega 5. oktoobrist 1919.

§ 2. Soomusstrongide diiviisi kuulipildurite kursuste leitnant Paul Leesthal ülendatse alamkapteniks, wanusega 16. oktoobrist 1919.

§ 3. Allpool tähendud laiaroopalise soomusstrongi "Kapten Irw'e" ohvitserid ülendatse:

Leitnandist — alamkapteniks:

1. Artur Brakel, wanusega 16. oktoobrist 1919.

Alamleitnandist — leitnandiks:

1. Paul Willemi, wanusega 18. detsembrist 1919.

§ 4. Allpool tähendud Inseneriväe Valitsuse Sädeteleografi osakonna ohvitserid ülendatse:

Leitnandist — alamkapteniks:

1. Peeter Jõgi, wanusega 20. jaanuarist 1920.

Alamleitnandidest — leitnandidest:

1. Alfred Grossberger, wanusega 5. sept. 1919.
2. Hans Wörk, wanusega 1. jaanuarist 1920.

§ 5. Laiaroopalise soomusstrongi nr. 2 pealt alamleitnant Johan Hioob ülendatse leitnandiks, wanusega 9. detsembrist 1918.

§ 6. Laiaroopalise soomusstrongi nr. 3 pealt alamleitnant Karl Terra ülendatse leitnandiks, wanusega 20. weebuarist 1919.

§ 7. Soomusstrongide diiviisi staabist alamleitnant Aleksander Tilger ülendatse leitnandiks, wanusega 19. jaanuarist 1920.

§ 8. 2-st suurtükiväe polgust lipnik Woldemar Pääsuke ülendatse alamleitnandiks, wanusega 15. aprillist 1919.

§ 9. Sõjaväe Intendandi Valitsuse toitlus osakonna ülem lipnik Woldemar Wisberg ülendatse alamleitnandiks, wanusega 13. juunist 1919.

§ 10. Tallinna tagawara polgust lipnik Artur Tarning ülendatse alamleitnandiks, wanusega 12. septembrist 1919.

Nr. 426.

Tallinnas, 29. weebuaril 1920.

§ 1. Rannabatarei nr. 5 merewaelane Arthur Kühlberg ülendatse ohvitseri asetäitjaks, 27. novembrist 1919.

§ 2. Allpool järgnevad Halevi Malewa polgu rahwawäelaed ülendatse ohvitseri asetäitjateks:

- | | |
|---|------------------------------------|
| W. alamohw. Arnold Belial, 14. ovt. 1919. | Erich Belial, 14. oktoobrist 1919. |
| " Johannes Lepisto, 1. jaan. 1920. | " Felix Grüneich, 16. det. 1919. |
| " Julius Wunn, 11. det. 1919. | " Jaak Kuum, 15. novembrist 1919. |
| " Eduard Pähw, 11. detsemb. 1919. | |

§ 3. Kaitsoopalise soomusstrongi nr. 1 rahwawaelane Heinrich Holm ülendatse ohvitseri asetäitjaks, 6. maist 1919.

§ 4. Kaitsoopalise soomusstrongi nr. 2 rahwawaelane Karl Müller ülendatse ohvitseri asetäitjaks, 2. weebuarist s. a.

§ 5. Allpool järgnevad laialroopalise soomus-
songi nr. 3 rahwawäelased ülendatse ohwitseri asetäit-
jateks:

Rahwawäel. Edgar Manitsky, 1. det. 1919.
Kristjan Normann, 1. juunist 1919.
Mihkel Lääas, 1. juunist 1919.
Erich Peebus, 18. märtsist 1919.
Elmar Roger, 18. märtsist 1919.

Junkur Robert Kirchbaum, 21. detsemb. 1918.
§ 6. Soomusrongide diiviisi tagawara hataljonist,
junkur Vasili Wali ülendatse ohwitseri asetäitjaks
8. veebruarist 1919.

§ 7. Allpool järgnevad 6-da jalaväe polgu rah-
wawäelased ülendatse ohwitseri asetäitjateks:

Weltweebel Jaan Pöder, 6. detsembrist 1919.
Jaan Schönberg, 10. septemb. 1919.
Noorem alamohw. Karl Saeks, 18. septemb. 1919.

Sõjavägede ülemjuhataja,
Kindralstaabi kindral-major Laidoner.

Wäljamõtted Sõjavägede Ülem- juhataja päewakäskudest.

Nr. 1126.

Tallinnas, 25. veebruaril 1920.

Käten sõjaväelastele seepi poole tuu peale ette anda. Qui sõjaväelane on lühikese ajalisel puhusel eht ametisöidul, kui väeosast äraolemise aeg järgmööda vilem ei ole, kui pool tuud, seebi pealt mitte mahha arvata, ja nendele, kes seadusest ettenähtud korra järele väeosast äraolemise ajal toiduainete eest raha saavad, kõsen põemase toiduainete normi (paik) hind täielikult väljamaksta, ilma seebi väärtsuse mahaarvamata.

Nr. 1129.

Tallinnas, 25. veebruaril 1920.

Viimasel ajal on taunis laialbasets läinud nähtus, et väeosade orfestril mängivad tasu eest, kuna oga tasu pole normeeritud ja ei saa tukugi fissailekuks näidatud, waid saab eroviisil mängijate wahel õra jagatud. — See nähtus ei ole loomulik. —

Sellepärast kõsen tasuks eroviisil mängimise eest nõuda igale mängijale 10 mk. tunnis, ja üleüldisele tasumissele lisada juurde 15%, kapelmeistriile jo riigi tasuks 20%. —

Sel kombel saadud tasu peab sissekantud saama väeosaga raharaamatutesse. — Mängijatele ja kapellmeistriile nõutav summa peab viibimata välja maksma ja tuliks kirjutud saama, kuna riigi tasuks minew 20%, saab ülekantud erasummadesse ja seda wõib tulutada mänguriistade parandamisel, nute ostmisel ja muulis orstarbel, kuid igakord Sõjaväe Koorige Muusika Inspektori nõusolekul. —

Nr. 1147.

Tallinnas, 29. veebruaril 1920.

Haigemojadest rawitsemisel olewate haigete toidu-
normi hinnaks lugeda faktkümmed kaks marka pää-
was inimele peale.

Nr. 1148.

Tallinnas, 29. jaanuaril 1920.

Sõjavangide toidunormi hinnaks lugeda laheksa
marka vääwas inimele peale.

Nr. 1150.

Tallinnas, 1. märtsil 1920.

Waldban Babariigi Walitsuse otsustas 23. veebr. f.a.: Teatan, et Babariigi Walitsus otsustas 23-al veebruaril f. a.:

"Kõdigi hiilgavate teenustele eest Eesti Babaduse-
wõitlusel annetada Eesti Sõjavägede Ülemjuhatajale
kindral-Major J. Laidoner'ile Eesti Babaduse
Risti 1-se liigi 1-se järgu autähkt." —

Mõimetatud autähkt minu teenistuse lehte sisse landa.

Nr. 1151.

Tallinnas, 1. märtsil 1920.

Babariigi Walitsus otsustas 23-mal veebruaril f.a.
annetada 1-se liigi 1-se järgu Babaduse Risti järg-
mistele ohwitseridele:

1. Sõjavägede Ülemjuhataja Staabi Ülemale Kind-
ralstaabi Kindral-Major Jaan Hendrik p. Soots'ile.

2. Sõjaväe Ringonna Ülemale Kindral-Major Andres
Larka'le.

3. 1-se diiviisi Ülemale Kindral-Major Aleksander
Jaani p. Tõnison'ile.

4. 3-da Diiviisi Ülemale Kindral-Major Ernst
Pöder'ile.

5. 2. diiviisi Ülemale Polkownil Wilton Pustar'ile.

6. Soomusrongide Diiviisi Ülemale Polkownil
Karl Toompi p. Partz'ile.

7. Mereüdubude Juhatajale aseadmiral Johann
Jüri p. Pittale.

8. Sõjaväe Warustuse Ülemale Polkownil Gustavi
Gustawi p. Reinmann'ile.

Ja 1-se liigi 2-se järgu Babaduse Risti:

1. S. Terwishou Walitsuse Ülemale Dr. med.
Artur Hansu p. Losmann'ile.

2. Sõjavägede Ülemjuhataja Staabi Kindral-
staabi Walitsuse Ülemale Kindralstaabi Polkownil
Jaan Jaagu p. Rint'ile

3. Sõjavägede Ülemjuhataja Staabi Korralkus-
walitsuse Ülemale Kindralstaabi Polkownil Paul Hend-
rik p. Lill'ile.

Mõimetatud autähed nende ohwitseride teenistuse
lehtedesse sisse landa.

Sõjavägede Ülemjuhataja:

Kindralstaabi Kindral-Major Laidoner.

Wäljamõtted Sõjaminstri päewakäskudest.

Nr. 31.

Tallinnas, 1. märtsil 1920.

Babariigi Walitsus otsustas 23-mal veebruaril f.a.
minu ettepanekul Babaduse Risti põhikirja § 24 põh-
jal annetada 1. liigi 1. järgu Babaduse Risti:

1. Endisele Sõjaminstriile Konstantin Päts'ile ja

2. Sõjaminstri abile, Sõjaväe Ringonna Üle-
male Kindral-Major Andres Larka'le.

Kindralstaabi Kindral-Major Larka.

Sõjaminstri eest.

Babaduse Risti

2. liit 3 jätk on Babariigi Walitsuse poolt 21.
veebruaril f. a. annetatud järgmistele ohwitseridele:

7. jalaväe polgust: leitnant Herbert Ado p. Maurer,
alamleitnant Andres Antoni p. Mirko, leitnant August
Mardi p. Willup, lipnik Aleksander Jüri p. Pall,
alamleitnant Johan Mardi p. Waigo.

1-st ratsapo'gust: alamkapten Aleksander Gustawi p. Maisse, alamleitnant Karl Pauli p. Paulsen, lipnik Aleksander Slersti p. Balin.

1-st jalawäe polgust: leitnant Johannes Otto p. Grant, leitnant Nikolai Hansu p. Lell.

3-da kindluse raske suurtükiw. diivisj ülem: kapten Jaan Johani p. Tõnnisson.

1-st suurtükiw. polgust: alamleitnant Artur Aleksandri p. Itaag.

Sõjawägede Ülemjuhatoj: juures staabi ohw: polkownik Aleksander Mihlli p. Seimann.

1-st diiviisi staabi ülem: polkownik Viktor Jaani p. Liival.

4-da jalawäe polgu ülem: alampolkownik Jakob Jakobi p. Wende.

Suurtükiw. tagawara diivisjoni ülem: kapten Heinrich Hansu p. Laretei.

4-st jalawäe polgust: alamkapten Johannes Johani p. Remmel, alamkapten Jaan Jaani p. Mets, alamkapten Eduard Taaveti p. Olmberg.

3-st jalawäe polgust: lipnik Hugo Jüri p. Riit.

Silala partisanide polgust: leitnant Edgar-Aleksander Jaani p. Sarnits, leitnant Johannes Aleksandri p. Holla-Holland.

Balti bataljonist: lipnik Helmut Rosental, alamkapten Georg Gloh.

S/l. „Wambola“ komander: wanem leitn. Tiido Johani p. Kraus.

M/r. „Lembit'u“ komander: wanem leitn. Jaan Tõnise p. Klaar.

M/r. „Lennuk'i“ pealt: wanem leitn. Aleksander Gustawi p. Talts, wanem leitn. Edmond Lui p. Hüppler.

M/r. „Wambola“ pealt: leitnant Karl Joosepi p. Stern.

S/l. „Meeme“ komander: leitn. Peeter Juhani p. Käst.

S/l. „Tartu“ komander: leitn. Jaan Peetri p. Uusin.

M/r. „Wambola“ pealt: noorem leitn. Juhani Jaani p. Jansen.

S/l. „Lembit'u“ pealt: leitn. Andrei Juhani p. Erikson.

Peipsi laewastiku diivisionist: leit. Alfred Jaani p. Walge.

Soomusrong „Kapten Irw'e“ ülem: alamkapten Eduard Mihlli p. Reps.

Kuperjanowi partisanide polgu ülem: kapten Jaan Ado p. Unt.

Laiaroopalise soomusronpi nr. 2 ülem: Jaan Jaani p. Lepp.

Kitsaroopalise soomusrongide ülem: alamkapten Albert Mihlli p. Peters.

Kalevi Maleva polgu ülem: alampolkownik Oskar Peetri p. Luiga.

Soomusrongide diiviisi staabist: alamleitn. Aleksander Jaani p. Tilger.

Laiaroopalise soomusrongi nr. 3 pealt alamkapten Peeter Juhani p. Aasmus.

Laiaroopalise soomusrongi nr. 4 ülem: leitn. Edgar Karli p. Teslon.

Laiaroopalise soomusrongi nr. 3 pealt: alamleitn. Johan Aderbergi p. Olderkop, lipnik Richard Cristiani p. Reinberg, lipnik Theodor Nikolai p. Wassermann, alamleitnant Jaan Johani p. Jürgenson, leitnant August Woldemar Jaani p. Siimann, alamleitnant Walter Aleksandri p. Thalheim, leitnant Johan Hansu p. Käse.

Laiaroopalise soomusrongide suurtüki inspeltor: alamkapten Mart Madise p. Unt.

Laiaroopalise soomusrongi nr. 3 pealt: lipnik Karl Tõnise p. Kadak, leitn. Georg Otto p. Roosmann.

Scouts polgu ülem: kapten Friedrich Konradi p. Pinta.

Laiaroopalise soomusrongi nr. 2 pealt: leitnant Herbert Konradi p. Pinta, lipnik Martin Küsvel.

3-da diiviisi staabi ülem: kindralstaabi polkownik: Nikolai Aleksi p. Reet.

5. jalawäe polgust: kapten Peeter Juhani p. Blado, alamkapten Erich Nikolai.

1. jalawäe polkust: alamkapten Jaan Peetri p. Kurwits.

5. jalawäe polgust: alamkapten Woldemar Kristjani p. Kuring.

5-da jalawäe polgu ülema abi: kapten Jakob Andrese p. Munner.

5. jalawäe polgust: kapten Viktor Jaagu p. Koern, alamkapten August Andrese p. Palk, Woldemar Mihlli p. Silbermann, alamkapten Elmar Villemi p. Weinberg, alamkapten Hans Jaani p. Idam.

Piiriwalve Valitsusest; leitnant Ralf Jüri p. Teimann.

5. jalawäe polgust: alamleitnant Georg Jakobi p. Liiv, alamkapten August Jaani p. Wasf, alamleit. Hans Hansu p. Tammist, leitnant Karl-Woldemar Hansu p. Tammekand, alamleitnant Julius Otto p. Eilandt, leitnant August Juhani p. Preis, alamleit. Arthur Jaani p. Kludorf, alamleitnant Oskar Mihlli p. Röster, leitnant Aldo Ewerti p. Timpmann.

Laiaroopalise soomusrongi nr. 3 pealt: ohvitseri asetäitja Kristjan Mihlli p. Normann, ohvitseri asetäitjad Erik Peetri v. Prebus, Elmar Lauri p. Roger, Hugo Hansu p. Ucf.

Laiaroopalise soomusrongi „Kapten Irw'e“ pealt: ohvitseri asetäitja Aleksander Savianul.

4. jalawäe polgust: ohvitseri asetäitja Gustav Mardi p. Waga.

1. ratsapolgust: lipnik Edgar Ludwig p. Kuusil.

Laiaroopalise Soomusrongi nr. 3 pealt s. ametnik Artur Heinrichi p. Manke.

Uueüldine osa.

Reülipildu ja osade nimetused.

Kui umbes aasta eest meie mahariik oma 700 aasta pikkusest unest ärkas ja suure Wene riigiga elu ja surma peale heitlema hakkas, olime meie nii suguses seisukorras, et meil mingiuguseid ühisid komandosõnu ei sõjaväistade ja nende osade nimetusid ei olnud. Võib ütelda — igaüks lamandas ja „ristis“, kuidas see tema meelesi kõige õigem ja lohasem näis olewat. Ajaloole-

sul saadi juba niitaugele, et väikesed raamatuked sed lo mandosõnade ühtlustamiseks välja anti; niisama ilmus ka raamatukene püssi ja tema osade kirjeldusga, kuid kuulipildujate, meie tähisamate sõjariistade kohta ei ole veel tänini ühtegi raamatukest ilmunud — pea igal ülsitul roodu ja komando ülemal tuli osade nimetused välja mõtelda. Ei ole siis im, kui need nimetused tulisti lahku lähevad, nii et sõdur ühest väeosast teise üle minnes neid uuesti ümber õppima peab.

Nüüd on Sõjamägede Ülemjuhatoja Suuritükiwää walitsuse täsisõjariistade osakonna poolt väeosadesse tabelid kuulipilduja osade nimelustega laiali saadetud, mida juhtnööriks lästaske wõito. Sellega on jällegi samm ühtlustamise poole sellel alal astutud, mis edaspidist õpetust kergendab; kuid osjal on ka oma warjufülded, ja nimelt: paljudki nimetused saadetud tabelites on ebakohaselt tobatud, nii et nii mõnesli väeosas selles asjas önnelikumad on bldud, mispäras tued nimed aina asja keeruliseks ja raskemaks teevad. Minul ei ole mõtet saadetud tabelites leiduvaid nimetusi armustama hakata, waid sean ainult kõrvuti nimetused, mis mülle ebakohased näiwad, nimelustega, mis praegusel filmapilgul minule alluvat roodus tarvituse.

„Maximi“ juures.

Kuulipilduja „Maximi“ osade nimetusi sooviks mina isiklikult järgmiselt parandada:

Saadetud tabelis on:

1. Wintraud
6. Pinge
16. Sulu

17. Sulu peolmine haak
18. Sulu türkivedru

26. Plaativedru
28. Löökraud
32. Löökraua wedru
39. Peastiku tömblik
45. Tömbiku rõhutis
48. Tömbiku rõhutise
kaits
60. Tagasi tömbe wedru
62. Tagasi tömbe wedru
pinge
63. Padruni wastuwõtja
64. Lindi eittelükkaja
69. Lindi ettelükkaja
pölvkäpp
76. Padreheitaw wedru
81. Gaafitogu ja muh

„Colti“ juures.

6. Löögi haamer
21. Padruni renn
23. renni blokk
31. Winna ja käiguraa-
mi warw
33. Wintraua pesa
37. Tagasitömbe wedru.

58. Lasketakistus

Kas ei oleks kohsem?

Raud.

Luku fael.

Paigutaja — fest et tema otsekohene ülesanne on just padrunid ja testi ühest kohast teise paigutada.

Ülemine padruni hoidja Ülemise padruni hoidja wedru.

Lehtivedru.

Lööja.

Lööja wedru.

Tömblik.

Lahtilaßja.

Hoidja.

Tömbwedru.

Tömbwedru kruvi.

Wastuwõtja.

Jagoja.

Jagoja pölv.

Peastatoru wedru.

Gaafitogu ja faelus.

Kult.

Töstja.

„pea.

Töökoja.

Naua pesa.

Töökivedru — need wedrud töökavad, aga ei tömba mitte raami uuesti eelmisele seisukoale.

Hoidja.

61. Padruni lindi rull.
71. Lindi rulli töökäpp
66. Lindi rulli hoid-
läpa saatja —
63. Lindi rulli hoidkäpp
76. Padruni väljaheitja
85. Autamatrili pesatik
92. Wintraud

„Levi si“

1. Radiator
5. Radiatori ühendaw [wedru
14. Salwe faan
15. Kasseti wasak hoid-
läpp

17. Töökoje käpp

25. Sihtaw

33. Lasketakistus —

34. Laskewedru

42. Salwe ja radiatori
ümbriku pesa pide

44. Laskewinn

44-a. Padruni etteandja

45. Wintraud

46. Gaafji kolbe ühes
[hammasaheliku warrega

48. Radiatori hoidmuhw

52. Padruni etteandja
[blokk

79. Padruni kesta

81. Kasseti

„Madeni“

23. Tagasi tömbe haamer

4. Tömbbehäamri ühend.
[pesa

5. Padruni tömbheitja

24. Löögi haamer

7. Tömbheitja käpp

2. Padruni saatja

19. Käepide

26. Tagasitömbe wedru

27. Löögivedru

29. Pöhja faan (faas)

37. Takistus

50. Luku blokk

53. Luku rõhutis

54. Kasseti haak

60. Padruni etteandja

60. Laskapeastik

Trumm.

Trummi töökoja.

Trummi töökoja haba.

Trummi töökoja förm.

Kestahetija.

Jagoja.

Raud.

juures.

Jahutaja.

Ühendaw wõru (nõö).

Salwe faas.

Magasini wasak juhtim förm — förmel juhitav magasini liikumist, aga ei hoia teda mitte.

Töökoje förm.

? — liig uus föno, kas mitte sihtlawa?

Hoidja.

Töökewedru.

Ühendaw nael.

Ülesiõmboja ehk winna-tõmbaja.

Wastuwõja.

Raud.

Gaafiraud ühes tam-miga — ahelikuga ei ole siin midagi ühi.

Tasandaja.

Luku testa nupp.

Kestahetja.

Magasin.

juures.

Töökoja.

Töökoja pea pesa.

Kestahetja.

Kult.

Kestahetja förm.

Ettelükkaja.

Wänt.

Töökoja wedru. (Wedru ei tömba midagi tagasi, waid saab ise kottu surutud).

Luku wedru.

Kesta alna luuk.

Heitja.

Juhtim peate.

Luku press.

Magasini haak.

Wastuwõtja.

Peastik.

Soovitaw oleks, et la teised asjale lähedal seiswad ametivennad omalt poolt nimetusid „Södurisse“ saadsid, siis saaks kuulipildujate määrustiklude tollusseadmise puuhul neist kõige kohasemad muidugi lüdiguse. Soovuse juures on täitis, et osadel oma ülesannete kohased ja võimalikult lühikesed nimetusid oleksid.

Wiltrop.

„Laidoneri Invaliidide Fondi“ asutamise puhul.

Meil on asutotud mitmed kapitalid erilistel otsatartveteeks. Üks on annetanud aluspõhjal tuhat wõi lummie, ajajooksul on veel weeringuid tõltunud — nii ta on jäänud kõngu ja jõretumata Bergmanni Abiraha maha arvatud, ei ole kuulda olnud, et teistelt keegi oleks nimetamisvääritist toetust saanud.

Kapital kõlku koguda, abiraha asutada, korjandus läbi viia, see tähendab rahwahulki liikuma panema. See nõubas osavat lätt, asja digestit hindamist ja mõmendi tabamist. Ettevõte peab selleks olema wõimalikult populäärne.

Laidoneri nimelisele kapitalile, vigastatud sõduritele abi andmiseks, on Narva kodaniku Hirschi poolt põhi pandud. Annetus ei ole wahest ei tea kui suur prae-guse kurfi juures, kuid annetaja awaldab talenti, mis loota lubab, et tema poolt weerema pandud kini wõimsa hooga alla mäge tormab ja sadatuhandeid teisi endaga kaasa tisub, kest ta on õigel ajal liikuma läkutud.

Kes ühendab meid kõiki rahwusena kindlamini kui kindral Laidoner ja sellele oleme suuremad tänurõlgajad kui neile, kes oma terwise, seega parema osa elust jätnud meid, meie maad ja warandust kaitstes?

Kas seda ei tunne need, kes selle kaitse all on wõinud oma ainelist pinda rahulikult kindlustada?

Laidoneri kapital, sõjainvaliidide toetamiseks, kõlku vanna, millest saaks mõjuvata abi kõik isamaa ja wabariigi ohvrid, see ei ole mitte ülenes meie sõjawae seljataguse tänurõla tustutamine, see on ka meie suurema rahwuskangelase wäärisline austamine.

Seepärast olgu meil üks hool ja üks mure: et kogu rahwas, jõukama klassiga eesotsas, toimepandub vägiteole vastavalt end awaldatks.

Nurgakivi on pandud. Kes ruttab, pärib endale aupaiga põhjapani Th. Hirschi nime kõrval.

Segateated

pearad ruumi vuudusel tänaeseti numbrist wälsja jäama.

Bastutaw toimetaja: Kindralstaabi polkovnik Rinck.

Wälsjaandja: Wägede ülemjuhataja staab.

„Sôduri“

toimetus ja talitus

on Pagari tänawalt

ülewiind

Wene tänawale nr. 5,

(teine kord — endised Linna Komandantuuri ruumid).

Eesti Wabastuse Sója Muuseum

on Pagari tänawalt

ülewiidud

Wene tänawale nr. 5.

Trükist ilmunud
uus täielikum (192 lehek.)

Sôduri käsiraamat,

mis sisaldab eneses kõik tarwilikumad sôjawae õpeained, nagu: siseteenistus, distiplinaarkord, ridateenistus, wäljakord, laskeõpetus, warjumine, topografia ja garnisoni teenistuskord.

Raamatu hind 15 marka.

Tellida wõib kas Soomusrongide Diwiisi Tagawara-Pataljonist ehk G. Roht'i raamatukauplustest, Tartus, Promenadi tän. 6.

EESTI WABARIIGI 1920. a. WÖIDULAEN

100.000.000 marka.

kindlustatud kogu Eesti Wabariigi warandustega ja sissetulekutega.

Laen on väljaantud 10,000-es seerias, igas seerias 100 piletit.

Pileti nimeline wäärtus 100 marka, wäljalaske wäärtus **105 marka**.

Protsentide asemel loositakse kogu laenu peale 10 aasta jooksul **40.000.000 marka**.

Loosimised on neli korda aastas, kus iga kord **1.000.000 marka** välja loositakse.

Wöitude arw.	Üksikute wöitude summad.	Wöitude kogu summad.
1	250.000 marka	250.000 marka
1	100.000 "	100.000 "
1	50.000 "	50.000 "
5	10.000 "	50.000 "
12	5.000 "	60.000 "
20	2.000 "	40.000 "
60	1.000 "	60.000 "
500	500 "	250.000 "
1400	100 "	140.000 "
2000 wöitu		1.000.000 marka.

Wöiduloosimisel wöidawad üksikud piletid, mitte aga terwed seeriad.

Wöidusummad makstakse puhtas rahas wälja. Wöitnud pilet wötab osa kõigist järgmistes wöiduloosimistest, kunnit ta kustutamisele langeb.

Iga kustutusele langenud pilet eest maksab Riigikassa 100 marka.

1920. a. wöidulaenu wöidud sissetulekumaksust wabastatud.

Eesti Wabariigi wöidulaenu piletid on kunni 30. märtsini wäljalaske hinna eest saada kõigist

**renteidest,
posti- ja
teleografi kontoritest,
laenu- ja
hoiu ühisustest,**

**Wast. kredit ühisustest,
Aktsia pankadest,
Eesti Pangast ja
Riigikassast.**

Riigikassa Peavalitsus.