

Sf. 17142 ✓

Riigiraamatkoda
№ 5552
L:17

ÜENÜ 12. RINGKONNA
NOORTEPÄEV

7. AUGUSTIL 1938 KILTSIS.

Põllumehe ja tarvitaja

teenimiseks

ALATI VALMIS

on

Väike-Maarja Tarvitajateühisus.

Kauplused: V.-Maarjas, Kiltsis, Avispeal, Nadalamas
ja Pikeveres.

V.-Maarja villa-, kunstvilla- ja riidevärvimisetööstus

- ERIALAD: I Villa kraasimine, ketramine, korrutamine, kahe- ja kolmekordseks.
- II Villaste kaltsude ja silmkudede ümbertöötamine vatiks, eideks ja lõngaks.
- III Riidevärvimine, -vanutamine, kangaste keemiline pesemine, värvimine, pügamine, pressimine ja dekateerimine kleidiriiete plisseerimine.

Töid on hinnatud kuue kuldaurahaga!
Erilist rõhku pannakse töö headusele!

Kõige austusega **AUGUST KASK**
V.-Maarjas, kõnetr. 12.

Täna toimuvad kaheksandat korda ÜENÜ 12. ringkonna kergejõustiku-võistlused, mil kogunevad Kiltsi spordiväljale 12. ringk. tublimad mehed ja naised, et konkurentsitihedas heitluses saavutada oma parimat, võistelda auks oma osakonnale kui ka kogu ÜENÜ liikumisele.

Sitked ja üllad spordinaised ja -mehed!

Rõõm ja uhkus täidab rinda, kui Teie, vabaduse lapsed, vabas ja kallis Eestis, sammuti püstipäi ja säravi silmi spordiväljakule, demonstreerima oma sitkete lihaste jõudu ja osavust.

Täna sel päeval, võisteldes üheskoos, õpite Teie, tundma austama ja hindama üksteist, õpite pidama lugu kaasnoortest omas ringkonnas.

Täna see päev lähendab Teid, loob Teis kujutelma ühistundest, kuuluvusest ühisesse perre!

Täna on jällegi Teile suunatud meie kõikide lootus, et Teie kaudu kestaksid igavesti edasi meie põlve mõtted ja teod, et võiksid ikka ja ikka jälle tulla ka tulevikus Teie järglased igal aastal kokku, pühitsema oma traditsioonilist noortepäeva, mis on saanud nagu iga-aastaseks punktipanemiseks teotsemisele noorsoo-, vabaharidustöö-, omakultuuri-, spordi- j. m. laialdasel tööpõllul.

Teie olete tööd teinud palju. Teie saavutustest oleme kuulnud tihti. Meie oleme elanud aga ka kaasa Teie muredele ja rõõmudele. Oleme üheskoos pingutanud jõudu uuteks üritusteks. Ja vaatamata mõningaile pisemaile ebaõnnestumisile on seda tööd alati krooninud edu. Julgus ja ilusad ning head soovid on viinud edasi noorte tääd ja tegevust meie ringkonnas. Häameelega võib vaadata tagasi senisele teotsemisele.

Teie olete tõendanud oma mitmekülgse tegevusega, et Teie tervetes kehaes asub ka terve vaim.

Teie, praegused võistlejad, tegelased ja korraldajad, kandke siis ka hoolt selle eest, et jääks püsima meie ühisüritused, et võiksite Teie hallipäistena ja kortsus nägudega tulla kokku tulevikus tollaegse nooruse pidupäevile, et võiksite ka siis olla koos nendega uuesti noored, olla noored selle teadmisega, et olete ise veetnud oma ilusamad nooruse silmapilgud neil päevadel.

Suur ja sügav armastus elagu teie ikka edasi meie pidupäevade, meie noortepühade vastu!

Ja eks aita siis vanul päevil need ilusad mälestised elu nooruse ja võitluse ajajärgust muuta heledamaks ja päikesepais-telisemaks igapäevset elu, tuua nagu valgus-sähvatusi kurba äripäeva ühetoonilisusse.

Teie aga, head päältvaatajad ligidalt ja kaugelt! Tundke kaasa noortele nende kavatsusis ja korraldusis, olge neile abiks, kui nad seda vajavad, sest teadke, et mida Teie istutate oma noorusesse, seda istutate tuleviku jaoks.

Kui meil on isamaad armastav noorsugu, terve, tubli ja töökas, ei ole meil siis vaja karta tuleviku eest.

* * *

Kiltsilased tervitavad tänase pidupäeva puhul kõiki lugupeetavaid võistlusist osavõtvaaid sportlasi 12. ringkonnast ühes nende juhtidega ja kõiki neid, kes võistluste kordaminekuks kaasa aidanud.

Tere tulemast kõigile lugupeetavaile külalisile — võistluste publikule!

Riho U m e l a s,

ÜENÜKO sekretär-propagandajuht,
võistluste üldkorraldaja.

Nad moodustasid muistsel ajal ühise tugeva Lemmu maakonna. Need nimed muidugi: Avispea, Hirla, Kärü, Laekvere, (Porkuni), Raeküla, Rakke, Simuna (siis Katkutaguse!), Tamniku, Vao, Vägeva ja Kiltsi (siis Asse!) . . . Siin asus siis nii tugev ja vägev (vast ehk siit on saanudki Vägeva?) rahvas, et teda kordamööda tulemusteta käisid ristimas saksa ristijad Riiast ja taani ristijad Tallinnast, kuni lõpuks taanlaste poolt maakond alistati ja maakonna vanem Tabelanus poodi hirmuks teistele. Nii kõnelevad kroonikud.

Nüüd sama muistne maakond moodustab ÜENÜ 12. ringkonna. Samanimelised ÜENÜ osakonnad saadavad siia kahekandrat korda kokku nii palju tugevaid ja vägevaid mehi ja naisi, et neist saab küll vist väga suur sportlaste rongkäik. Ning mulle tundub, et see ringkond oma sportlastega nii arvult kui ka kvaliteedilt on ÜENÜ peres esikohal ja võitmatu. Muistne tugevus ja visadus püsib teisel kujul neis lemmulaste järglastes. Hirmu ega allajäämist pole siin kunagi tuntud ega tunta nüüdki.

Soovin siis omalt poolt sellele ÜENÜ suuremale ja tugevemale ringkonnale ja kõigile selle ringkonna tugevatele ja vägevatele sportlastele jõudu ja hääd tahet ausaks mänguks nagu see ikka olnud kombeks siin Katkutaguse kangete meeste maal.

Ausa mängu, sitkuse ja visadusega esinegu ÜENÜ sportlased ja lisagu ka tänastel katsetel oma senise hää nimele uut tubliduse glooriat.

Õnn kaasa eesti paremale ÜENÜ ringkonnale! Tervitan ÜENÜ teiste arvukate sportlaste ja kogu ÜENÜ suure liikmeskonna nimel!

Aug. Meikop,
ÜENÜ Keskjuhatuses pääsekreter.

Vaadeldes ÜENÜ Keskjuhatuse seinal rippuvat Eestimaa kaarti, millele on märgitud värviliste nööpnõeltega 296 ÜENÜ osakonda, küsitakse tihti roheline lõnga tähendust, mis ümbritseb teatud hulga osakondi omavahel.

Need on ÜENÜ ringkonnad, arvult 41.

Osakondade ringkondadesse koondamise mõtte algatajateks ja läbiviijateks olid ÜENÜ sporditegelased-juhid. Kartmatult võib öelda, et ringkondade loomisega on kogu ÜENÜ tegevus, peamiselt aga spordialal, arenenud selleks, mis ta praegu on. Oma vägevust spordialal võime häätahtlikult demonstreerida tuleval aastal ÜENÜ juubelipidustuste puhul Tallinnas.

12. ringkond, mis koosneb praegu ÜENÜ Avispea, Hirlla, Kiltsi, Käru, Laekvere, Raeküla, Rakke, Simuna, Tammiku, Venevere, Vao ja Vägeva osakondadest, on olnud ÜENÜ ringkondade maaosakondade peres tagajärgedelt kõige tüsedam, üks eeskujulikemaid — musterringkondi. See kiitus pole öeldud pealiskaudselt nagu pahatihti võib kuulda pidulikes kõnedes, vaid täiesti siiralt. Kuid olgu siinkohal alla kriipsutatud, et tunnustus ka kohustab!

Kaheksanda ringkonnavõistluse puhul soovin 12. ringkonna osakondadele võistlusindu ja hääd tahet edaspidises tegevuses. Aus, spordimehelik võistlus ja osakondade omavahelise koostöö arendamine olid ringkondade ellukutsujate püüeteks! 12. ringkonna sportlased, olge nende püüete austajateks ja edasikandjateks!

Tallinnas, 29. juulil 1938. a.

E. H ö b e,
ÜENÜ sp.-instr.

ÜENÜ 12 ringkonna

VIII kergejõustiku-võistlusist osavõtjad.

a) MEESTEALADEL:

100 m — Rakke os.: 1. E. Hindrekus, 2. K. Kaare, 3. J. Nurk, 4. L. Roos, Simuna: 5. G. Kümnik, 6. L. Kümnik, 7. R. Pruunsild, 8. H. Raimet, 9. J. Talts, 10. E. Voolmann, Tammiku: 11. H. Kasesalu, 12. O. Laidsalu, 13. K. Orre, 14. A. Veemaa, Vägeva: 15. H. Metusa, Kiltsi: 16. A. Kirpson, 17. F. Koppel, 18. E. Krispin, 19. E. Luhamaa, 20. A. Proosa, 21. V. Rähni, 22. J. Sokk, 23. M. Sokk.

800 m — Rakke: 1. A. Marmor, Simuna: 2. A. Kallaste, 3. E. Kruuve, 4. G. Kümnik, 5. E. Raid, 6. J. Talts, 7. E. Amarik, Tammiku: 8. H. Kasesalu, 9. K. Kingsepp, 10. O. Laidsalu, 11. A. Veemaa, Kiltsi: 12. E. Ellert, 13. E. Luhamaa, 14. K. Maldar, 15. A. Ojasalu, 16. K. Vares, 17. V. Vou.

3000 m — Avispea: 1. K. Kirep, Simuna: 2. A. Kallaste, 3. E. Kruuve, 4. E. Raid, 5. E. Raime, 6. E. Amarik, Tammiku: 7. A. Veemaa, Kiltsi: 8. O. Karuks, 9. V. Kirpson, 10. A. Kuulbach, 11. J. Külmallik, 12. R. Lääts, 13. A. Ojasalu, 14. K. Pärs, 15. E. Vain, 16. K. Vares.

100+200+300+400 m teatejooks — Rakke, Simuna, Tammiku ja Kiltsi meeskonnad.

Kaugus — Rakke: 1. E. Hindrekus, 2. K. Kaare, Simuna: 3. L. Kümnik, 4. J. Marks, 5. R. Pruunsild, 6. E. Raid, 7. H. Raimet, 8. J. Talts, Tammiku: 9. O. Laidsalu, 10. K. Orre, Vägeva: 11. E. Tamm, Kiltsi: 12. A. Kirpson, 13. F. Koppel, 14. E. Krispin, 15. A. Proosa, 16. H. Proosa, 17. V. Rähni, 18. J. Sokk, 19. M. Sokk.

Kõrgus — Avispea: 1. K. Kinep, Rakke: 2. K. Kaare, 3. R. Keermaa, Simuna: 4. V. Hallik, 5. L. Kümnik, 6. J. Marks, 7. H. Raimet, 8. J. Talts, 9. E. Voolmann, Vägeva: 10. E. Tamm, Kiltsi: 11. E. Eller, 12. A. Kirpson, 13. E. Krispin, 14. F. Koppel, 15. E. Luhamaa, 16. V. Rähni.

Teivas — Avispea: 1. K. Kinep, 2. E. Läänemets, Rakke: 3. J. Nurk, Simuna: 4. V. Hallik, 5. G. Kümnik, 6. L. Kümnik, 7. R. Pruunsild, 8. E. Raime, Kiltsi: 9. J. Klaas, 10. K. Laanoja, 11. G. Päev, 12. V. Rähni, 13. A. Vilde.

Kuul — Avispea: 1. A. Pedari, 2. A. Tammus, Rakke: 3. R. Keermaa, 4. L. Roos, Simuna: 5. V. Hallik, 6. L. Kümnik, 7. J. Marks, 8. R. Pruunsild, 9. E. Raime, 10. E. Voolmaa, Vägeva: 11. O. Erimaa, 12. E. Tamm, 13. H. Tamm, Kiltsi: 14. J. Aabu, 15. P. Lehtlaan, 16. A. Proosa, 17. H. Proosa, 18. V. Rähni, 19. J. Sokk, 20. M. Sokk, 21. A. Väld, 22. J. Voodla.

Ketas — Avispea: 1. K. Kinep, 2. A. Pedari, 3. A. Tammus, Rakke: 4. R. Keermaa, 5. L. Roos, Simuna: 6. V. Allik, 7. L. Kümnik, 8. J. Marks, 9. R. Pruunsild, 10. E. Raime, 11. E. Voolmann, Vägeva: 12. O. Erimaa, 13. H. Tamm, Kiltsi: 14. J. Aabu, 15. P. Lehtlaan, 16. A. Proosa, 17. H. Proosa, 18. V. Rähni, 19. J. Sokk, 20. M. Sokk, 21. J. Voodla, 22. A. Vilde, 23. E. Krispin.

Oda — Avispea: 1. K. Kinep, Rakke: 2. R. Keermaa, Simuna: 3. V. Allik, 4. L. Kümnik, 5. K. Leidmaa, 6. R. Pruunsild, 7. E. Raime, 8. E. Voolmann, Vägeva: 9. O. Erimaa, 10. H. Tamm, Kiltsi: 11. E. Eller, 12. J. Aabu, 13. P. Lehtlaan, 14. A. Proosa, 15. H. Proosa, 16. V. Rähni, 17. J. Sokk, 18. M. Sokk, 19. U. Soobik, 20. J. Voodla, 21. E. Krispin, 22. F. Koppel.

b) NOORTEALADEL:

60 m — Avispea: 1. E. Läänemets, Rakke: 2. O. Alatsei, 3. H. Kelmser, 4. E. Kiigemägi, 5. H. Luht, 6. J. Nurk, 7. R. Nurk, Simuna: 8. H. Aun, 9. R. Aun, 10. E. Heinmets, 11. A. Paraprits, 12. V. Paraprits, Tammiku: 13. H. Lepikson, 14. V. Vetevool, Vägeva: 15. A. Schmidt, Kiltsi: 16. H. Groosberg, 17. T. Heinsoo, 18. E. Pentjärv, 19. K. Pukka, 20. G. Päev, 21. U. Soobik, 22. V. Uussaar, 23. R. Vahemäe, 24. L. Vaher, 25. V. Vaher, 26. K. Vatsel, 27. H. Visnapuu, 28. H. Põldsaar.

1000 m — Rakke: 1. K. Ala, 2. O. Alatsei, 3. J. Nurk, 4. R. Nurk, Simuna: 5. E. Heinmets, 6. A. Paraprits, 7. V. Paraprits, Tammiku: 8. V. Külmoja, 9. A. Veemaa, 10. V. Vetevool, Vägeva: 11. A. Schmidt, Kiltsi: 12. T. Heinsoo, 13. J. Klaas, 14. E. Pentjärv, 15. K. Pukka, 16. G. Päev, 17. H. Põldsaar, 18. V. Randoja, 19. O. Tamm, 20. V. Uussaar. × Tammik

Kaugus — Avispea: 1. E. Läänemets, Rakke: 2. K. Ala,

3. E. Kiigemägi, 4. J. Nurk, 5. R. Nurk, Simuna: 6. H. Aun, 7. R. Aun, 8. E. Kruutop, 9. A. Paraprits, 10. V. Paraprits, Tammiku: 11. H. Lepikson, 12. V. Vetevool, Vägeva: 13. A. Schmidt, Kiltsi: 14. H. Groosberg, 15. T. Heinsoo, 16. E. Pentjärv, 17. K. Pukka, 18. G. Päev, 19. U. Soobik, 20. V. Uussaar, 21. R. Vahemäe, 22. L. Vaher, 23. V. Vaher, 24. K. Vatsel, 25. H. Visnapuu.

Kõrgus — Rakke: 1. K. Ala, 2. O. Alatsei, 3. J. Nurk, 4. R. Nurk, Simuna: 5. R. Aun, 6. V. Aun, 7. E. Heinmets, 8. E. Kruutop, 9. A. Paraprits, Tammiku: 10. V. Külmoja, 11. V. Joonuks, 12. V. Vetevool, Vägeva: 13. A. Schmidt, Kiltsi: 14. T. Heinsoo, 15. E. Pentjärv, 16. K. Pukka, 17. G. Päev, 18. E. Saar, 19. U. Soobik, 20. V. Uussaar, 21. R. Vahemäe, 22. L. Vaher, 23. V. Vaher, 24. K. Vatsel, 25. H. Visnapuu.

Kuul — Avispea: 1. E. Läänemets, Rakke: 2. H. Luht, 3. J. Nurk, 4. R. Nurk, Simuna: 5. H. Aun, 6. R. Aun, 7. E. Heinmets, 8. E. Kruutop, 9. E. Läll, 10. A. Paraprits, 11. E. Rääk, Vägeva: 12. A. Schmidt, Kiltsi: 13. T. Heinsoo, 14. E. Pentjärv, 15. K. Pukka, 16. G. Päev, 17. U. Soobik, 18. V. Uussaar, 19. R. Vahemäe, 20. L. Vaher, 21. V. Vaher, 22. K. Vatsel, 23. H. Visnapuu, 24. A. Leiten.

c) NAISTEALADEL:

60 m — Avispea: 1. L. Saage, Simuna: 2. H. Aasa, 3. L. Kallaste, 4. E. Kask, 5. E. Lastau, 6. V. Lastau, 7. M. Oglas, Kiltsi: 8. H. Eller, 9. M. Graf, 10. S. Päev, 11. L. Raa, 12. L. Sillari, 13. A. Suuk, 14. A. Taavel, 15. S. Tasuja, 16. A. Vain, 17. A. Õunapuu.

Kaugus — Avispea: 1. L. Saage, Simuna: 2. H. Aasa, 3. L. Kallaste, 4. E. Kask, 5. E. Lastau, 6. V. Lastau, 7. M. Oglas, Kiltsi: 8. H. Eller, 9. M. Graf, 10. H. Kask, 11. S. Päev, 12. L. Raa, 13. L. Sillari, 14. A. Suuk, 15. A. Taavel, 16. O. Traks, 17. S. Tasuja, 18. A. Õunapuu, 19. V. Rätsep.

Kõrgus — Avispea: 1. L. Saage, Simuna: 2. H. Aasa, 3. L. Kallaste, 4. E. Kask, 5. E. Lastau, 6. V. Lastau, 7. M. Oglas, Kiltsi: 8. H. Eller, 9. H. Kask, 10. S. Päev, 11. L. Sillari, 12. A. Suuk, 13. O. Traks, 14. S. Tasuja, 15. V. Rätsep.

Kuul — Avispea: 1. L. Saage, Simuna: 2. H. Aasa, 3. E. Kask, 4. E. Lastau, 5. E. Niilo, 6. M. Oglas, Kiltsi: 7. M. Graf, 8. H. Kask, 9. S. Päev, 10. L. Sillari, 11. A. Suuk, 12. A. Taavel, 13. O. Traks, 14. A. Õunapuu.

ÜENÜ 12. ringkonna kergejõustiku- võistluste rekordid.

Meestealadel: 100 m — H. Raimet (Simuna) — 11,4 sek. (1936. a.), 800 m — A. Veemaa (Tammiku) — 2.10,8 min. (1937), 3000 m — A. Steinberg (Simuna) — 9.19,0 min. (1933), 100+200+300+400 m teatejooks — ÜENÜ Rakke os. meeskond — 2.20,4 min. (1935), kaugus — E. Hindrekus (Rakke) — 6.48 (1935), kõrgus — E. Tammjärv (Porkuni) — 1.65 (1932), teivas — V. Allik (Simuna) — 3.21 m. (1937), kuul — H. Tamm (Vägeva) — 12.34 m (1937), ketas — A. Aalbau (Simuna) — 36.25 m (1933), oda — A. Peedo (Porkuni) — 47.94 (1935).

Noortealadel: 60 m — K. Orre (Tammiku) — 7,6 sek. (1937), 1000 m — H. Visnapuu (Kiltsi) — 3.06,0 min. (1937), kaugus — O. Jungholz (Simuna) — 5.59 (1935), kõrguses seni võisteldud pole, kuul — E. Läll (Simuna) — 11.65 m (1937).

Naistealadel: 60 m — L. Sillari (Kiltsi) — 9,1 sek. (1937), kaugus — H. Kübarsepp (Porkuni) — 4.18 m (1936), kõrgus — S. Päev (Kiltsi) — 1.20 m. (1937) ja kuul — H. Videvik (Porkuni) — 10.00 m (1936).

KUDUMISTÖÖSTUS **A. TÕNURIST**

KILTISI, Liiduri t. 2, omas majas.

Teatan lugupeetavaile kaubatarvitajatele, et olen avanud oma kudumistööstuse **Kiltsis, Liiduri t. nr. 2** (end. Torro majas), kus valmistame suures valikus villaseid ja puuvillaseid pullovere, naiste ja laste jakke, rätte, kindaid, sukke, sokke, aluskuubi, pluusesid, laste ülikondi, sooja pesu, kleite j. p. m. Hinnad mõõdukad. Maksutingimused soodsad. Väljastpoolt tellimiste täitmise kiire ja täppis. Palun külastada!

ÜENÜ 12. ringkonna VIII noortepäeva

K A V A :

I Kell 13.15 — Sportlaste rongikäik Kiltsi jaama esiselt spordiväljale.

II Kell 13.45 — Rahvuslipu heiskamine spordiväljal. Avasõna üldkorraldajalt R. Umelas'elt. Hümn. Sportlaste vandetootus. Tootuse annab ÜENÜ Kiltsi osak. sportlane V. Rähni. Rongikäigus ja avamisel mängib Vajangu puhkpilliorkester H. Kulli juhatusel.

III Kell 14.00 — Kergejõustiku-võistlused aladel: 100 m, 800 m, 3000 m, 100+200+300+400 m teatejooks, kaugus, kõrgus, teivas, kuul, ketas, oda — meestele; 60 m, 1000 m, kaugus, kõrgus, kuul — noortele ja 60 m, kaugus, kõrgus, kuul — naistele. Võrkpallivõistlus Järva-Jaani ja Kiltsi naiskondade vahel. Vajangu puhkpilliorkestri ettekandeid.

IV Kell 21.00 — Lõkkeõhtu spordiväljal:

- a) Auhindade ja diplomite väljajagamine. Teostavad peakohtun. E. Hõbe ja üldkorraldaja R. Umelas.
- b) Tants.
Tantsuks mängib akkordeonil Al. Mugamäe, Tallinnast.

Haigete loomade ravimise asjus.

Endiselt toimetan haigete loomade ravimisõuannet Tamsalu. Kiltsi ja Rakke ümbruskonnas. Eriti toimetan: kõiksugused operatsioonid, sünnitusabi ja puhutuste ära võtmine, ruunamised, varssade järelvaatus ja tunnistuste välja andmine, sigade punataudi ja hobuste nõletõbe pritsimised ja muud loomaarstlikke toiminguid. Töötaasu kindlaksmääratud takside järele Haigete loomade ravimisõuande asjus pöö-ata minu poole Kiltsi omas majas. Telefon Kiltsi nr. 1. Väljasõidud autol, mootorrattal ehk raudteel. Loomarstide kutsetegevuse seaduse kohaselt oman loomatervishoiu osak. kutsetegevuse loa.
Kiltis, 24. VI 38. Vetr. vel. J SAAR.

Andmeid ÜENÜ 12. ringkonna osakonnist 7. VIII 1938.

Avispea: asut. 15. III 1924, liikmeid — 42 (22 n. + 20 m.), juhatuses: E. Kleimann (esimees), E. Sirelpuu (abi), L. Saage (sekr.), L. Koik (abi), R. Kaber (laekur). Teotsevad spordiharu ja kodumajandusring. R.-võistlusist võtab osa 5 võistlejaga (3 m. + 1 nr. + 1 n.).

Raeküla: asut. 23. II 1933, liikmeid — 20 (7 n. + 13 m.), juhatuses: J. Lumiste (esim.), E. Reio (abi), A. Reinstein (sekr.), H. Piirimets (abi), A. Kuke (laekur). Teotsevad näite-, kirjandus- ja spordiharud. R.-võistlusist osa ei võta sportlaste puudumisel.

Rakke: asut. 1. V 19 , liikmeid — 87 (21 n. + 66 m.), juhatuses: A. Aho (esim.), K. Kaare (abi), A. Marmor (sekr.), A. Kolga (abi), R. Mändla (laekur), H. Koort (varah.). Teotsevad nais- ja noorteharu. R.-võistlusist võtab osa 12 võistlejaga (5 m. + 7 n.).

Simuna: asut. 1920, liikmeid — 58 (22 n. + 36 m.), juhatuses: E. Rattasepp (esim.), E. Raime (abi), Herme Eraste (sekr.), M. Mälgi (abi), M. Juur (laekur), L. Hallak (abi), O. Harilo, A. Paraprits ja L. Kümnik. R.-võistlusist võtab osa 29 v. (14 m. + 8 nr. + 7 n.).

Tammiku: asut. 17. V 1937, liikmeid — 30, juhatuses: J. Parm (esim.), O. Laidsalu (abi), A. Tomingas (sekr.), M. Laidsalu (abi), A. Reinlo (laekur). Teotsevad rahvatantsu-, spordi- ja kodukaunistamisharud. R.-võistlusist võtab osa 10 v. (5 m. — 5 n.).

Vägeva: asut. 1924, liikmeid — 32 (5 n. + 27 m.), juhatuses: R. Rajasma (esim.), A. Kruusimaa (abi), O. Kaljumäe (sekr.), L. Kaljumäe (abisekr.), O. Pirn (laekur). Teotsevad õpiring, laulukoor, spordi-, rahvatantsu-, koduuurimis- ja kodukaunistamisharud. R.-võistlusist võtab osa 6 v. (5 m. + 1 n.).

Kiltsi: asut. 8. XI 1919, liikmeid — 207 (76 n. + 131 m.), juhatuses: A. Ohakas (esim.), K. Maide (abi), R. Umelas (sekr.-prop.-juht), A. Raat (abi), V. Lind (2. abi), A. Proosa (laekur), J. Pentjärv (abi), R. Korjas (varah.), E. Luhasmaa (abi). Teotsevad õpiring, SKN rühm, laulukoor, keelpilliorkester, spordi-, näite-, rahvatantsu-, koduuurimis- j. t. harud. R.-võistlusist võtab osa 61 võistlejaga (26 m. + 19 nr. + 16 n.).

ÜENÜ Hirla, Käru, Laekvere, Vao ja Venevere osak. nõutud andmeid ei esitanud.

ÜENÜ 12. ringkonna sportlasi õnnitlevad ringkonna VIII kergejõustiku-võistluste puhul ja soovivad edu ja jõudu tulevikus!

Kiltsi raudteejaama einelaud

Pidaja: Marie Hanson

Martin Vaimann

Koloniaal- ja toiduainetekauplus
Pagari- ja kondiitriäri

Kiltsis

Jaama t. 3.

Kiltsi Turbaühing

O. Lindpärg'i

Koloniaal-, saapa- ja riidekauplus

V.-Maarjas.

Pikk t. 16.

Abikauplus Pikk t. 20 — majandustarvete äri.

Joh. Sakjas

Kiltsi, kõnetr. 14.

Üuriauto alati saadaval.

Igasugused alkoholilised joogid ühes suupistetega saadaval ka pühapäeviti kella 12.00—15.00.

Vastavatud **habemeajamis- ja juukselõikus-äri** on lahti igal ärip. kella 8.00—20.00 ja pühap. kella 8.00—12.00.

August Pärnits Sepatöökoda

Kiltsis.

Väike-Maarja Munaühisus

V.-Maarjas, kõnetr. 62.

OSTAB värsked kanamune.

M Ü Ü B linnukasvatajaile soodsate hindadega lindude segajõusöötta, värvilisi alumiinium-aastarõngaid, munade õhuruumimõõtjaid, teokarpe, lihajahu, kalajahu ja kondijahu.

Maalermeister
Riho Vare

Kiltsi.

Liiduri t. 20.

**Onmibuste, autode, jalgrataste,
saanide, vedruvankrite ja igasug. mööbli
lakeerimine.**

Sise- ja välis-maalritööd.

Rauatööstus
H. INGLIST

**Väike-Maarja, Saltsi,
kõnetraat 49.**

SAKU JA

A. LE COQ'I

õlleladu.

**Karastavate
jookide tööstus.**

Rakveres, Pikk 24.

Kõnetr. 2-86.