


BIBLIOGRAAFIA


ÜLEVAADE ÕDEDE, ÄMMAEMANDATE JA VELSKRITE AJALOOST JA TEGEVUSEST. BIBLIOGRAAFIA

Koostanud Annemaria Onoper

Käesolev bibliograafia hõlmab trükis ilmunud kirjutisi eesti õdede, ämmaemandate ja velskrite ajaloost ja tegevusest, haridusest, koolidest, ühingutest, rahvusvahelistest suhetest, seltsielust.

Bibliograafia koostamisel on võetud aluseks Eesti Kirjandusmuuseumi, Tallinna Akadeemilise Raamatukogu ja Rahvusraamatukogu kartoteegid, meditsiinilise kirjanduse bibliograafiad aastaist 1918–1990, Artiklite ja Retsensioonide Kroonika ja elektroonilised andmebaasid ning ajalehed-ajakirjad Eesti Arst, Eesti Õde, Õe Sõna, Kliinikumi Leht, Hippokrates, Nõukogude Eesti Tervishoid. Kirjed on järjestatud kronoloogiliselt ilmumisaasta järgi, ühe aasta piires tähestikuliselt. Teatmeteostes ja kogumikes ilmunud artiklid eelnevad ajakirjanduses ilmunud artiklitele ja on samuti järjestatud kronoloogiliselt. Aasta piires on kirjed alguses ladina, seejärel slaavi tähestikus. Võimalusel on kõik kirjed *de visu* kontrollitud. Annotatsioonide pikkus tulenes tellija soovist neid mitte lühendada.

Siiras aitäh kolleegidele raamatukogudest ning eriline tänu Rahvusraamatukogu teatmesaali juhatajale Mare Kurvetile abi eest bibliograafia koostamisel.

1863

1. Hea asja allustajad: [Paide arst Shnelle soovitusel otsustasid mõisavanemad noori mehi kupu- ja aadrilaskjateks koolitada. Peetri kiriku õpetaja v. Hinningi abikaasa eestvõtmisel otsustati ka ämmaemandate koolitus. Õpetama hakkab dr Shnelle ise] // Perno Postimees (1863) 20.02., nr 8, lk 60. (Ommalt maalt. Järvamaalt).

2. Kuppo ja aadrelaskjad: [Peetri ja Türi kihelkonna mõisavanemad otsustasid oma kulul kupu- ja aadrilaskjaid väljaõpetada, kes edaspidi ka haavasidumise ja rõugetepanemisega rahvast saaksid aidata. Selleks on 14 noort meest saadetud Paide haigla juurde tohtri käe alla ametit õppima, samuti ka 9 ämmaemandat] // Perno Postimees (1863) 9.01., nr 2, lk 12. (Ommalt maalt. Paidest).
3. M. Essimessed õppetud eesti ämmanaesed: [esimene lend Paide haiglast – 5 ämmaemandat. Eksamikomisjonis Paide linnaarst Shnell, maakonna tohter Hesse, Peetri kiriku õpetaja v. Henning ja Paide ämmaemand Frey] // Perno Postimees (1863) 10.04., nr 14, lk 108–109. – Pseud: M.
4. M. Ämmade kolist: [1. novembrist alustab Paide linnaarst Shnell uue ämmaemandate kursusega, mis kestab 4 kuud. Õppekulud on mõisnike kanda. Õppima võetakse kuni 40-aastaseid Eestimaa naisi, kes varem pole sünnitusabiga tegelnud] // Perno Postimees (1863) 11.09., nr 36, lk 286. (Ommalt maalt. Paidest). – Pseud: M.
5. Ämmanaeste kool: [Haapsalu linnaarst dr Hunniuse ämmaemandate kursustest. Õppimise kulused aitavad katta Tallinna mõisnikud]] // Perno Postimees (1863) 16.10., nr 41, lk 326. (Ommalt maalt. Länemaalt).

1864

6. G. L. Ämma emmade puudus: [suurest suremusest õige sünnitusabi puudumisel, õppinud ämmaemandate vajalikkusest] // Perno Postimees (1864) 29.01., nr 5, lk 35. (Ommalt maalt. Perno maakonnast). – Pseud: G. L.
7. Kihhelkonna haigemaead ja ämmanaesed: [tervishoiu olukorrast maal, kus puuduvad haiglad ja arstiabi. Õppinud ämmaemandate vajalikkusest. Lühidalt dr Schnelli koolist Paides ja Tartu koolist, kus ämmaemandaid välja õpetatakse. Koole oleks vaja rohkemgi]

// Eesti Postimees (1864) 19.02., nr 8, lk 59–60. (Ommalt maalt. Tartust).

8. M. Ämmanaesed: [kiri lehe toimetusele. Dr Schnelli koolist Paides, kus õpetust saavad ämmaemandad, aadrilaskjad ja haavasidujad. Kirjutaja palve rahvast valgustada õppinud ämmaemandate vajalikkusest] // Eesti Postimees (1864) 3.06., nr 23, lk 187–188. (Ommalt maalt. Paidest.). – Pseud: M.

1865

9. Ämma-naesed: [dr v. Schnelli ämmaemandate kooli lõpetasid 5 ämmaemandat. Nimed nimetatud. Õppeaeg kestis 3 kuud] // Eesti Postimees (1865) 21.04., nr 16, lk 138. (Ommalt maalt).

1867

10. Lühhike tohtre-jutlus lastevanematele, mis Dr. Bidder kirjutanud: [õppinud ämmaemandate vajalikkusest] // Eesti Postimees (1867) 8.11., nr 45, lk 353–355; 15.11., nr 46, lk 361–363.
11. Sam, mis tarvis olleks edasi astuda: [õppinud ämmaemandate vajalikkusest] // Eesti Postimees (1867) 13.09., nr 37, lk 289–291.

1871

12. H. S. Kirja õiendus. Nr. 10 kuidagi luggejad mäletavad, andsime üht kirja luggeda, kelle peale tänna alles vastus ja õiendus tulleb ...: [alla kirj: K. valla koolmeister H. S. Koolmeistri seletus tema naise ämmaemandaks valimise puhul – mõisavalitseja ja vallavanem soovisid tungivalt tema naist ämmaemandate kooli saata, kuid proual ei olnud selleks ametiks kutsumust. Et pealekäimisest lahti saada, oli koolmeister küsinud naisele 36 rubla aastas või 5 taalri rent. Seepale jäi asi katki]

- // Eesti Postimees (1871) 2.06., nr 22, lk 126. (Ommalt maalt. Tartu maakonnast). – Pseud: H. S.
13. Paide ämmaeaste kool: [dr v. Schnell jutustab oma ämmaemandate koolist Paides, mis alustas tegevust 1. novembril 1862. a 6 õppijaga. Rüütliselt eestseisus lubas kooli toetada 300 rublaga aastas, tingimusel, et õppijaid võetaks kõigist neljast Tallinna maakonnast. Kursuste lõppedes peavad õpilased käima Tallinnas läbikatsumistel, seejärel saavad diplomi. Aastatel 1863–1867 on kooli lõpetanud 30 õpilast] // Eesti Postimees (1871) 12.05., nr 19, lk 109.
14. Shnell. Kuidas on luggu Eestirahva jures õppetud ämmade polest: [alla kirj: Dr. Shnell. Õppinud ämmaemandate suurest puudusest ja vajadusestrahvastvalgustadakasutamaõigetsünnitusabi.Lühiülevaade ämmaemandate kursustest Paide haigla juures dr Schnelli õpetusel] // Perno Postimees (1871) 12.05., nr 19, lk 153–155.
15. X. Lissandus ämmaaestest: [murest ja probleemidest maa-ämmaemandate välja õpetamisel] // Eesti Postimees (1871) 31.03., nr 13, lk 73. (Ommalt maalt. Tartust). – Pseud: X.
16. X.Mikspärrastei olle meil maalkülladesikka veel õppetud ämmanaisi?: [suurest laste suremusest maal korraliku sünnitusabi puudumisel. Õppinud ämmaemandate tähtsusest. Vallad võiksid ühineda kulutuste kandmisel ämmaemandate koolitamiseks. Kaks mõisahärrat Tartu lähedalt on nõus üht ämmaemandat neljast oma kulul Tartus välja õpetama, kuid kuna õppida soovijaid on vaid üks, jääb ettevõtmine ilmselt katki. Lisakirjas kirjutab autor, et ülalnimetatud mõisahärrade juurde, kes oma kulul ämmaemandate kooli ülal peaksid, tuli ühe valla koolmeister ja ütles, et tema tahaks küll oma naist ämmaemandate kooli saata sel tingimusel, kui mõisahärra talle 5 taalri eest maad rendita kasutada annaks] // Eesti Postimees (1871) 10.03., nr 10, lk 55. – Pseud: X.

1875

17. Haigetalitajad: [Venemaa haavatud ja haigete sõjameeste seltsi soovitusel asutatakse Tartu haavakliinikus haigetalitajatekool. Õppeajaks 1 aasta. Vastu võetakse 18–32 aastaseid naisi, kes peavad olema laitmata elukommetega – selle kohta peab olema kaasas politseitunnistus. Nad peavad oskama lugeda, kirjutada ning veidi rehkendada. Peale kursuste lõppu eksam. Venemaa seltsil on ka abiseltse Riias, Tallinnas ja Miitavis ning need tahavad omalt poolt ja oma kuludega ühe õppija Tartu haigetalitajatekooli saata] // Eesti Postimees (1875) 12.11., nr 46, lk 271–272. (Omalt maalt. Tartust).
18. Velskääride kool: [lühiülevaade Peterburi haavatud ja haigete sõjameeste hoolekandmise seltsi aastapeakoosolekust 3. aprillil, kus otsustatakse Tartu ülikooli kliinikus prof dr Bergmanni juhatusel all velskrite kool asutada ja kus ka naisterahvast selle talituse peale peab õpetatama] // Eesti Postimees (1875) 7.05., nr 19, lk 109–110. (Omalt maalt. Tartust).

1880

19. Tallinna diakonissi-maja: [ülevaade diakonissi-õdede tööst haiglas, nende elutingimustest. Hr v. Kursell'i testamendist, milles ta pärandas haiglale 1000 000 rubla, mille intressidest saaks korraldada õdede väljaõpet, et nad saaksid töötada haiglas Tallinna koguduste ja vaesemate haigete abistamisel] // Ristirahva Pühhapäeva Leht (1880) 27.04., nr 17, lk 133–134.

1884

20. "Saarlane" kõneleb sellest, kui suur puudus maal õpetatud ja asja tundja ämmamooridest olla ...: [vallavalitsused peaksid maale õppinud

ämmaemandaid ametisse palkama. Lühisõnum] // Sakala (1884) 12.05., nr 19, lk 3. (Omalt maalt. Saaremaalt).

21. Tartus antakse praegu naestehaiguste kliinikus soovijatele teaduslist ämmamoori õpetust... : [ajalehe Neue Dörptsche Zeitung üleskutsest vallavalitsusi ühinema ämmaemandate koolitamiseks Tartu naestehaiguste kliinikus. Leht aga ei tunne Eesti olusid. Kuna Tartus õpetatakse saksa keeles, ei pääse lihtsad talunaised kooli õppima ja kõrgesti koolitatud naisterahvaid maal pole või kui ongi, ei oska nad eesti keelt] // Perno Postimees (1884) 16.03., nr 6, lk 1. (Isamaalt. Tartu).

1888

22. "Bratstvo" seltsi Balti jaoskonna juhataja vürstinna E. Schahhovskoi olla nõuaks võtnud Eesti naisterahvaste tarvis ühte seltsi asutada, kus neid haigeid, nimelt haavatud sõjamehi põetama õpetatakse: selle seltsi liikmed hakkavat viimaks, kui aeg nõuab, halastajateks õdedeks: [lühisõnum] // Olevik (1888) 1.02., nr 5, lk 2. (Seltsielu. Lõbustused. Kirjandus).
23. Eestimaa kubeneri proua vürstinna Schahovskoi saada, nagu Nov. Vremjä teatab, ka Tallinnasse Eesti naisterahva jaoks ühe koha asutama, kus need, kes seda soovivad, haigete ja haavatute sõjameeste põetamist ja ka üleüldse kõikidele haigetele abipakkumist õppida võida ...: seejuures tuleme meelde, et vürstinna Shahovskoi möödaläinud aastal ka Jõhvi alevisse sarnase asutuse põhjendas: [lühisõnum] // Virulane (1888) 29.02., nr 9, lk 2. (Eestimaalt); Olevik (1888) 7.03., nr 10, lk 2. (Seltsielu. Lõbustused. Kirjandus); Postimees (1888) 3.03., nr 27, lk 3. (Sõnumid Tartust ja Tallinnast).
24. Jõhvi alevikusse asutavat Eestimaa kubeneri proua, vürstinna Schahovskoi, kes Balti vennaste kogu Jõhvi osakonna elanik on, üht asutust, milles nimelt Eesti naisterahvad vastu võtmist võivad leida ja kus neile haavatud sõjameeste ja üleüldse kõikisuguste haiguste ravitsemist saada õpetatud: [lühisõnum] // Virulane (1888) 1.02., nr 6, lk 2. (Eestimaalt).

25. Tartu ülikooli naeste kliinikule antakse aastal 250 rub. ämmanaeste õpekursuse asutamiseks: [lühisõnum] // Postimees (1888) 21.06., nr 69, lk 3. (Sõnumid Tartust ja Tallinnast).
26. Vürsti proua E. D. Schahovskoi on Eesti naisterahvaste jaoks iseäraliku asutuse avanud, milles neid haigete ja haavatud sõameeste kui ka tööiste haigete talitamises õpetatakse: aega mööda saada siis see asutus üheks halastajate õdede seltsiks muudetud: [lühisõnum] // Sakala (1888) 12.03., nr 10, lk 3. (Eestimaalt. Tallinnast).

1892

27. ch. "Eesti-maa kubermangu-ajaleht" kuulutab, et Venemaa "Punaseristi" seltsi põhjuskirja § 22. põhjal Eesti-maa kubeneri herra poolst käsk on antud, selle seltsi Eesti-maa komitee tegevust halastajate õdede eest hoolitsemiseks algatada: [lühisõnum. Komitee koosolek toimub 14. mail, liikmeid 359] // Postimees (1892) 4.05., nr 98, lk 3. (Sõnumid Tallinnast). – Pseud: - ch.

1893

28. Eisen, M. J. Kroonlinna velskeri kooli asjus tuleb mulle viimasel ajal iga päev küsimisi... : [sisseastumistingimustest Kroonlinna velskrite kooli. Vanus 13–16 aastat. Vastuvõtudokumentide vormistamisest. Palvekirja allkiri kui ka isa lubakirja allkiri tulevad kohaliku politsei poolt kinnitada. Õppimine, söök ja riided on priid, sõidukulud enda kanda] // Olevik (1893) 14.06., nr 24, lk 514. (Kodu. Kool. Kirik); Postimees (1893) 27.05., nr 113, lk 2.
29. Eisen, M. J. Tihti küsivad minult lapsevanemad, kas Kroonlinnas priikoolisid on: [alla kirj: Kroonlinnas. M. J. Eisen. Velskrite kooli vastuvõtutingimustest. Vanus 13–16 aastat. Sisseastujad peavad vene keelt kirjutada ja lugeda oskama, samuti rehkendust mõistma. Kes

eksami ära teeb ja vastu võetakse, saab kroonu poolt õpetuse, söögi ja riided. Selle eest peab ta pärast koolitamise aastad velskri ametis teenima, saab aga oma teenistuse eest palka. Hooldsad velskrid teevad teenistuse järele veel eksami ja saavad siis tohtri abilisteks] // Olevik (1893) 3.05., nr 18, lk 395–396. (Kodu. Kool. Kirik).

30. 2., 3. ja 4. skp. oli siinses velskerikoolis uute õpilaste katsumine ja vastuvõtmine: [vastu võeti 28 uut õpilast, kõik venelased. Eestlasi ei võetud vastu. Lühisõnum] // Sakala (1893) 9.09., nr 36, lk 3. (Uuemad sõnumed. Kroonlinnast).

1894

31. Jurjevi ülikool juures olevas ämmaemandate koolis on nüüd Venekeel õpekeeleks seatud: [lühisõnum. 12 õpilase seast on 4 venelast, teised saksa, juudi ja poola soost] // Olevik (1894) 28.02., nr 9, lk 199. (Kodu. Kool. Kirik).
32. Punase risti halastajate õdede Eestimaa jaoskonna viimasel koosolekul tehtud, nagu "Rew. Isw." teatavad, otsuseks üht maja osta, kuhu halastajaid õdesid vastuvõetakse: [lühisõnum] // Postimees (1894) 24.02., nr 45, lk 3. (Sõnumid Tallinnast).
33. "Punase-risti" halastajate õdede hääks peetud suur loosimine on 1600 rubla puhast kasu sisse toonud ... [lühisõnum, 22. mail Tallinnas] // Postimees (1894) 27.05., nr 114, lk 3. (Sõnumid Tallinnast); 25.05., nr 113, lk 3. (Sõnumid Tallinnast).
34. Reichenberg – Mellini haigetalitajate õpeasutuse kohta, mille avamise üle meie hiljuti teatasime, kirjutab Vene leht "Moskovskija Vedomosti" järgmiselt: "Majasse, mida keegi baronessa Mellin häätegevaks otstarbeks on kinkinud, asutatakse kool halastajate õdede tarvis, kuhu õpilasi parematest perekondadest vastu võetakse...": [õpilasi nimetatakse diakonissideks ja nende ülesandeks on vaeseid ja haigeid eestlasi aidata. Asutuse juhatajaks on prof von Oettingen. Õpetamine

- saksa keeles. Haigeid ravitakse tasuta] // Postimees (1894) 24.11., nr 260, lk 3. (Kohalikud sõnumid).
35. Ämmade koolis kohalise [Tartu] naesterahva-kliiniku juures antavat selle aasta algusest Vene keeles õpetust: õppijate arv olla praegu 12 hinge suur, sellest 4 Venelased, teised aga Sakslased, Poolakad ja Juudid olla: [lühisõnum] // Eesti Postimees (1894) 14.03., nr 11, lk 3. (Omalt maalt. Jurjevist).
36. Ämmade-koolis naesterahva-kliinika juures, saab selle kooli – poolaasta hakatusest saadik Vene keeles õpetatud: [lühisõnum. 12 õpilast] // Tallinna Sõber (1894) 24.03., nr 11, lk 3. (Ommalt maalt. Jurjevist).

1895

37. Halastajad õed Tallinnas pühitsesivad, nagu "Rew. Isw." teatab, 14. skp. oma aastapidu: [lühisõnum. Jumalateenistusest võtsid osa abikuberner S. N. Dirin ja hulk kõrgemaid ametnikke] // Postimees (1895) 18.09., nr 208, lk 3. (Sõnumid Tallinnast).
38. Jurjevi (Tartu) ülikooli juures peetud ämma-prouade kursusel tegivad s. a. 12 õpilast eksamid ära: [lühisõnum. Soovitav oleks, et ka eestlased sellest kursusest rohkem osa võtaksid] // Postimees (1895) 4.02., nr 29, lk 3. (Kohalikud sõnumid).

1896

39. Reichenberg – Mellini haigetalitajannade õpeasutus Jurjevis on juba oma teise aastapäeva ära pidanud... [lühisõnum. Õppeasutuses õpib enam sakslasi kui eestlasi. Edaspidi tahetakse eestlastelt kuluraha 36 rubla mitte enam võtta, et neid rohkem sinna õppima tuleks] // Olevik (1896) 19.11., nr 47, lk 1061. (Töö. Teenistus. Tervis).

1897

40. Eestimaa "Punase Risti" halastajateks õdedeks ettevalmistatavate naesterahvaste õppimise kursus algas mineval sügisel: kuna halastajad õed üleüldse õpilastele juhatajateks, on iseäraliste üksikute teaduste juures arstid Kandidov, Kobsarenko ja Stadnizki õpetajateks. Katsumine võetakse käesoleva aasta lõpul ette: [lühisõnum] // Postimees (1897) 18.01., nr 14, lk 3. (Sõnumid Tallinnast).
41. Halastajate vendade õpetamisest: [Peterburi Punaseristi Seltsi komitee tahab haavatud sõjameeste ja nende perekondade toetamiseks uusi kursusi avada, kus halastajaõdede eeskujul halastajaid vendi ette valmistatakse, kes võivad sõja- ja rahuaegadel esmaabi anda] // Postimees (1897) 3.07., nr 144, lk 1.
42. -i- Teiseks tähtsaks asjaks sel samal korral oli Halliste tohtri soov, siia ämmaemanda kohta seada, kelleks tohter üht valla soovi ja valimist mööda välja õpetada lubanud: [lühiiülevaade Vana-Kariste vallakogu koosolekust. Õppinud ämmaemandate vajalikkusest maal] // Postimees (1897) 28.11., nr 266, lk 3. (Kodumaalt. Hallistest). – Pseud: -i-
43. -ts- Teiseks oleks väga soovida, et kihelkond ühe ehk paar naesterahvast ämmaemanda kooli saadaks... : [lühisõnum. Ämmaemandate vajalikkusest] // Postimees (1897) 4.03., nr 52, lk 3. (Kodumaalt. Viru-Nigulast). – Pseud: -ts-
44. Uue eeskava velskerikoolide tarvis olla sisemiste asjade ministeeriumi arstinõukogu ette võtnud velskerikoolides maksma panna... : [lühisõnum. Õpilasi võetakse vastu vanuses 14–18 aastat. Velskrikooli võib pääseda rahvakooli lõpueksamiga. Õppeaeg 4 aastat] // Postimees (1897) 31.10., nr 244, lk 2–3. (Vene-maalt. Kaugemalt riigist. Peterburist).

1898

45. Bätge, Arthur. Meid palutakse järgmist kirja avaldada: [dr. med. Arthur Bätge kiri toimetusele erahaigepõetajate puudusest Tallinnas, samuti nende raskest kättesaamisest aadressi teadmata] // Postimees (1898) 13.11., nr 254, lk 3. (Sõnumid Tallinnast).
46. Eestimaa rüütlikogu poolt seatud komisjon on otsuseks teinud, Tallinnasse üht suuremat ämmaemandate kooli asutada, nimelt maakonna- ja rüütlikonna kulul, kus 6 sünnitajat ja 6 õpilast ruumi leiavad: [lühisõnum] // Olevik (1898) 22.09., nr 38, lk 859. (Teated).
47. Haigetalitajate naesterahvaste asjus teatab nüüd hr. Dr. Bätge, et mitmed hoolsad ja ustavad naesterahvad endid haigete talitajaks üles on andnud ja soovivad neid saada võivad: [lühisõnum. Aadressi saab 40 kopika eest töömeeste kontorist – Vene tänav, Kühne maja] // Postimees (1898) 9.12., nr 274, lk 3. (Sõnumid Tallinnast).
48. Hääd algust, paremat lõppu!: [ülevaade Eestimaa maa- ja rüütelkonna nõukogu koosseisest Tallinnas, kus arutuse all oli ka ämmaemandate küsimus. Liivimaa maavalitsuse juhatus saatis Eestimaa maa- ja rüütelkonna nõukogule kutse Liivi maapäevale, et Liivimaa Eesti jaoskonna ja Eestimaa tarvis avalikku ämmaemandate kooli asutada. Maanõukogu arvates ei piisaks Eesti tarvis ühest koolist ja seepärast otsustati ämmaemandate küsimus järgmisel Eestimaa maapäeval uuesti arutusele võtta] // Postimees (1898) 11.07., nr 151, lk 1.
49. Käesoleval uuel aastal on meie kihelkonnas mitugi uut asja: [suureks raskuseks oli arstiabi puudumine. Valla volikogu otsustas valla kulul kihelkonda ametisse panna velskri. Otsus kinnitati komissari poolt...] // Postimees (1898) 20.02., nr 42, lk 3. (Kodumaalt. Mustjalast).
50. Prib. List. teate järele avatakse kohalise [Tartu] ülikooli juures ämmaeitede õpetuse kursused: [lühisõnum. Õppemaks 200 rubla] // Olevik (1898) 29.12., nr 52, lk 1187. (Uuemad sõnumed).

51. Reichenberg – Mellini haigetalitajannade õpeasutus pidas neil päevil 4. aastapäeva: [sel aastal oli asutuses 19 õpilast, kellest 5 eesti keeles, teised saksa keeles õppisid. Senini on koolis 48 õpilast olnud, neist 30 kursuse lõpetanud ja tunnistuse saanud. Lühikokkuvõtte haigla tööst] // Olevik (1898) 17.11., nr 46, lk 1037. (Teated).
52. Seesama leht [”Revaler Beobachter”] teatab, et 12. skp. rüütlikogu majas, rüütlite päämehe baron Budbergi eesistumisel üks koosolek ära peetud, kus ämmaemandate koolide asutamisest aru peeti: [lühisõnum. Komisjon otsustas, et mitmete väikeste õppeasutuste siseseadmise asemel kreisilinnades ja maal tuleb asutada Tallinnasse üks suurem ämmaemandate kool] // Sakala (1898) 22.09., nr 39, lk 4. (Eestimaalt. Tallinnast).
53. Ämmaeitede ettevalmistamiseks avatakse kohaliku ülikooli naestekliiniku juures kursused: õpetamise ja ülalpidamise maks 200 rubla. Kursused avatakse mitme vallavalitsuse palve peale, sest valdades on suur puudus ämmaemandatest. Õpetust antakse eesti keeles] // Postimees (1898) 24.12., nr 287, lk 3. (Kohalikud sõnumid).
54. Ämmaemandate kooli asutamise mõtte võttis Eestimaa mõisnikkude maapäev oma viimasel koosolekul üles ja andis selle asja seks valitud komisjoni kätte läbi katsuda: [komisjon otsustas maakonnalinnadesse asutada väiksemaid ämmaemandate koole ja üht suurt Tallinna] // Postimees (1898) 15.09., nr 206, lk 3. (Sõnumid Tallinnast).

1899

55. -a- Rõngu kihelkonna suurpõllumehed on ühendusesse astunud ja meile kiriku juurde, nõnda nimetatud Rõngu alevisse ämmaemanda muretsenud: [nende poolt prii korter ja küttepuud. Teised valladki võiksid sellest eeskuju võtta. Lühisõnum] // Postimees (1899) 19.07., nr 155, lk 3. (Kodumaalt). – Pseud: -a-

56. Ämmaemandate kool on Tallinnamaa rüütelkonnal juba mõnda aega läbirääkimisel: [Tartu ülikooli kliinikus toimuvatest ämmaemandate kursustest, mis algasid jaanuaris ja kestavad juunikuuni. Järgmisel poolaastal on kavas korraldada veel teine kursus. Algatajaks on olnud rahva tarvidust silmas pidades talurahva komissar hr Milhard. Kursustele saavad astuda naised vanuses 20–45, kes on hea tervisega ja elukommetelt laitmatud. Õpilased õpivad valla kulul (200 rubla) ja jäävad pärast vähemalt 5 aastaks valda ametisse. Varem lahkumise korral peavad nad kulutused vallale tagasi maksma] // Olevik (1899) 23.02., nr 8, lk 172–173.
57. Ämmaemandate koolist: [Tartu maakonna arst Haritonovski kiri toimetusele, milles vaieldakse vastu "Olevikus" nr 8 ilmunud väitele, nagu oleks ülikooli kliinikus korraldatud kursuste algatamise mõte tulnud Tartu maakonna I jaoskonna talurahva asjade komissar hr Milhardi poolt. Tegelikkuses olevat asi teisiti. Liivimaa maapäeval, 14. märtsil 1898. a, rääkis dr Truhardt, et Tartu ülikooli juures olevast ämmaemandate koolist pole viimase 5 aasta jooksul ükski õppinud ämmaemand elama asunud Tartusse või Baltimaa linnadesse. Sellele avaldusele vastas Tartu ülikooli ämmaemandate kooli direktor prof A. Muratov, et viimase 5 aasta jooksul pole ümberkaudsetest kohtadest olnud kooli astujaid, kuid koolil on kavas avada olemasoleva ämmaemandate koolile lisaks ka küla ämmanaiste õpetamise jaoskond. Seega on küla ämmaemandate koolitamise mõtte algatajaks prof A. Muratov] // Olevik (1899) 6.04., nr 14, lk 313–314.
58. Ämmaemandate kursuste kohta saadeti meile Pärnust järgmised küsimised: [küsimused ja vastused Tartu ülikooli naistekliiniku juures toimuvate ämmaemandate kursuste kohta] // Olevik (1899) 16.03., nr 11, lk 247–248.

1900

59. Eestimaa rüütelkonna poolt asutatava ämmaemanda instituudi põhjuskirjad on ülevalt poolt kinnitatud: [lühisõnum] // Uus Aeg (1900) 1.11., nr 87, lk 3. (Uuemad sõnumid. Omalt maalt).
60. -n. Mitmed vanemad küsivad tihti, kudas on lugu Kroonlinna velskeri-kooliga: [ülevaade Kroonlinna velskrite koolist, vastuvõtutingimustest, nõutavast eelharidusest] // Linda (1900) 28.03., nr 13, lk 207. (Meie ajalugu. Kroonlinnast). – Pseud: -n. [= Eisen, M. J.]
61. Raudteearstid, samuti ka apteekrid ja velskerid, saavad riigiteenistuse õigused: [lühisõnum] // Linda (1900) 22.08., nr 3, lk 560. (Meie ajalugu. Peterburist).
62. Schorohow, K. Toimetusele tulnud kiri: [arstiabi korralduse kohta Rõngus. Kriitika 1899. a Postimehes nr 155 ilmunud kirjutise kohta, milles kiidetakse, et Rõngu kihelkond eeskujulikult rahva tervise eest hoolt kannab ja on kutsunud ametisse õppinud ämmaemanda. Tegelikult on see Rõngu mõisnike, eesotsas mõisnik C. von Anrepi ja kohaliku õpetaja hr V. Hanseni teene ja palka saavad nii arst kui ämmaemand mõisnikelt, mitte kihelkonnalt] // Postimees (1900) 18.02., nr 40, lk 3. (Kohalikud sõnumid).
63. Tallinna ämmaemandate õpeasutuse juhatajaks arstiks on selle kuratoriumi poolt Dr. Knüpffer nimetatud: [lühisõnum] // Uus Aeg (1900) 20.12., nr 101, lk 3. (Uuemad sõnumid. Kohalikud teated).
64. Tallinnasse asutatava ämmaemanda-kooli hääks on linna volikogu abiraha summa 600 rublast 1000 rublani kõrgendatud: [lühisõnum] // Linda (1900) 18.04., nr 16, lk 263. (Meie ajalugu); Uus Aeg (1900) 6.04., nr 27, lk 2. (Omalt maalt).

1901

65. Eestimaa ämmaemandatekooli õpilaste vastuvõtmise õpetuse ja väljalaskmise kohta avaldab kooli juhataja Dr. med. W. Knüpffer ajalehes järgmised määrused: [loetelu] // Uus Aeg (1901) 11.04., nr 29, lk 3. (Uuemad sõnumid. Kohalikud teated).
66. Knüpffer, W. Tallinnast: Eestimaa ämmaemandate kooli õpilaste vastuvõtte, väljalaskmise ja õpetuse seadused: [alla kirj: Dr. med. W. Knüpffer.] // Valgus (1901) 27.03., nr 13, lk 1. (Omalt maalt ja riigist).
67. -m- Kihelkonna ämmamoorid: [refereeritakse ajalehes Saarlane ilmunud kirjutist vastsündinute suremuse kohta õige arstiabi puudumise tõttu. Kihelkond võiks omal kulul Tallinna Ämmaemandate koolis hariduse saanud ämmaemandad kihelkonnas ametisse seada] // Postimees (1901) 17.07., nr 157, lk 1. – Pseud: -m-
68. Tallinnast. Eestimaa ämmaemandate-kooli õpilaste vastuvõtmise, õpetuse ja väljalaskmise kohta... : [kooli juhataja Dr. med. W. Knüpfferi määrused] // Eesti Postimees (1901) 5.04., nr 14, lk 2. (Kirik ja kool).
69. Tallinnast. Ühe häätegeva asutuse poolest... : [ämmaemandate koolist ja sünnitusmajast Tallinnas. Õppeajast ja õppimistingimustest] // Eesti Postimees (1901) 23.08., nr 34, lk 2; Saarlane (1901) 4.09., nr 35, lk 3. (Isamaalt).
70. Uue ämmaemandate kooli sisseõnnistamisest: [Tallinnas] // Valgus (1901) 28.08., nr 35, lk 1.
71. Õpilaste vastuvõtmise ja õpetuse eeskirjad Eesti ämmaemandate koolis Tallinnas // Postimees (1901) 21.03., nr 66, lk 2.
72. Õppinud ämm. Ämmaemandate küsimuse kohta kirjutatakse meile Liivimaalt: ... : [viimasel kolmel aastal lasksid Liivimaal 5 valda endale igäüks ühe ämmaemanda Jurjevi naistekliinikus eestikeelsetel kursustel välja õppida. Lepingu järgi maksab vald õppija eest kliinikule 200 rubla ja õppija kohustub peale eksamit 5 aastat selle valla piirides elama ja haigetele abi andma. Tegelikus elus võiks vald või

kihelkond õppinud ämmaemandate lugupidamise tõstmiseks ja elu kergendamiseks neile palka maksta] // Eesti Postimees (1901) 27.09., nr 39, lk 2 (Omalt maalt. Üleüldised teated). – Pseud: Õppinud ämm.

1902

73. Eestimaa ämmaemandate õppeasutuses [Tallinnas] tegivad esmaspäev 27. mkp. 8 esimese kursuse õpilast oma lõpueksami: [lõpetajate nimed antud] // Eesti Postimees (1902) 6.06., nr 23, lk 294. (Uemad sõnumid. Tallinnast).
74. Knüpffer, W. Eestimaa ämma-emandate õppeasutuses Tallinnas: [alla kirj: Ämma-emandate õppeasutuse direktor Dr. med. W. Knüpffer. "R. p. l." Aruanne haigusjuhtude ja sündimuse kohta] // Eesti Postimees (1902) 17.01., nr 3, lk 34. (Uemad sõnumid).
75. "Rev. Ztg." Avaldas järgmise kirja: Eestimaa ämmaemandate koolis Tallinnas on ... 19. augustil kuni 31. detsembrini 1901 101 haiget ravitsetud (Dr. med. W. Knüpffer) // Valgus (1902) 15.01., nr 2, lk 2. (Omalt maalt ja riigist. Tallinnast).

1904

76. Koppel, H. Ämmaemandate küsimus. – Eeskirjad Eestimaa Tallinnas asuva ämmaemandate kooli vastuvõtmise, õpetuse ja väljalaskmise kohta. – Riia linna-haigemaja sünnitajate-jaoskonna juures olev ämmaemandate kool, asutatud 1902. – Jurjevi ülikooli naistekliiniku juures oleva ämmaõpilaste kooli eeskirjadest: [autor: Dr. H. Koppel] // Tervis (1904) nr 9, lk 129–138.

1908

77. -ch. Eeskujuks: [Kõrgesaare vald palkas endale õppinud ämmaemanda, tema töötingimustest, palgast, korterist. Õppinud ämmaemanda töö tähtsusest] // Päevaleht (1908) 26.09., nr 222, lk 1. – Pseud: -ch.

1913

78. Tallinna diakonissimajas oli 1912. aasta lõpul 28 diakonissi-õde, 15 proovi peal olevat õde ja 11 teenijat: [esimest korda võeti kursusele ka Eesti tütarlapsi. Diakonissi-õdede tegevusest ka väljaspool Tallinnat, kohad nimetatud. Lühisõnum] // Ristirahva Pühhapäeva Leht (1913) 25.04., nr 17, lk 133. (Omalt maalt).

1914

79. Halastaja õde: [ettekujutus halastajaõdest: iseloom, välimus, tööst sõja ajal] // Tallinna Teataja (1914) 30.09., nr 222, lk 1.

1916

80. Halastajate õdede revideerimine: [lühisõnum meditsiiniõdede atesteerimisest] // Postimees (1916) 5.10., nr 228, lk 3.

1917

81. Ametiõed ämmaemandad!: [alla kirj: Ämmaemandate jaoskond Tallinna velskerite ja ämmaemandate seltsis. Üleskutse ämmaemandate ühinemiseks, sest nende seisukord ilma ametiühinguta on üsna kaitsetu] // Päevaleht (1917) 18.05., nr 108, lk 3.

82. Elan jälle Rapla alevis, apteegi majas, teise korra peal. Annan nõu ja abi raskejalgetele naistele, sõidan soovi peale ka kodu, toimetan haavasidumist ja rõugepanemist. Endine Rapla haigemaja haigete ravitseja ämmaemand Anna Martin: [kuulutus] // Tallinna Teataja (1917) 2.02., 1917, nr 27, lk 4.
83. Halastaja-õdede seisukord: [tuletatakse meelde kolm kuud tagasi antud korraldust, et iga õde peab kas Punase Risti või mõne seltsi juurde kuuluma, kes tema moraalse palge eest vastutab] // Tallinna Teataja (1917) 10.01., nr 7, lk 3.
84. Halastajaõe vormiriie: [Punase Risti peavalitsus on halastajaõdedele, kes semstvode ja linnaliitude asutustes teenivad, kuid kellel Punase Risti halastajaõe nimetus puudub, vormiriideks kinnitanud halli villase kleidi valge põllega, aga ilma ristita rinna kohal, ning valge peakatte. Oma teenistuskohuste täitmisel kannavad nad käise peal valget sidet Punase Risti märgiga. Nõuetest riietuse ning soengu suhtes ka väljaspool tööaega] // Päevaleht (1917) 11.01., nr 8, lk 3.
85. Naisvelskerid: [velskrite ja arstiteaduse üliõpilaste puuduse pärast tahetakse Punase Risti haiglates naisvelskreid ametisse võtta, meesvelskritega samadel tingimustel. Ka haridus peab olema võrdväärne] // Tallinna Teated (1917) 2.01., nr 1, lk 3. (Kohalikud teated).
86. Tallinna Punase Risti halastajaõdede Ristiülendamise seltsi poolt linna tütarlaste kommertsikooli direktori hr. H. F. Baueri lahkkel kaasaitamisel on nimetatud kooli ruumides korraldatud pesuvalmistamise tööd hospitalite jaoks, sõja ajaks. Sellest teadustades, palub seltsi eestseisjanna O. P. Bilbassova kõiki, kes headsoovivale algatusele kaasa tunnevad, jõudu mööda selles asjas abiks olla: [kuulutus] // Tallinna Teataja (1917) 19.05., nr 109, lk 4.
87. Tallinna velskrite ja 1. järgu ämmaemandate seltsi tegevliikmeteks üleskirjutamine algab 24. märtsil: [velskrite hulgast võivad seltsi liikmeteks ainult need olla, kes velskrikooli lõpetanud. Palutakse kõiki

- Eestimaa velskreid seltsiga ühineda. Lühisõnum] // Päevaleht (1917) 24.03., nr 67, lk 2.
88. Uued seltsid ja ühisused: [kubermanguvalitsuses on registreeritud: ... Tallinna Velskerite ja Ämmaemandate Selts, ...] // Tallinna Teataja (1917) 24.04., nr 88, lk 1. – (Kohalikud teated).
89. Vaimulikkude laulude asjaarmastajate naiskoor, juhatab K. Türnpu. Niguliste kirikus, pühapäeval, 16. aprillil 1917. a. ½ 5 p. lõunal kontsert "Diakonissi" halastajate-õdede seltsi heaks: [kuulutus] // Tallinna Teataja (1917) 8.04., nr 76, lk 4.
90. Üks haigetest. Hea eeskuju: [29. märtsil anti halastajaõde Georgevale, kes Tallinnas "Priihospidalis" dr Püümanni juhatuse all olevas sisemiste haiguste jaoskonnas teenib, hoolsa ravitsemise ja ülddise austuse tänutäheks rinnamärk ühes lindi ja tänukirjaga] // Tallinna Teataja (1917) 1.04., nr 72, lk 1. – Pseud: Üks haigetest. (Kohalikud teated).

1918

91. Eesti kubermangu haigemajateenijate üleüldisel koosolekul 22. det. 1917. a., millest arstid, kontoriametnikud, velskerid, halastajadõed, haigeravitsejad ja teised osa võtsid, võeti ühel häälel järgmine resolutsion vastu: [tunnistada ainukeseks töörahva ja talupoegade huvide nõudmiste kaitsjaks töörahva, soldatite ja talupoegade nõukogusid ...] // Eesti Teataja (1918) 4.01., nr 3, lk 3.
92. Kents, J. Arstiabi korraldusest maal: [mälestusi Jaan Kaasikust, kes tegutses velskri- ja rōugepanijana Albu vallas, Järva-Madise kihelkonnas] // Vaba Maa (1918) 18.12., nr 12, lk 2–3. (Kodumaalt).
93. Tartu ülikooli juures asuvad ämmaemanda kursused on lõpetanud: prl. P. Saarmann, prl. L. Varrik, prl. M. Hanson, pr. J. Vaschtsevska ja pr. H. Hendriks // Tallinna Teataja (1918) 30.03., nr 16, lk 3. (Kodumaalt. Tartust).

94. Ämmaemandate uued tasumäärad // Sotsiaaldemokraat (1918) 20.02., nr 30, lk 3. (Tööväljalt).

1919

95. Eesti Punase Risti Seltsi põhjuskiri: [kinnitati Ajutise Valitsuse poolt 24. veebruaril 1919]. [Tallinn : Eesti Punane Rist, 1919]. 20 lk

*

96. -l. Velskerit vaja: [Harju maakonnavalitsus on Lagedile ämmaemanda ametisse pannud, kellel on aga ümbruskonnas vähe tööd. Otstarbekohasem oleks ämmaemanda asemel määrata velsker, kes peale ämmaemanda erikohuste täitmise rahvale ka üleüldist arstiabi võiks anda] // Tallinna Teataja (1919) 2.07., nr 134, lk 3. – Pseud: -l. (Kodumaalt. Lagedilt).
97. M. Ämmaemandate palgaasi: [maakonnavalitsuse poolt määratakse igale ämmaemandale 25 marka kuus tasu. Tasu arvatakse 15. novembrist 1918. a. Igas kihelkonnas on praegu üks ämmaemand ametis] // Tallinna Teataja (1919) 29.01., nr 23, lk 3. – Pseud: M. (Maakonnavalitsuse korraldused Läänemaal).
98. Tartu ülikooli juures oleva ämmaemandate kooli vastuvõtmise määrused // Postimees (1919) 2.09., nr 187, lk 3. (Kohalikud teated); Vaba Maa (1919) 2.09., nr 188, lk 2. (Kool).
99. Teadaandmine: Saaremaa maakonnavalitsuse tervishoiuosakond tarvitab kohe 3 jaoskonna arsti – palk 600 marka kuus, 3 velskeri – palk 300 marka kuus, 3 ämmaemandat – 1. järgu dipl. 150 m., 2. järgu dipl. 100 marka kuus ... : [kuulutus] // Tallinna Teataja (1919) 21.03., nr 66, lk 4.
100. Võru maakonna-valitsuse tervishoiu-osakond teatab, et Võru maakonnas on järgmised jaoskonna ämmaemandate kohad veel vabad: 1) Räpina, 2) Rõuge, 3) Hargla, 4) Kanapää, 5) Vastseliina...

- : [kuulutus. Palgaks maakonna-valitsuse poolt 200 marka kuus toetusraha] // Tallinna Teataja (1919) 29.07., nr 157, lk 4.
101. Ämmaemandate kool avatakse Tartu Ülikooli juures: [sisseastumistingimustest] // Tallinna Teataja (1919) 2.09., nr 187, lk 3. – (Kodumaalt).

1920

102. Alevi ämmaemandaks valiti Ella Grünthal, kellel peale oma otsekoheste ülesannete ka halastaja-õe kohustusi tuleb täita: [palk 1000 marka kuus, tasu ülemmäär alevivalitsuse poolt kindlaks määratud. Lühiteade] // Vaba Maa (1920) 14.10., nr 234, lk 7. (Nõmmelt).
103. Eesti Punase Risti Õdede Kool: [Eesti Punase Risti peavalitsus on otsustanud Tallinnas Liiva t 22 õdedekooli avada. Esimesel aastal võetakse vastu 20 keskkooliharidusega neidu või lasteta leski 18–32 vanuseni. Lähemalt vastuvõtu tingimustest ja tulevasesest õppetööst. Kooli direktor on linna keskhaigla juhataja dr Sibul] // Postimees (Homniku-väljaanne) (1920) 20.02., nr 36, lk 3; Päevaleht (1920) 19.02., nr 41, lk 6; Tallinna Teataja (1920) 18.02., nr 40, lk 6.
104. Eesti Punase Risti õdede kool: [esimene kool halastajaõdede jaoks Eesti Vabariigi piires avati 12. aprillil Eesti Punase Risti poolt Liiva tänaval asuvas EPR majas. Lühiülevaade õppekorraldusest] // Tallinna Teataja (1920) 14.04., nr 82, lk 3. (Päevauudised); Kaja (1920) 14.04., nr 80, lk 1. (Päevauudised).
105. Esimene Eesti Punase Risti õdede kool avati 12. apr. V. Liiva tän. Punase Risti majas: [kooli kursus on 2-aastane. Lühidalt avamisest. Õdede kooli ülemõeks nimetati keskhaigla vanemõde Leik, lektoriteks on Tallinna tuntumad arstid] // Vaba Maa (1920) 14.04., nr 82, lk 3. (Tallinna teated).
106. Halastajaõdede varustamisest: [”Riigi Teatajas” avaldatud määruse järele saavad halastajaõded, kes sõjaväe haigemajade poolt kohast

- korteri natuuras ei saa, korteri, kütte, valgustuse ja söögikeetmise puude raha pooles määras, kui seda ohvitseridele ja arstidele antakse. Määrus hakkas maksma 1. juulil] // Postimees (1920) 22.07., nr 187, lk 3. (Tartu teated).
107. Keegi. Leivajahiks peab seda nimetama, kuidas mõni sinne suur "nina" selleks kõik rattad käima paneb, et kohalist jaoskonna ämmaemandat A. Lubergi, kes palju aastaid siin juba praktiseerinud, rahva usaldust kõigiti võites – koha pealt lahti kangutada, et see ülemuse ees alandlik ei ole, jne, et mõnda halastajat õekest selle koha peale upitada ... // Kaja (1920) 15.06., nr 129, lk 3. (Kodumaalt. Pärnumaalt. Väandrast). – Pseud: Keegi.
108. 6000 last neljakümne aasta jooksul vastu võtnud: [ämmaemand Emma Paul Praagas, lühisõnum] // Vaba Maa (1920) 6.03., nr 53, lk 3.
109. Martin, A. Ämmaemandatest maal: [alla kirj: Ämmaemand A. Martin. Valdade haridus- ja põllumajandusseltside kõneõhtutel oleks soovitatav rahvale selgitada ametisolevate ämmaemandate tegevust tervishoiu alal rahva seas ning hoiatada "külamoorida-abistajate" eest, kes oma oskamatuslega sünnitajale palju kurja võivad põhjustada] // Vaba Maa (1920) 11.03., nr 57, lk 2. (Kodumaalt).
110. S-t. Abiarstide seltsi asutamise koosolek: [5. detsembril. Koos oli 17 abiarsti (klassivelskrit). Koosolek võttis eitava seisukoha tervishoiu peavalitsuse kavatsuse vastu arstiabide ametit ära kaotada. Leiti, et õiguseid, mis arstiabid seaduslikul teel saanud, ainult kohus võib ära võtta. Lühisõnum] // Tallinna Teataja (1920) 6. 12., nr 277, lk 3. (Päevauudised). – Pseud: S-t.
111. -t. Ülikooli naistekliiniku juures ämmaemandate kooli võetakse naisterahvaid 19 kuni 40 aasta vanaduseni vastu, ...: [tutvustatakse äsja I lennu andnud ämmaemandate kooli, mis asub Tartu ülikooli juures. Loengutest, õppejõududest, praktilistest töödest] // Postimees (1920) 5.07., nr 172, lk 3. (Tartu teated). – Pseud: -t.

112. Truu ja vabra kohusetäitmise juures langes 28. jaanuaril Eesti Punase Risti vanem õde Stella Gustavson lühikese, raske haiguse järele taudi ohvriks. Sügava tänutundmusega mälestades Eesti Punase Risti Peavalitsus: [surmakuulutus] // Kaja (1920) 30.01., nr 23, lk 4.
113. Vabariigi Tervishoiu Peavalitsuse käsk: kõik Tallinnas elavad arstid venelased ja kõik arstid, kes endises Põhja-Lääne armees on teeninud, rahvuse peale vaatamata, niisamutika halastajad õed ja velskerid on kohustatud endid Tervishoiu Peavalitsuses registreerima 23. ja 24. jaanuaril s. a.: [alla kirj: Tervishoiu Peavalitsuse juhataja dr Konik, sekretäri asetäitja V. Martna] // Kaja (1920) 24.01., nr 18, lk 4.
114. Ämmaemandate kaitseks: [alla kirj: Mitmed Tallinna ämmaemandad. Ajakirjanduses on palju kirjutatud surevuse rohkusest ja sündimise vähenemisest. Arstid süüdistavad selles ämmaemandaid. Oma kaitsekõnes põhjendavad ämmaemandad sündivuse vähenemist sellega, et inimesed ise leiavad lapsed ülearused olevat] // Vaba Maa (1920) 24.04., nr 91, lk 3.
115. Ämmaemandate kooli lõpetajad: [Tartu ülikooli naistekliiniku juures avati 1919. a. 1. oktoobril ämmaemandate kool 15 õpilase jaoks. 22. juunil anti õpilastele kursuse lõpetamise tunnistused. Nimed nimetatud] // Postimees (1920) 3.07., nr 171, lk 3. (Tartu teated).
116. Эстонский Красный крест открывает 15 марта в своем доме по Малой Песочной ул. № 22 школу для сестер милосердия с двухлетним курсом ... При школе находится интернат; стол, квартира и обучение бесплатные: [kuulutus. Lühidalt vastuvõtutingimustest] // Свобода России (1920) 17.02., nr 39, lk 4.

1921

117. Eesti Punane Rist. Tallinn : [Eesti Punane Rist], 1921. 27 lk: fot [Äratrükk ajakirjast : Kodu].

*

118. -ar. Seaduse-kava velskerite kohta: [Velskrid võivad töötada seaduslikult vabariigis praktiseeriva arsti vastutusel ja juhatusel. Velskrina töötamiseks võivad luba saada ainult need, kes kuuluvad Eesti kodakondsusesse ja oskavad riigikeelt] // Postimees (1921) 9.09., nr 204, lk 2. (Uuemad teated). – Pseud: -ar.
119. Arstiabide (koolivelskerite) kursused: [lühiteade. Eesti Vabariigi arstiabide selts korraldas oma liikmetele maksuta 3-kuulised kursused, mis algasid 8. detsembril 1. sõjaväe haiglas] // Tallinna Teataja (1921) 9.12., nr 286, lk 7. (Mitmesugused teated).
120. Arstiabide seltsi märgukiri: [velskrite seaduse eelnõu arutamise puhul tegi Eesti arstirohtude selts ettepaneku "velskri" nimetus ära kaotada ja neile, kes vähemalt 4-klassilise velskrikooli on lõpetanud, nende endine nimetus "arstiabi" jäetaks. Peale selle soovitakse, et arstiabidel oleksid järgmised õigused: igasugune iseseisev esimese arstiabi andmine, väiksemad löikused kohaliku tuimestusega või ilma, retseptide väljakirjutamine] // Tallinna Teataja (1921) 29.10., nr 251, lk 5. (Päevauudised).
121. At. Kui palju maksab Petseri meeste õiendus?: [vastuseks kirjutisele "Millega Petserimehed valmis saavad" andis Petseri maakonnavalitsus Tallinna Teatajas nr 171 seletuse, et mainitud sõnum ei vasta tõele. Tegelikult oli maakonna nõukogus arutusel küsimus Slobodka valda arstipunkt avada, kuid arvati, et praegune jaoskonna velsker on mitmestki Tartu arstist targem, seepärast võiks talle rohkem ravimeid kätte anda ning tema palka tõsta võrdseks arstiga ja arstipunkti avamiseks tarvidust pole] // Tallinna Teataja, 5. aug. 1921, nr 177, lk 3. – Pseud: At.
122. Eesti Vabariigi Arstiabide Selts on kinnitatud: [seltsi peakoosolek toimub 24. märtsil. Lühiteade koolivelskritele] // Tallinna Teataja (1921) 19.03., nr 64, lk 3.
123. Iks. Ämmaemandate arv Tallinnas 1919. ja 1920. aastal: [lühisõnum] // Tallinna Teataja (1921) 3.06., nr 124, lk 3. (Tallinna sõnumed). – Pseud: Iks.

124. J. E. Õiglaseks arvustuseks ja kaitseks: [vastuseks Tervishoiu Peavalitsuse ülema otsusele, et tulevikus ainult need velskrid omavad õigust oma ametis tervishoiualal töötamiseks, kes on 4-aastase spetsiaalvelskrite kooli lõpetanud, 2-aastase kursusega rooduvelskrid kaotavad aga õigused velskrina töötada. See on äärmiselt ebaõiglane enamuses suure staažiga rooduvelskrite suhtes] // Tallinna Teataja (1921) 13.08., nr 184, lk 2. – Pseud: J. E.
125. Korraldus velskerite kohta: [tervishoiu peavalitsuse poolt kokku seatud seaduse järele tunnistatakse Eesti Vabariigi velskriteks isikud, kes endisel Venemaal sõjaväes velskrikoolid ja semstvode juures olevad velskrikoolid lõpetanud. Kõiki teisi nimetatakse õppinud sanitarideks. Vabalt praktiseerimine on velskritel keelatud] // Postimees (1921) 2.08., nr 171, lk 1. (Tallinna teated).
126. Korratud Paide linna haigemajas. Hoolimata ümberkäimine haigetega. Haigemaja velsker ja ülevaataja sunnivad haigeid omale tööd tegema: [süüdistused velsker Jürgeni ja haigla ülevaataja Seidelbergi vastu] // Tallinna Teataja (1921) 4.01., nr 2, lk 6. (Kodumaalt).
127. Lenzner, A. Hilda Auguste Kallas †: [nekroloog. Hilda Auguste Kallas (Kikkas) töötas Pääsküla vangilaagri soetõve haiglas halastajaõena 1919. a.] // Postimees (1921) 8.02., nr 31, lk 3.
128. Millega Petserimehed valmis saavad: [Petseri maakonnanõukogu koosolekul pandi nõukogule ette Slobotka jaoskonna velsker tema teenistuse eest doktori au sisse tõsta ja temale luba anda arstirohtude saamiseks ja väljaandmiseks nagu arstidele, samuti tema palka arsti kohaselt kõrgendada] // Tallinna Teataja (1921) 15.07., nr 159, lk 3.
129. non. Arstide ja arstlise personaali arv Eestis: [statistilised andmed] // Tallinna Teataja (1921) 8.11., nr 259, lk 4. (Päevauudised). – Pseud: non.
130. Paide linna haigemaja asjus on meile "Tall. Teat." nr 2 ilmunud sõnum õiendamiseks Paide linnavalitsuse kui ka A. Buchssinki poolt seletused saadetud: [neist selgub, et haigeid ei ole sunnitud ega aetud tööle] // Tallinna Teataja (1921) 18.01., nr 13, lk 6. (Teated maakondadest).

131. Punase Risti liiga ette pannud Eesti Punase Ristile üht halastajat öde hariduse täiendamiseks Londoni kursusele saata: [kursus Londoni Bedford College's kestaks 1. oktoobrist 1. juulini. Tingimustest] // Postimees (1921) 15.09., nr 211-B, lk 3. (Viimased teated).
132. -re- Tagavara ämmaemandate tasu on raudteevalitsuse koosoleku otsuse põhjal kõrgendatud kuni 400 mrk. iga abiandmise korra eest: [lühiteade] // Kaja (1921) 28.09., nr 225, lk 3. (Raudteelt). - Pseud: -re-
133. Tallinna-Haapsalu rahukogu registreerimise osakond kuulutab, et järgmised seltsid ja ühingud on seaduslikus korras registreeritud ... 3. märtsil 1921. a. ... Eesti Vabariigi Arstide selts // Riigi Teataja Lisa (1921) 9.09., nr 77, lk 783.
134. "Tallinna Teataja" toimetusele: [vastuseks Tallinna Teatajas nr 159 ilmunud kirjutisele "Millega Petserimehed valmis saavad". 4. juulil toimunud Petseri maakonnanõukogu koosolekul tehti maakonnanõukogule ettepanek Slobodka velskri palka kõrgendada. Ettepanekut põhjendati sellega, et teistes valdades on haiglad, kus töötavad arstid, Slobodkas on ainult velskripunkt ja seega tööd väga palju] // Tallinna Teataja (1921) 29.07., nr 171, lk 3. (Kirjad toimetusele).
135. Tartu ülikooli naistekliiniku ämmaemandate kooli õpilaste vastuvõtmise määrused: [vastuvõtutingimustest, õppemaksust, korterist] // Postimees (1921) 20.07., nr 160, lk 3. (Ülikool); Tallinna Teataja (1921) 22.07., nr 165, lk 1. (Ülikool).
136. Tasuta abi sünnituse puhul: [Viru maakonna jaoskonna ämmaemandad on kohustatud 1. juulist alates sünnitajatele tasuta abi andma. Tasu maksab ämmaemandatele maakonnavalitsus abiandmise kordade järele] // Tallinna Teataja (1921) 6.07., nr 151, lk 3. (Teated maakondadest).
137. Tähelepanemiseks halastajatele ödedele: [Punaste Ristide Liiga tegi Eesti Punase Risti peavalitsusele ettepaneku saata üks EPR

- halastajaõde hariduse täiendamiseks Londonisse. Kursus kestab 1. oktoobrist 1921. a kuni 1. juulini 1922. a. Nõudmistest, millele kursustest osaleja peab vastama] // Tallinna Teataja (1921) 16.09., nr 214, lk 1. (Mitmesugused teated).
138. Ämmaemandad lähevad tasunõudmises liiale: [abitarvitajate ringkonnas on rohkesti kaebusi, et ämmaemandad antud abi eest liiga kõrget tasu võtavad. Ämmaemandate puhul tuleks välja töötada abiandmise tasu tariifid nagu on arstidel] // Vaba Maa (1921) 20.12., nr 340, lk 8.
139. Ämmaemandate kooli asjas on ülikoolinõukogu otsustanud tervishoiu peavalitsuse soovil, et sellesse kooli astujatel peab olema keskkooli nelja klassi haridus: [lühisõnum] // Vaba Maa (1921) 29.08., nr 227, lk 4. (Ülikool).
140. Ämmaemandate kooli astujatelt nõutav haridus: [lühisõnum. Tervishoiu peavalitsus teatas Tartu ülikooli valitsusele, et tänavu on lubatud ülikooli naistekliiniku juures oleva ämmaemandate kooli õpilasteks vastu võtta isikuid keskkooli 4. klassi haridusega] // Tallinna Teataja (1921) 23.08., nr 192, lk 1. (Ülikool).
141. Ämmaemandate kursused Tartus lõpetas hiljuti esimene rühm – 21 isikut: [lühisõnum. Sügissemelstril algava kursuse õppemaks on tõstetud 1800 margani, söögiraha 40 marka päevas] // Tallinna Teataja (1921) 23.06., nr 141, lk 3. (Teated maakondadest).

1922

142. Eesti Halastajaõdede Ühingu põhikiri. [Tallinn : Eesti Halastajaõdede Ühing, 1922]. 12 lk koos kaanega.

*

143. Eesti halastajaõdede-ühing asutatud: [hiljuti registreeriti Tallinna-Haapsalu rahukogu poolt Eesti Halastajaõdede Ühingu põhikiri. Ühing astub ühendusse kõigi Punase Risti ja tervishoiuasutustega

- ning tervishoiu alal töötavate isikute ja organisatsioonidega. Lühisõnum] // Vaba Maa (1922) 15.06., nr 136, lk 7. (Tallinnast).
144. Eesti halastajaõdede ühingu põhikiri on hiljuti Tallinna-Haapsalu rahukogu poolt registreeritud: [ühing koondab kõik Eestis asuvad halastajaõded ühisele tööle, mis edendaks ja kindlustaks õdede õiguslikku, majanduslikku, vaimset ning tervislikku seisukorda, samuti täiendaks õdesid tervishoiu alal. Seega ulatub ühingu tegevuspiir üle terve Eesti, keskjuhatuse asub Tallinnas] // Päevaleht (1922) 15.06., nr 136, lk 7. (Tallinna teated).
145. Halastaja-õdesid on Eestis rohkem kui neile kohti anda on: [teade, et Eesti Punane Rist sulgeb õdede kooli sellepärast, et ei soovi kooli kulusid kanda, pole õige. Tegelikult on põhjus halastajaõdede üleproduktioonis. Ameerika Punase Risti, EPR ja tervishoiu peavalitsuse poolt avatakse Tartus õdede täienduskursused] // Postimees (1922) 7.03., nr 54, lk 5. (Uuemad teated).
146. Kahekuulised kursused väljaõppinud halastajaõdedele avatakse Tartus: [Ameerika Punase Risti, Eesti Punase Risti ja tervishoiu-peavalitsuse ühisel ettevõttel avatakse Tartus 2-kuulised kursused väljaõppinud õdedele. Teadmisi täiendatakse põhiliselt rahva-tervishoiu alal. Lühisõnum] // Vaba Maa (1922) 6.03., nr 54, lk 3.
147. Linna keskaigemaja juures õdedekooli avamiseks tarviliste kulude katmiseks otsustas linnavalitsus volikogule ette panna, selleks 130.000 marka eelarvesse võtta: [tervishoiuosakond hakkab välja töötama kooli tegevuskava ja põhikirja. Lühisõnum] // Vaba Maa (1922) 22.02., nr 44, lk 6. (Tallinnast).
148. Milk, Ed. Kiri tervishoiuväljalt: velskerite seisukorra reguleerimine rutuliselt vajalik: [1921. a. sügisel võeti Riigi Tervishoiu Nõukogu poolt vastu resolutsioon "Velskriteks Eestis tunnistada ainult neid, kes Venemaal velskrite koolides 4-aastase kursuse koolivelskri kraadiga lõpetanud. Kõik teised velskrid tuleks ümber nimetada õppinud sanitarideks. Tegelik elu näitab, et resolutsioonist pole kinni peetud.

- Eesti Punane Rist, mõistes hariduse tähtsust, on asutanud Tallinnas halastajaõdede kooli, kust vastutavad, täieõiguslikud õed välja tulevad, kellele tulevikus ka ainuõigus sellel alal töötada jääb] // Päevaleht (1922) 20.05., nr 115, lk 4.
149. Mõttus, A. Lühike ülevaade tervishoiu organisatsioonist Eestis: [... 1921. a. jooksul on tervishoiuunõukogu otsustanud ämmaemandate kooli astujatelt nõuda kekkooli tunnistust ja velskriteks Eestis tunnistada ainult need, kes Venemaal velskrikoolides 4-aastase kursuse koolivelskri kraadiga on lõpetanud] // Eesti Arst (1922) nr 1, lk 39–43.
150. P. Loksa jaoskonna ämmaemandaks valiti Harju maakonnaavalitsuse koosolekul 10. veebruaril Louise Sieger: [ta on lõpetanud Kislovodskis eksternina keskkooli ja velsker-ämmaemandate kooli] // Vaba Maa (1922) 13.02., nr 36, lk 4. (Omavalitsus). - Pseud: P.
151. Registreeritud seltsid ja ühingud: Tallinna-Haapsalu rahukogu annab teada, et rahukohtu poolt on järgmised seltsid registreeritud: [... 6. mail 1922. a. Eesti halastajaõdede ühing...] // Riigi Teataja Lisa (1922) 5.12., nr 148/149, lk 1549.
152. Registreeritud seltsid ja ühingud: Viljandi-Pärnu rahukogu poolt on järgmised seltsid ja ühingud registreeritud: [... 28. oktoobril 1922. a. Üleriikline Velskrite Selts ...] // Riigi Teataja Lisa (1922) 14.12., nr 154, lk 1604.
153. -ro. Tallinna halastajaõdede kool asutamisel: [1920. a avas Punase Risti juhatus Tallinna Keskhaigla juurde õdede kooli, mille aga sulges 1921. a aprillis. 14. veebruaril peetud arstide koosolekul otsustati linnavalitsusele esitada ettepanek kool uuesti avada. Kooli ülalpidamiseks loodetakse toetust saada ka keskvalitsuselt] // Tallinna Teataja (1922) 15.02., nr 38, lk 5. (Päevauudised). – Pseud: -ro.
154. Velskeri ja arstiabi küsimus: [Eesti Vabariigi Arstiabide Seltsi esimehe vastus E. Milk'i velskrite olukorda puudutavale kirjutisele, mis ilmus Postimehes nr 115] // Päevaleht (1922) 28.05., nr 122, lk 4.

155. Voogas, B. Eesti Punase Risti tegevus rahu ajal: [ettekanne I Eesti Arstide kongressil Tartus, 2.–4. detsembrini 1921. a. Üks EPR ülesannetest rahu ajal on välja õpetada õdesid ja alamsanitaarpersonalit. Algust on tehtud halastajaõdede väljaõpetamisega, asutades Tallinnas keskhaigla juures õdedekooli. Eestis on palju õdesid, kuid enamus on lõpetanud vaid sõjaaegsed lühiajalised kursused. EPR õdedekooli programmist] // Eesti Arst (1922) nr 2, lk 73–76.
156. Õdedekooli avamisest linna keskhaigemaja juures: [1920. a asutas Eesti Punane Rist Tallinna keskhaigla juures õdedekooli 2-aastase kursusega. Koolis õppis 16 õpilast EPR kulul. 1922. a 10. aprillil lõpeb kursus ja EPR teatab, et uut kursust ei avata. Linna tervishoiuosakonna koosolekul leiti, et õdedekooli sulgemisega kaotab keskhaigla palju töajõudu ja linnavalitsus peaks uue kooli avama, kus hariliku õppeprogrammi kõrval tuleks erilist tähelepanu pöörata sotsiaaltervishoiu alal töötavate hoolekandeõdede õpetamisele. Kool võiks asuda keskhaigla juures, kooli ülalpidamiseks võtta linna aasta eelarvesse 350.000 marka kuludeks, 220.000 tuludeks. Õdedekooli õpilastelt võtta 2000 marka õppemaksu aastas. Õppeõdedelt nõuda keskkoolile vastavat eelharidust] // Vaba Maa (1922) 18.02., nr 41, lk 8. (Tallinnast).
157. Ülikooli naistekliiniku juures oleva ämmaemandate kooli lõpetasid... : [nimekiri] // Postimees (1922) 3.10., nr 226, lk 4. (Ülikool).

1923

158. Arstline ja muu tervishoiu alal töötav personaal: 1921 ja 1922 a.: [statistilised andmed arstide, ämmaemandate, halastajaõdede, masseerijate ja velsktite kohta linnades ja maakondades 1922. aastal] // E. V. Tervishoiu Peavalitsuse aruanne. [Tallinn] : Tervishoiu Peavalitsus, 1923, lk 11.

*

159. A-o. Tasuta abi ämmaemandate poolt Virumaal: [Lühisõnum. Viru maakonna valitsus otsustas alates 1. jaanuarist jaoskonna ämmaemandatele anda peale põhipalga ka tasu iga sünnituse puhul antava abi eest 500 marka, seejuures ei tohi ämmaemand abisaajalt eratasu nõuda. Sõitmine sünnib abitarvitaja kulus] // Vaba Maa (1923) 2.02., nr 27, lk 6. (Omavalitsus). – Pseud: A-o.
160. Kas on meil ämmaemandaid üleliig?: ämmaemandate kooli tahetakse mõneks aastaks sulgeda: [Tartu ülikooli naistekliiniku juures töötava ämmaemandate kooli 1923. a lõpetajad tegid haridusministeeriumile ettepaneku kool sulgeda 5–6 aastaks, kuna ei jätku töökohti. Andmeid ämmaemandate arvu kohta maal ja linnades] // Postimees (1923) 15.12., nr 336, lk 2. (Päevauudised).
161. -o. Ämmaemand Naroova jaoskonnas: [Lühisõnum. Joala, Kose, Naroova ja Peetri vald on ühendatud tervishoiu alal üheks ämmaemanda jaoskonnaks, kuhu maavalitsuse poolt on valitud M. Landberg. Sünnituse puhul annab ämmaemand abi maksuta, sõidukulud tasub abitarvitaja] // Vaba Maa (1923) 7.08., nr 177, lk 6. – Pseud: -o.
162. Sieger, L. Maaämmaemandate palkadest: ei vasta nende rasketele ülesannetele // Päevaleht (1923) 31.03., nr 85, lk 8.
163. Üleriikline velskrite selts on Pärnus oma tegevust alganud: [seltsi ülesandeks on võimaldada oma liikmetele üld- ja erihariduse laiendamist ning toetada nende majanduslikke huvisid. Lähemaid teateid saab ajutiselt juhatuselt Pärnus, Hospidali t 8] // Postimees (1923) 20.02., nr 49, lk 3. (Siseriigist).

1924

164. Eesti Punane Rist: 1919–1924. Tallinn, 1924. 50 lk: ill.

*

165. Asjasthuvitatu. Jaoskonna ämmaemandate palkadest, nende raske seisukord ja tähtsad ülesanded: [ülevaade] // Päevaleht (1924) 10.02., nr 39, lk 2. – Pseud: Asjasthuvitatu.
166. E. V. Tartu ülikooli arstiteaduskonnast: [... ämmaemanda kutseõiguse omandasid 15 isikut] // Eesti Arst (1924) nr 12, tagakaane siseküljel.
167. L. Kanapääle uus ämmaemand: [lühisõnum. Võru maavalitsuse poolt on Kanapää uueks ämmaemandaks valitud Alvine Joasing, kes 1913. a Tartu ülikooli juures 1. järgu ämmaemanda kutse on omandanud] // Vaba Maa (1924) 13.11., nr 263, lk 8. – Pseud: L.
168. Mellin'i kliinik Tartus pühitses 4. XI s. a. oma 30-aastase tegevuse juubelit: [lühikäitsemise tegevusest. Käesoleva aasta mais võeti kliinikusse vastu 500. öde-ravitsejanna] // Eesti Arst (1924) nr 11, esikaane siseküljel. (Kroonika).
169. P. H. Ämmaemandate seisukorrast ja kohustustest: [ämmaemandaid võib jaotada kolme liiki: vabalt praktiseerijad, jaoskondade ämmaemandad maal ja ametnikud sünnitusasutustes ja haiglates. Haridus on väike. Täienduskoolitused oleksid hädavajalikud. Ämmaemandad võiksid täita ka õe ülesandeid. Palk 3000 marka kuus, sellega ei tule toime. Tuleks ellu kutsuda ämmaemandate liit, kes peaks silmas ämmaemandate praktilist kasu ja katsuks ka survet avaldada abortide tegemise vastu] // Eesti Naine (1924) nr 7, lk 9. – Pseud: P. H.
170. Registreeritud seltsid ja ühingud: Tallinna-Haapsalu rahukogu poolt on järgmised seltsid ja ühingud registreeritud: [... 6. detsembril 1923. a. Eesti Õdede Ühing, reg. Nr. 336. ...] // Riigi Teataja Lisa (1924) 2.02., nr 20/21, lk 142.

1925

171. Arstlik ja tervishoiu alal töötav personal: [statistilised andmed arstide, õdede ja ämmaemandate kohta] // Tervishoid Eestis. Tallinn : Riigi Statistika Keskbüroo, 1925, lk 91–92.

172. Tallinnas praktiseeriv tervishoiupersonaal 1920–1923 a. alg. // Tallinna linna Statistiline aastaraamat 1924 / Linna Statistikabüroo väljaanne. Tallinn, 1925, 1. ak, lk 57. (Tervishoid).
- *
173. Arstiteaduskonnast: [Eesti Õdede Ühingu palve põhjal otsustati arstiteaduskonna juures avada õdede kool. Kooli asutajaks ja ülalpidajaks on kooli põhikirja järele EÕÜ Tervishoiu Peavalitsuse ja Eesti Naisliidu toetusel. Kooli juhatus seisab 5-liikmelise kuratooriumi käes, kuhu kuuluvad Tervishoiu Peavalitsuse esindaja, Tartu Ülikooli arstiteaduskonna dekaan, Eesti Naisliidu esindaja ja 2 esindajat Eesti Õdede Liidust. Lühidalt õppekorraldusest koolis] // Eesti Arst (1925) nr 11, lk 352–353; // Postimees (1925) 28.10., nr 292, lk 2 (Ülikool).
174. Balti riikide halastajaõdede konverents Riias algas: [lühülevaade konverentsi kavast. Eesti Punase Risti juhatuse liige O. Amberg kõneles õdede kutseharidusest Eestis] // Postimees (1925) 11.07., nr 183, lk 1.
175. Balti riikide halastajaõdede konverentsi tulemused: [lühülevaade ettekannetest ja vastuvõetud otsustest. Eesti tervishoidlikest oludest kõneles halastajaõde H. Hamburger] // Postimees (1925) 15.07., nr 187, lk 3.
176. Eesti, Läti ja Leedu Punase Risti halastajaõdede konverents Riias: [lühülevaade ettekannetest konverentsil. EPR esimees dr Leesment andis ülevaate halastajaõdede olukorrast Eestis. Rahvusvahelise Punase Risti esindaja Galotti teatas, et Läti Punase Risti Halastajaõdede Ühingu esimehele Marta Zelminile on määratud Nightingale'i orden] // Vaba Maa (1925) 15.07., nr 160, lk 3. (Päevauudised).
177. Eesti, Läti ja Leedu halastajaõdede konverents Riias peetakse ära 10.–12. juulini: [konverentsi eesmärk – arutada halastajaõdede kutseküsimusi. Konverentsil vastuvõetud otsused esitatakse halastajaõdede kongressile, mis peetakse 20.–25. juulini Helsingis] // Postimees (1925) 6.07., nr 178, lk 1.

178. Eesti õdede ühingu kool algab tegevust ülikooli juures loodetavasti k. a. novembris: [õpilaste vastuvõtt on alanud, seda toimetab ühingu juhatus Tallinnas. Õppemaks, korterikulud ja muud kulud nõuavad õpilastelt 2000 marka kuus] // Postimees (1925) 31.10., nr 295, lk 1. (Päevauudised).
179. Halastaja õdede büroo sisseseadmine: [riigivanem otsustas määrata tervishoiu peavalitsuse kaudu halastajaõdede ühingule 100.000 marka õdede kodu ja büroo sisseseadmiseks] // Postimees (1925) 20.03., nr 78, lk 2.
180. Halastaja õdede kodu asutamisel: riigivanem selleks 100.000 marka annetanud: [riigivanem otsustas määrata Tervishoiu Peavalitsuse kaudu halastajaõdede ühingule 100.000 marka õdedekodu ja -büroo sisseseadmiseks. Tartu Ülikooli juures kavatsetakse ellu kutsuda kutsekool diplomeeritud õdede ettevalmistamiseks] // Kaja (1925) 20.03., nr 76, lk 3; Eesti Arst (1925) nr 6, lk 190.
181. Mellini kliiniku halastaja õdede kool sai 14. märtsil s.a. 30 a. vanaks: [kursus koolis kestab 1½ aastat, millele järgneb eksam. Lühisõnum] // Postimees (1925) 21.03., nr 79, lk 7.
182. Mellin'i kliiniku juures Tartus asuv õdedekool, mis hiljuti oma 30-a. vältuse juubelit pühitses, sai 14. III. s. a. riiklised õigused: [lühidalt õppekorraldusest] // Eesti Arst (1925) nr 6, lk 191.
183. Määrused Eesti Punase Risti halastajaõdedele: [õdede registreerimise ja vormikandmise kohta] // Riigi Teataja (1925) nr 117/118, lk 810–811.
184. On see tarvilik?: [Eesti Õdede Ühingu algatusel kavatsetakse ülikooli juures ellu kutsuda õdede kool kolmeaastase kursusega] // Postimees (Nädala-väljaanne) (1925) 16.11., nr 10 (311), lk 2.
185. Rahvusvaheline õdede kongress: lõppes laupäeval Helsingis: [lühikärgelise 20.–25. juulini toimunud kongressist. Eestit esindasid Eesti Õdede Ühingu juhataja Anna Erma ja ühingu abijuhataja Julianne Abi] // Vaba Maa (1925) 28.07., nr 171, lk 4.

186. Riias peeti läinud nädalal Balti riikide halastajaõdedekonverents, millest osa võtsid Eesti esitajana dr. H. Leesment ja kolm halastajatõde: [lühiteade. Ettekandega esines dr Leesment] // Rahvaleht (1925) 18.07., nr 576, lk 6. (Nädala 7 päeva).
187. Stipendium Eesti õdede ühingule: [Rahvusvahelise Õdede Ühingu Liidu juhatus määras Eesti Õdede Ühingule stipendiumi, et saata üks õde Eestist New Yorki Kolumbia ülikooli 2-aastasele tervishoiu kursustele] // Vaba Maa (1925) 28.07., nr 171, lk 4.
188. Tung Rakvere haigemaja velskeri kohale: [Rakvere linna haigla velskri kohale oli tahtjaid üle 40 isiku. Kandidateeritavate hulgas oli 4 arsti ja 2 arstiteaduse üliõpilast. Valiti sanitar-leitnant Ant Tallinnast. Lühisõnum] // Vaba Maa (1925) 24.07., nr 168, lk 6.
189. Vaatleja. 10.–13. juulini oli Riias Balti riikide, Eesti, Läti ja Leedu halastajaõdede konverents, millest meie poolt osa võtsid dr. Leesment, Kiviväli, Voogas ja õde Hamburg: [lühisõnum] // Eesti Kirik (1925) 23.07., nr 29, lk 231. (Maailma merelt. Eestist). – Pseud: Vaatleja.
190. Vreinthal, Paula dr. I rahvusvaheline õdede kongress: ekskursioon Soome: [ülevaade 20.–25. juulini Helsingis toimunud rahvusvahelisest õdede kongressist. Muljeid ekskursioonil nähtust] // Vaba Maa (1925) 6.08., nr 179, lk 6.
191. Õdede kool ja hambaarsti kool: [Eesti Õdede Ühing palub avada arstiteaduskonna juurde halastajaõdede ettevalmistamiseks õdedekool, mille asutajaks ja ülalpidajaks on EÕÜ tervishoiu peavalitsuse ja Eesti Naisliidu toetusel. Lühidalt kooli õppekavast. Ka Tartus tegutsenud pr Saarepera hambaarstikooli sulgemisest] // Päevaleht (1925) 29.10., nr 293, lk 6.
192. Õdede kool ülikooli juures: õdede põhjalik ettevalmistus: [Tartu Ülikooli arstiteaduskonna juures avatakse Eesti Õdede Ühingu õdede kool. Kuratooriumi koosolekul arutati õppeplaani ja sisseastumisavaldusi. Õppetöö toimub ülikooli ruumides ja kestab 3 aastat. Viimasel kursusel õpetatakse sotsiaalhoolekannet] // Postimees (1925) 9.12., nr 334, lk 5. (Tartu teated).

193. Õdede külalised: [Tallinnas viibisid Rahvusvahelise Õdede Liidu alaline juhatuse liige ja Saksa Õdede Ühingu juhataja Agnes Karll, kes EÕÜ juhataja A. Erma saatel Tartus käis. 19. augustil kõneles A. Karll õdede kutseorganisatsioonist ja rahvusvahelise ühinemise tähtsusest. Külaline valiti EÕÜ auliikmeks ja kingiti ühingu märk] // Postimees (1925) 23.08., nr 226, lk 9. (Tartu teated).

1926

194. Eesti : Maa. Rahvas. Kultuur. Tartus : Haridusministeerium, 1926. 1255 lk: ill, fot, kaart.
 Bauer, H. Eesti Punane Rist: asutamine ja koosseis: [pikem ülevaade ajaloost, tegevusest, kohalike komiteede tööst], lk 1135–1144: fot.
 Männik, H. Arstlik personal: [statistilised andmed meditsiinilisest personalist Eestis, kutsehariduse omandamise tingimustest], lk 1129.
195. Tallinnas praktiseeriv tervishoiupersonal 1920–1925 a. alg. // Tallinna linna statistiline aastaraamat 1926 / Linna Statistikabüroo väljaanne. Tallinn, 1926, 2. ak, lk 98. (Tervishoid).

*

196. Erma, A. Lühike ülevaade õekutse arenemisest: [Eestis on õdede kutse võrreldes välismaadega madalamal astmel, seepärast tuleb väärtustada Eesti Õdede Ühingu püüdeid õe kutse tõstmiseks] // Naiste Töö ja Elu (1926) nr 9, lk 129–130: fot.
197. H. P. Kas vajame rohkem ämmaemandaid?: [statistilisi andmeid Tartu ülikooli naistekliiniku juures ettevalmistuse saanud ämmaemandate kohta. Võrreldakse õdede kooli ja ämmaemandate kooli haridustaset ning heidetakse ette ämmaemandate madalat hariduslikku tasapinda] // Päevaleht (1926) 28.07., nr 232, lk 2. – Pseud: H. P.
198. J. Miländer. Kas vajame rohkem ämmaemandaid?: [alla kirj: Prof. dr. J. Miländer. Vastuseks Päevalehes nr 232 ilmunud kirjutisele Tartu

- üliskooli naistekliiniku juures oleva ämmaemandate kooli kohta. Pikem ülevaade koolist ja ämmaemandate olukorrast] // Päevaleht (1926) 28.10., nr 293, lk 2; 29.10., nr 294, lk 2.
199. Kaitseliidu õdede esimene lend: [lühisõnum. Kaitseliidu ettepanekul korraldas Eesti Punane Rist sõjaaegsete halastajaõdede kursuse, mille lõpetasid 28 õde] // Rahvaleht (1926) 14.10., nr 121, lk 3. (Pealinna kaja).
200. Laurits, A. Muljeid kolmandalt Põhjamaade Õdede kongressilt: [ülevaade 2.–7. augustini Stockholmis toimunud kongressist, millest võttis osa ka 7 õde Eesti Õdede Ühingust] // Naiste Töö ja Elu (1926) nr 12, lk 182–187.
201. Mrs. Chr. Reimann Tartus: [2.–7. augustini peeti Stockholmis Põhjamaade õdede kongressi, millest ka Eesti Õdede Ühingu juhatus osa võttis. Kongressi lõppedes sõitis rahvusvahelise õdede liidu sekretär mrs C. Reimann tutvumisreisile Balti riikidesse. Tartus tutvuti ülikooli instituutides ja kliinikutes ravimistingimuste ja personaliga. Käidi Raadi mõisas ja Eesti Rahva Muuseumis] // Postimees (1926) 10.08., nr 214, lk 5.
202. Ämmaemanda 25-a. juubel: [lühisõnum ämmaemand Martha Jakobsoni 60. sünnipäevast ja 25-a. ametijuubelist] // Vaba Maa (1926) 29.04., nr 98, lk 4.

1927

203. Eesti Ämmaemandate Seltsi Põhikiri: [selts registreeriti 29. märtsil 1927. a.]. [Tartu : Eesti Ämmaemandate Selts, 1927]. 8 lk
204. Praktiseeriv tervishoiupersonal 1920–1927 a. algul // Tallinna linna Statistiline aastaraamat 1927 / Linna Statistikabüroo väljaanne. Tallinn, 1927, 3. ak, lk 100. (Tervishoid).

*

205. Arstlise personali liikuvus Tallinnas: praegu 231 arsti, 94 hambaarsti ja 123 ämmaemandat: [võrdlusandmed 1926. a, ka halastajaõdedest] // Vaba Maa (1927) 23.03., nr 69, lk 9. (Tallinnast).

206. Eksamid halastajaõdedele: [sõjaaegsed halastajaõed peavad sooritama tarvilikud eksamid rahuaegse õe kutse saamiseks. Viimane tähtaeg on detsember 1927. a] // Postimees (1927) 27.10., nr 292, lk 2. (Tallinna teated).
207. Halastajaõdede kooli lõpetajad: [Mellini kliiniku juures asuva halastajaõdede kooli lõpetanute nimed] // Postimees (1927) 13.05, nr 128, lk 1.
208. Sõjaaegsete halastajaõdede kursus: [Eesti Punase Risti peavalitsuse, sõjaväe tervishoiuvalitsuse ja kaitseliidu poolt korraldatavate kursuste eesmärgiks on sõjaaegsete halastajaõdede teoreetiline ja praktiline ettevalmistamine. Lühidalt vastuvõtutingimustest] // Vaba Maa (1927) 15.02., nr 38, lk 6.
209. Tallinna linna tervishoiukomisjon asus seisukohale, et tulevikus peab haigemajades haigeravijate asemele õdesid palkama, kes paremini on ette valmistatud töötamiseks haigemajades kui haigeravijad: esimeses järjekorras hakatakse õdesid palkama tiisikus- ja nakkushaiguste haigemajades // Eesti Arst (1927) nr 9, lk 382. (Kroonika).
210. Tervishoiu- ja Hoolekandevalitsuse ametlikud teadaanded: 20. oktoober 1927. a. Nr. 13693. – Kõigile Maa- ja Linnaarstidele... : [sõjaaegsete halastajaõdede rahuaegse õe kutse saamiseks tarvilikkude eksamite sooritamise viimaseks tähtpäevaks on 31. detsember 1927. a] // Eesti Arst (1927) nr 10, lk 421.
211. Tervishoiu-nõukogu on leidnud tarvilikuks, et ämmaemandaid võiks ettevalmistada ka halastajaõdedeks, mis võimaldaks nende tööjõudu ka mujal kasutada, kui ainult sünnitusabil: sarnasel korral ei oleks neil tööpuudust ega ägedat võitlust, mis neid abortide tegemisele viiks // Eesti Arst (1927) nr 11, lk 463. (Kroonika).
212. Tervishoiu Peavalitsuse ametlikud teadaanded: 14. jaanuaril 1927. a. Nr. 14229. – Kõigile maakonna- ja linnaarstidele: [... rutuliseks korra jaluleseadmiseks ... esitada Tervishoiu Peavalitsusele hiljemalt 1. veebruariks s. a. Teie piirkonnas elutsevate või töötavate halastajaõdede

- kohta järgmised andmed: nimi, täpne elukoht, kodakondsus, kas ametis – kui ja – siis kus ...] // Eesti Arst (1927) nr 1, lk 38.
213. Ämmaemandaid liig palju: [tervishoiu nõukogu koosolekul peeti tarvilikuks, et ämmaemandaid võiks ette valmistada ka halastajaõdedeks, mis võimaldaks nende tööjõudu ka mujal kasutada] // Postimees (1927) 11.11., nr 307, lk 7.
214. Ämmaemandate selts asutatud: [lühisõnum ämmaemandate seltsi asutamiskoosolekust, millest võttis osa 23 ämmaemandat. Algul kavatseti seltsi nimetada Tartu Ämmaemandate Seltsiks, kuid koosolek muutis selle Eesti Ämmaemandate Seltsiks. Juhatuse esinaiseks valiti pr Amon, abiks pr Koik] // Postimees (1927) 4.03., nr 52, lk 5. (Tartu teated).

1928

215. Praktiseeriv tervishoiupersonal 1920–1928. a. algul // Tallinna linna Statistiline aastaraamat 1928 / Linna Statistikabüroo väljaanne. Tallinn, 1928, 4. ak, lk 104. (Tervishoid).
216. Tallinna Ämmaemandate Seltsi põhikiri. [Tartu : Eesti Ämmaemandate Selts, 1928]. 7 lk.

*

217. Eesti Punase-Risti halastajaõdede seltsi Tartu osakonna asutamise üldkoosolek on 17. veebr. ... : [lühisõnum] // Postimees (1928) 16.02., nr 46, lk 6 (Kõned, koosolekud ja pidud).
218. "Eesti õdede ühing": [Tartus viibisid EÕÜ liikmed. Asutati ühingule Tartu osakond, valiti juhatus ja komisjonid. Juhatus asub Tähe t 143. Lühisõnum] // Postimees (1928) 9.05., nr 125, lk 6.
219. Halastaja-õdede ekskursioon Soome: [Eesti Õdede Ühing korraldas kahlenädalase ekskursiooni Soome, kus tutvutakse haiglatega, tervishoiu ja hoolekande asutustega Helsingis ning selle ümbruses. Peale selle

- peab iga õde töötama umbes nädal aega oma erialal vastavas asutuses Helsingis] // Postimees (1928) 16.10., nr 282, lk 6. (Tartu teated).
220. Halastajaõdede konverents Riias: [17.–19. novembrini peetakse Riias Balti riikide halastajaõdede konverents Läti Punase Risti algatusel. Eesti halastajaõdede esindajana sõidab konverentsile õde Kivimägi ja Punase Risti esindajana M. Kippar (Kipper)] // Postimees (1928) 6.11., nr 303, lk 4.
221. Konik, K. Meie sanitaarpersonaal: sellest küsimusest ei pääse meie oma tervishoidu ja hoolekannet korraldades mööda: [pikem ülevaade õdede ja ämmaemandate kutseharidusliku ettevalmistamise tähtsusest. Muudatustest EÕÜ Õdedekooli õppekorralduses] // Vaba Maa (1928) 18.09., nr 216, lk 4.
222. Loodi Balti riikide halastajaõdede komitee: [Balti riikide halastaja-õdede konverentsil Riias otsustati moodustada Balti riikide halastajaõdede komitee. Praeguseks on komitee juhatuse asukohaks Riia. Juhatajaks valiti M. Zelmin (Läti), abiks K. Witkowskaite (Leedu) ja M. Kipper (Kipper) (Eesti). Vastuvõetud otsustega tahetakse teostada koostööd Punase Risti seltsidega, halastajaõdede registreerimist ning õdedekoolide minimaalse programmi väljatöötamist] // Postimees (1928) 22.11., nr 319, lk 4.
223. Mellini kliiniku 34. aastapäev: [10. novembril pühitses Mellini kliinik ja selle juures asuv õdedekool oma 34. aastapäeva. Uus õdede lend. Lõpetajate nimed nimetatud. Lühisõnum] // Postimees (1928) 13.11., nr 310, lk 6. (Tartu teated).
224. Uus tööpõld naistele: dieedi-õe elukutse välismaadel: [ülevaade, nõuetest dieedi-õe hariduses] // Päevaleht (1928) 23.10., nr 289, lk 2.
225. Üheksa noort õde: [Mellini halastajaõdede kooli lõpetanute nimekiri] // Postimees (1928) 13.05., nr 129, lk 7.
226. Üks paljudest. Võitlusele väärarvamiste vastu! Üleskutse ämmaemandatele: [üleskutse koondumiseks. Eesti Ämmaemandate Selts loodi 1927. a Tartus, liikmeid vähe. Seltsi ülesannetest] // Postimees (1928) 22.03., nr 81, lk 3. – Pseud: Üks paljudest.

1929

227. Eesti Punane Rist: 1919–1929: X [aastapäeva album. Tallinn : [Eesti Punane Rist], 1929. 96 lk: fot.
228. Praktiseeriv tervishoiupersonal 1920.–1929. a. alul // Tallinna linna statistiline aastaraamat 1929 / Linna Statistikabüroo väljaanne. Tallinn, 1929, 5. ak, lk 102. (Tervishoid).
- *
229. Kurs-Olesk, M. Rahvusvaheline õdede liit: Eesti kavad sel alal ja rahvusvahelised kogemused teenäitajana: [ajalooline ülevaade Rahvusvahelisest Õdede Liidust [Nõukogust]. Asutati 1899. a Londonis] // Vaba Maa (1929) 24.10., nr 247, lk 4.
230. Mellini haigla ja halastajaõdede kool pühitses 10. XI. S. a. oma 35. a. juubelit: [lühülevaade haigla ja kooli ajaloost] // Eesti Arst (1929) nr 11, lk 422. (Kroonika).
231. Naised – samariitlased: halastajaõe raske ja hädaohtlik elukutse. Eestis 200 Punase Risti õde: [ülevaade õdede tööst, haridusest] // Rahvaleht (1929) 16.03., nr 32, lk 5–6.
232. Sööt, K. Eduard Jürgeni 50 aasta ametijuubel: Paide linnahaigemaja velsker Ed. Jürgen 50 aastat teeninud rahva tervishoiu alal: [sündinud 17. augustil 1862. a Paides. Lühidalt elust ja tegevusest] // Järvamaa (1929) 12.03., nr 31, lk 4.
233. Sööt, K. Paide linnahaigemaja velskeri Eduard Jürgeni 50-a. teenistus tervishoiu alal: [biograafilised andmed] // Päevaleht (1929) 12.03., nr 70, lk 7: fot; Vaba Maa (1929) 12.03., nr 60, lk 9.
234. Valdes, A. Ülikooli arstiteaduskonna tegevusest 10 a. jooksul ning mõningaid mõtteid sel puhul: [1925/26. õppeaastal asutatakse arstiteaduskonna juurde õdedekool Tervishoiu Peavalitsuse ja Eesti Õdede Ühingu ainelisel ülalpidamisel. Koolil on internaat Eesti Õdede Ühingu poolt määratud vanema õe juhatusel. Kooli juhatab kuratoorium] // Eesti Arst (1929) nr 12, lk 442.

235. Ämmaemand pr. Helene Hirsch'i 25-a. ametijubeli puhul: [lühidalt tegevusest] // Päevaleht (1929) 9.06., nr 152, lk 7: fot.

1930

236. Eraorganisatsioonide tegevus rahva tervishoiu alal: Eesti Punane Rist: [ülesannetest ja tööst, õdede osakonna tegevusest]. // Rahvastik ja tervishoid Eestis. Tallinn : Riigi Statistika Keskbüroo, 1930, lk 284–286.
237. Praktiseeriv tervishoiupersonaal aasta alul 1920–1930 // Tallinna linna statistiline aastaraamat 1930 / Linna Statistikabüroo väljaanne. Tallinn, 1930, 6. ak, lk 94. (Tervishoid).
238. Tervishoiu abipersonal: [statistilised andmed arstide, õdede, ämmaemandate, velskrite ja masseerijate kohta]. // Rahvastik ja tervishoid Eestis. Tallinn : Riigi Statistika Keskbüroo, 1930, lk 266–267.
239. Üleriiklise Medicin Velskrite Ühingu põhikiri. Tallinn, 1930.
*
240. 8 uut halastajaõde: [Mellini kliiniku õdede kooli lõpetajate nimed] // Postimees (1930) 13.05., nr 128, lk 5. (Tartu teated).
241. Kas on tarvis kaht õdede kooli?: tuleks hoiduda asjata jõu ja vara kulutustest: [Eesti Punase Risti Peavalitsusel olevat kavatsusel asutada Tallinnasse õdede kool. Kuid Tartus on see juba olemas ja tarvidus teise samasuguse järele puudub. Tutvustatakse ka õdede kooli tegevust Tartus ja leitakse, et see rahuldab praegused vajadused] // Postimees (1930) 13.03., nr 70, lk 2.
242. Kuidas sündis valik: E. P. R. peavalitsuse kiri halastajaõe täienduskursustele saatmiseks: [alla kirj: E. P. Risti peavalitsus. Vastuseks Postimehes nr 121, 5. mail 1930. a ilmunud kirjutisele "Kuidas talitab Punane Rist". Londonisse täienduskursustele saadeti kahest kandidaadist õde Weymarn (rahvuselt sakslane) seetõttu, et ta vastas paremini ülesseatud tingimustele] // Postimees (1930) 22.05., nr 127, lk 2.

243. Uued halastajaõed: [Mellini kliiniku juures asuva halastajaõdede kooli lõpetanute nimekiri] // Postimees (1930) 12.11., nr 308, lk 6; Vaba Maa (1930) 14.05., nr 112, lk 6.
244. Velsker Karl Lõhmus: [29. juunil s. a sai 50-aastaseks Pärnu garnisoni ambulantsi üleajateenija velsker K. Lõhmus. Tal on seljataga 30-aastane velskri teenistus, mis alates Kroonlinna velskrite kooli lõpetamisest 1900. a on möödunud väikeste vaheaegadega peamiselt Vene sõjaväe ja meie kaitseväe ridades] // Sõdur (1930) 12.07., nr 27/28, lk 843: fot. (Kaitseväe elu).
245. Velsker K. Möllerson. 30 aastat rahvateenistuses tervishoiu alal ja 25 aastat riigi ning omavalitsuse teenistuses: [eluloolised andmed] // Vaba Maa (1930) 1.03., nr 51, lk 6: fot.
246. Velskerid ühinevad: asutamisel üleriiklik ühing: [lühülevaade Tallinna ja ümbruskonna velskrite koosselekust üleriikliku ühingu loomiseks. Põhikirja aluseks tahetakse võtta üleriiklik velskrite seltsi põhikiri, mida kavatakse täiendada. Otsustatakse luua uus selts, nimega "Üleriiklik Meditsiin-velskrite ühing". Valitakse ajutine velskrite esindus, nimed nimetatud] // Päevaleht (1930) 1.02., nr 31, lk 6. (Tallinna teated).

1931

247. Praktiseeriv tervishoiupersonaal aasta alul 1920–1931 // Tallinna linna statistiline aastaraamat 1931 / Linna Statistika büroo väljaanne. Tallinn, 1931, 7. ak, lk 77. (Tervishoid).
248. Seadused ja määrused tervishoiu ja arstlikul alal : ühes ringkirjadega ja sisujuhtidega / koostanud Joh. Kaiv. Tallinn : Kohtu- ja Siseministeeriumi osakond, 1931. 832 lk

Määrus registreerimise kohta: [arstidele, hambaarstidele, ämmaemandatele, velskritele, masseerijatele ja halastajaõdedele. R. T. 103, 1919], lk 63–66.

Määrused ämmaemandate tegevuse kohta: [Eesti Vabariigi poolt 23. mail 1919. a vastu võetud], lk 58–62.

Ämmaemandatest, lk 54–55.

249. Õed, ämmaemandad, masseerijad ja velskerid 1927. a.: [statistilised andmed] // Eesti 1920–1930. Tallinn, 1931, lk 365.

*

250. Eesti Õdede Ühingu kooli lõpuaktus: [2. lend. Pärast aktust toimus koosviibimine kohvilauas ja näitelavaline ettekanne õdede ajaloost, Ungari kuningatütre Püha Elisabethi tegevusest, kelle surmast möödub tänavu 700 aastat] // Postimees (1931) 6.09., nr 241, lk 1.
251. Erma, Anna. Eesti Õdede Ühingu areng ja püüded: referaat peetud Balti Punase Risti õdede kongressil Tallinnas, 27. juulil s. a.: [alla kirj: Anna Erma. Eesti Õdede Ühingu juhataja] // Naiste Hää (1931) nr 9, lk 124–126: fot.
252. E. Õ. Ü. Õdedekooli II lend: [foto: istuvad (vasakult paremale): Marta Tiirmann-Masa, Anna Erma, prof Lüüs, Alma Krims; II rida: Johanna Tammur, Amalie Mukk, Ella Oru, Marie Kütt, Linda Brenner, Erna Jaanmann; III rida: Ester Siimon, Erika Lõoke, Linda Villard, Alma Praker, Alice Kull] // Olion (1931) nr 11, lk 458.
253. Kihnu sai ämmaemanda : [õde-ämmaemand Marie Paev, lühisõnum] // Vaba Maa (1931) 29.04., nr 99, lk 6.
254. Lasberg, E. Ämmaemandate tegevus 1930. a.: [ülevaade, tabelid] // Eesti Statistika (1931) nr 10 (119), lk 622–623.
255. Loksa sai ämmaemanda : [ämmaemand Agathe Reinthal, lühisõnum] // Vaba Maa (1931) 8.10., nr 236, lk 6.
256. Mellini õdede kooli lend: [nimed nimetatud] // Postimees (1931) 12.11., nr 308, lk 5. (Tartu teated).
257. Rahvusvahelised täienduskursused halastaja õdedele Londonis: [lühisõnum. Punase Risti seltside liiga korraldab Londonis Bedford College'i juures üheaastaseid täienduskursusi halastajaõdedele rahva tervishoiu, hoolekande ja haigemajade administratsiooni alal ja

- võimaldab ühele Eesti Punase Risti õele eelolevast kursusest osa võtta stipendiaadina] // Postimees (1931) 29.01., nr 28, lk 6.
258. Rapla sai uue arsti ja Nissi ämmaemanda: [Harju maavalitsuse poolt valiti uueks Rapla jaoskonna tervishoiuarstiks dr Hans Selav, Nissi jaoskonna ämmaemanda kohale valiti praegune Vastseliina jaoskonna ämmaemand Linda Raud. Lühisõnum] // Vaba Maa (1931) 30.12., nr 304, lk 6. (Harjumaa uudised).
259. Soome Rahvusliku õdedeühingu juhataja Lyyli Hagani tervitus Eesti Õdede Ühingu õdedekooli II lennu lõppaktusel 5. sept. 1931 // Olion (1931) nr 11, lk 457: fot.
260. Suur õdede kongress algas: Eesti, Leedu ja Läti Punase Risti õed ühistööl: [25.–27. juulil Tallinnas. Korraldajaks Eesti, Läti ja Leedu Punase Risti õdede ja Leedu õdedeühingu komitee] // Päevaleht (1931) 26.07., nr 200, lk 6. (Tallinna teated).
261. Tuhande lapse esimene aitaja: [Vaivara ämmaemand E. Damm, eluloolised andmed] // Vaba Maa (1931) 15.03., nr 63, lk 8.
262. Uued halastajaõed: [Mellini kliiniku halastajaõdede kooli lõpetajad] // Postimees (1931) 13.05., nr 129, lk 5.
263. Uueks Raasiku jaosk. ämmaemandaks valiti esmaspäeval Harju maavalitsuse koosolekul ülesantud kandidaatide seast Ida Hahn // Vaba Maa (1931) 26.11., nr 278, lk 4. (Pisiteateid Harjumaal).
264. Uusi sõjaaegseid õdesid: [Eesti Punase Risti õdedekooli lõpetasid sõjaaegse õe kutsega: nimekiri] // Vaba Maa (1931) 31.10., nr 256, lk 7. (Tallinnast).
265. Õdede kongressi töötulemusi: Punase Risti kolme tähtsama organisatsiooni esindajad sõlmisid sõprussidemeid: [ülevaade Eesti-Läti-Leedu õdede ühingute 2. kongressist Tallinnas 25.–27. juulini] // Päevaleht (1931) 31.07., nr 205, lk 6: fot.
266. Ämmaemanda juubel: üle 8000 ilmakodaniku vastu võtnud: [ämmaemand K. Normanni 40. a. kutsetegevuse juubel, eluloolised andmed] // Vaba Maa (1931) 10.05., nr 109, lk 9.

1932

267. Eesti Punase Risti Sõjaaegsete Õdede Koondise põhikiri. [Tallinn : Eesti Punase Risti Sõjaaegsete Õdede Koondis], 1932. 8 lk
268. Katsete kava koolivelskeri kutse omandamiseks : (alus: Tervishoiupersonaali kutsetegevuse seadus § 39). [Tallinn : s.n.], 1932. 11 lk
269. Praktiseeriv tervishoiupersonaal aasta alul 1920–1932 // Tallinna linna statistiline aastaraamat 1932 / Linna Statistikabüroo väljaanne. Tallinn, 1932, 8. ak, lk 77. (Tervishoid).

*

270. Eesti Punase Risti Õdede Ühingul on 70 liiget, kes kõik kutseõiguslike õdedena tervishoiuvalitsuses registreeritud // Päevaleht (1932) 2.02., nr 32, lk 5. (Tallinna teated. Mõne reaga).
271. Maahaigla sai uue õe: Kuressaare maahaigla uueks õeks pensionile läinud Ehrlichi asemele valiti A. Simonlatser: [lühisõnum] // Vaba Maa (1932) 4.09., nr 208, lk 8. (Saaremaalt).
272. "Rööpaseadjad" haigemajas: velskrid – väikesed mehed, aga palju vastutust. Mees, kes eriteadlane igal alal: ["koolivelskrid" – kutsepaberitega mehi vaid 35. Enamusel kutseta velskritel on velskri- oskused omandatud peamiselt kaitsevelskrite koolides, milledes hangitud teadmisi velskri rahuaegses töös ei peeta küllaldaseks. Kirjutaja arvates usaldatakse aga rahva hulgas sageli velskrit palju rohkem kui arsti. Velskrite hulgas on küllalt mehi, kes oma praktiliste teadmistega nii mõnelegi arstile "silmad ette annavad". Ülevaade nõutavast haridusest ja tööst haiglas] // Rahvaleht (1932) 23.08., nr 99, lk 5.
273. Tervishoiupersonaali kutsetegevuse seadus: [tervishoiupersonali hulka kuuluvad käesoleva seaduse alusel: arstid, ... õed, ... Kui nad soovivad töötada vastaval kutsealal, peavad nad registreeruma tervishoiu- ja hoolekandevalitsuse määrustes ettenähtud korras. Õdede ettevalmis-

tamine toimub vastavates õdede koolides, mis töötavad tervishoiu- ja hoolekandevalitsuse poolt kinnitatud põhikirja ja õppekava alusel. Õe kutsealal töötamise õigus on isikuil, kes on lõpetanud õdede kooli õe kursusega, kuuluvad Eesti Vabariigi kodakondsusesse ja valdavad riigikeelt // Riigi Teataja (1932) nr 24, lk 325, 328.

274. Uued õed Pärnu haiglas: [linnaalitsus kinnitas haigla teenistusse uued õed Magda Toomvälja ja Marie Pärteli. Esimene on lõpetanud Tartus Mellini õdedekooli ja töötanud Saaremaal. M. Pärtel on teeninud Tallinnas Diakonisside haiglas 20 aastat. Lühisõnum] // Vaba Maa (1932) 30.06., nr 151, lk 8.
275. Uusi halastajaõdesid: [Mellini kliiniku juures asuva õdedekooli lõpetanute nimestik] // Postimees (1932) 13.11., nr 267, lk 6.
276. Velskerid ei ole nõus kaitseväelaste ülemvalitsusega: [ülevaade velskrite ülemaalisest koosolekust 24. aprillil Tallinnas. Lahkhelide põhjuseks riigikogu poolt vastuvõetud sanitaarpersonali kutsetegevuse korraldamise seadus. Heidetakse ette, et kaitseväe velskrid, kes seni juhatuses enamuses olnud, oma erapraktika alal tegutsevate kolleegide huvid kaitseta jätnud. Tülist koosolekul võib järeldada, et ühing lõheneb] // Vaba Maa (1932) 26.04., nr 97, lk 7. (Tallinnast).
277. Velskerid pooleks aastaks kursustele: [Üleriiklik Velskrite Kutseühing korraldab oma liikmetele, kes vähemalt viis aastat sellel alal töötanud, kuuekuulised täienduskursused. Kursuste lõppemisel korraldatakse velskritele vastavad katsed. Kursused lähevad maksma umbes 2000 krooni. Lühisõnum] // Vaba Maa (1932) 16.11., nr 270, lk 7. (Tallinnast).
278. Velskrid on leppimatud: [Üleriikliku Meditsiini-Velskrite koosolekul tekkinud lõhe kaitseväe ja eravelskrite vahel süveneb. Eravelskrid on otsustanud luua oma organisatsioon ja lahkuvad meditsiini-velskrite ühingust] // Rahvaleht (1932) 30.04., nr 51, lk 3.
279. Võrumaal kaotatakse 3 ämmaemandat: [Võrumaa tervishoiunõukogu otsustas kaotada 3 ämmaemanda kohta, vähendada toetusi emade- ja rinnalaste nõuandepunktide ning tiisikuse vastu võitlemise seltside ja

- linna bakterioloogia laboratooriumile 20% võrra. Lühisõnum] // Vaba Maa (1932) 4.03., nr 54, lk 6.
280. Ämmaemand Tudulinna: [Viru maavalitsus määras Tudulinna ämmaemandaks pr Linda Mihkelsi, kes on hariduse omandanud Tartu ülikoolis ning praktiseerinud Jõgeval. Lühisõnum] // Vaba Maa (1932) 22.01., nr 18, lk 2.
281. Ämmaemandate leib kuivab kokku: Keskhaigemaja sünnitusjaoskonnas suur ruumipuudus: [Tallinna Ämmaemandate Ühingu koosolekust 24. jaanuaril. Otsustati pöörduda Punase Risti ja Eesti Arstide Ühingu poole. Juhatusse valiti ämmaemandad: Teemant, Tihane, Maat, Leun. Liikmeid 30 ümber] // Päevaleht (1932) 26.01., nr 25, lk 5. (Tallinna teated).
282. Ämmaemandatel vähe tööd: lapsed sünnivad ainult haiglates: [lühhiülevaade Tallinna Ämmaemandate Ühingu aastakoosolekust 24. jaanuaril. Juhatus liikmed nimetatud. Ämmaemandate tööolud viimasel ajal väga halvad. Ühing on pidanud omavaheliste korjanduste abil puudustkannatavaid ja vanu ühingu liikmeid toetama] // Vaba Maa, (1932) 26.01., nr 21, lk 7. (Tallinnast).

1933

283. Eesti Õdede Ühing, asut. 1923 Tartus; selle eesmärgiks on õdede kutsetaseme tõstmine ja kutsetaseme kaitse; töötab kontaktis Rahvusvahelise Õdede Liiduga // Eesti entsüklopeedia. II, Chamfort – Ferialia / peatoimetaja: R. Kleis; [toimetajad:] P. Treiberg, J. V. Veski. Tartu : Loodus, 1932–1933, lk 845.
284. Eesti Õdede Ühingu õdedekool, asut. 1925 Tartus; töötab Tartu ülikooli juures; valmistab ette õdesid-ravitsejaid, sotsiaal-hoolekande õdesid ja ämmaemandaid; 3-aastase kursusega // Eesti entsüklopeedia. II, Chamfort – Ferialia / peatoimetaja: R. Kleis; [toimetajad:] P. Treiberg, J. V. Veski. Tartu : Loodus, 1932–1933, lk 845.

285. Kutsetegevuse õigustega tervishoiupersonaali, loomaarstide ja tervishoiu asutuste nimekiri: 1933. a.: [arstid, hambaarstid, apteegiassistendid, õed, ämmaemandad, koolivelskrid ...]. Tallinnas : Tervishoiu- ja Hoolekande Talitus, 1933. 80 lk
286. Praktiseeriv tervishoiupersonaal aasta alul 1920–1933 // Tallinna linna statistiline aastaraamat 1933 / Linna Statistikabüroo väljaanne. Tallinn, 1933, 9. ak, lk 71. (Tervishoid).

*

287. Eesti Õdede Ühing rahvusvahelisse õdede liitu vastu võetud: [9.–15. juulini toimus Pariisis ja Brüsselis Rahvusvahelise Õdede Liidu kongress, kus Eesti Õdede Ühing võeti liidu liikmeks] // Päevaleht (1933) 3.08., nr 208, lk 6. (Kohalikke teateid).
288. Eesti Õdede Ühingu 10-aasta juubel: [Tallinnas peetud juubeliaktusest] // Päevaleht (1933) 11.10., nr 277, lk 6. (Kohalikke teateid).
289. Hageri sai ämmaemanda: [uueks Hageri jaoskonna ämmaemandaks valiti Harju maavalitsuse poolt Jette Abram. Lühisõnum] // Vaba Maa (1933) 10.06., nr 133, lk 6. (Siseriigist. Harjumaalt).
290. 16 noort õde: [Eesti Õdede Ühingu kooli kolmas lend. Pidulikust aktusest koolis 31. augustil. Lõpetajate nimekiri] // Postimees (1933) 02.09., nr 205, lk 5.
291. Kärkla haigla sai uue õe: Lääne maavalitsuse poolt valiti Kärkla haigla uueks õeks-ämmaemandaks E. Poljakova: uus õde asus neil päevil oma ametikohuste täitmisele: [lühiteade] // Vaba Maa (1933) 3.11., nr 258, lk 6. (Läänemaalt).
292. Rahvusvahelisele halastajaõdede konverentsile sõidavad Eesti esindajatena õed Tretjakov ja Joosep: konverents peetakse 9.–15. juulini Brüsselis: [lühisõnum] // Päevaleht (1933) 7.07., nr 181, lk 6. (Kohalikke teateid. Mõne reaga).
293. Uusi halastajaõdesid: [Mellini kliiniku juures asuva õdedekooli lõpetanute nimestik] // Postimees (1933) 12.05., nr 110, lk 5.

294. Uusi halastajaõdesid: [Mellini kliiniku juures asuva õdedekooli lõpetanute nimestik] // Postimees (1933) 15.11., nr 268, lk 5.

1934

295. Kutsetegevuse õigustega tervishoiupersonaali, loomaarstide ja tervishoiu asutuste nimekiri: 1934. a.: [arstid, hambaarstid, apteegiassistendid, õed, ämmaemandad, koolivelskrid ...]. Tallinnas : Tervishoiu- ja Hoolekande Talitus, 1934. 82 lk
296. Praktiseeriv tervishoiupersonaal aasta algul 1920–1934 // Tallinna linna statistiline aastaraamat 1934 / Linna Statistikabüroo väljaanne. Tallinn, 1934, 10. ak, lk 69. (Tervishoid).

*

297. Esimesed hambaarstid ja ämmaemandad: ka sel alal olid Balti provintsid suurest Venemaast ees. – Kui tulid esimesed ämmaemandad. – Sünnitusabi andjate vali ametivanne. – Võitlus pidalitõvega: [ülevaade meditsiini ajaloost. Järjejutt] // Rahvaleht (1934) 10.09., nr 106, lk 5. (Arst vanas Tallinnas).
298. Halastajaõed kooles: [Tallinna koolide juurde on katsena ellu kutsutud kooli-halastajaõdede instituut, kuhu kuulub seni 2 õde, üks Kopli, teine Raua tänava algkooli juures. Kooli-halastajaõdede ülesannetest. Kooliarstid leiavad instituudi olevat otstarbekohase ja soovivad seda linnavalitsusel laiendada. Kooli-halastajaõed võiksid olla linna ambulatooriumide õed, kes ühtlasi täidaksid ka kooliõe kohuseid] // Vaba Maa (1934) 12.04., nr 84, lk 7.
299. Naised valges rüüs: kool, kust tulevad halastajaõed. – Noored neiud kõva distsipliini all: [pikem ülevaade Eesti Õdede Ühingu Õdedekoolist Tartust. Õde Erma rangest distsipliinist ja kodukorrast, vormiriie-tusest, õppekorraldusest] // Rahvaleht (1934) 10.12., nr 145, lk 4.

300. Rumma, K. Ämmaemandad 1931–34. a.: [arv ja tegevusala. Rahvus. Eelharidus ja kutse omandamise koht. Vanus, tegevus. Ülevaade, tabelid] // Eesti Statistika (1934) nr 6 (151), lk 324–325.
301. Tallinna haiglate minevikust: esimene haigla praeguses Jaani vanadekodus. – Venelaste hävitustöö. – Ränk needus rüüstajaile. – Nunnad haigetalitajatena: [ülevaade meditsiini ajaloost. Järjejutt] // Rahvaleht (1934) 12.09., nr 107, lk 5. (Arst vanas Tallinnas).
302. Uusi diplomeeritud õdesid: [Tartu Mellini kliiniku juures asuva õdedekooli lõpetajate nimed] // Postimees (1934) 12.11., nr 310, lk 7.
303. Uusi õdesid: [Mellini kliiniku juures asuva õdedekooli lõpetajate nimed] // Postimees (1934) 13.05., nr 129, lk 8.
304. Velskerite jüripäev: koolivelskerid eraldusid oma kaasvõitlejatest: [lühikäide ülevaade Eesti Ülemaalse Meditsiinivelskrite Ühingu peakoosolekust 20. septembril. Ühingu põhikirja muudeti, mille alusel edaspidi võivad liikmeks olla ainult nn "koolivelskrid" s.o need, kes on velskri kutse omandanud rahu ajal. See otsus ei meeldinud sõjaaegsetele nn rooduvelskrite kutse omajatele] // Vaba Maa (1934) 1.10., nr 230, lk 7. (Tallinnast).
305. Õdedele pühitseti tanusid: [Eesti Õdede Ühingu õdede koolis ... kooli 6. lennu õpilastele pühitseti tanusid. Tanud saavad õpilased siis, kui nad on koolis viibinud pool aastat] // Postimees (1934) 4.02., nr 34, lk 6 (Tartu teated).
306. Ämmaemandate arv suureneb: [statistilisi lühiaandmeid ämmaemandate ja nende tegevuse kohta Eestis. Praegu on Eestis 370 ämmaemandat] // Päevaleht (1934) 26.06., nr 173, lk 5.
307. Ämmaemandate tegevusest Eestis: [statistilisi andmeid] // Tervis (1934) nr 7, lk 108.

1935

308. Kutsetegevuse õigustega tervishoiupersonaali, loomaarstide, tervishoiu asutuste ja loomaravilate nimekiri: 1935. a.: [arstid, hambaarstid,

- apteegiassistendid, õed, ämmaemandad, koolivelskrid ...]. Tallinnas : Tervishoiu- ja Hoolekande Talitus, 1935. 84 lk
309. Praktiseeriv tervishoiupersonaal aasta algul 1920–1935 // Tallinna linna statistiline aastaraamat 1935 / Linna Statistikabüroo väljaanne. Tallinn, 1935, 11. ak, lk 77. (Tervishoid).
310. Tervishoiu seaduste ja määruste kogu : kõigi uuemate muudatuste, täienduste ja sisukorranäitajaga / koostanud Paul Teppaks. Tartu : P. Teppaks, 1935. 288 [8] lk
- Eesti Punase Risti Seltsi põhikiri: (RT 45 – 1931): [põhikiri Eesti Vabariigi valitsuse otsusega 22. maist 1931. a. kinnitatud], lk 21–27.
- Määrus Eesti Punase Risti halastaja-õdedele: (RT 117/118 – 1925), lk 27–28.
- Määrus Punase Risti maksu võtmise kohta raudtee sõidupiletitelt: (RT 30 – 1935), lk 29.
- Tervishoiu- ja hoolekandevalitsuse määrus tervishoiupersonaali registreerimise kohta: [RT 60 – 1932], lk 40–42.
- Tervishoiupersonaali kutsetegevuse seadus: (RT 24 –1932): Õed. – Ämmaemand-õde, lk 35–36.
- *
311. Eesti halastaja-õed Soome õdedel külas: [Soome Halastajaõdede Liit pühitseb 25. jaanuaril oma 10. aastapäeva. Pidustustest võtab osa ka 5 Eesti halastajaõde, nende hulgas ka Eesti Õdede Ühingu esinaine Anna Erma ja sekretär M. Ambrosius. Lühiteade] // Kaja (1935) 24.01., nr 21, lk 3.
312. Eesti õdede ühing pidas pühapäeval [7. aprill] oma aasta-peakoosolekut: [ühingusse on koondunud 65 riigi tervishoiuvalitsuse kutsetunnistusega varustatud õde. Lühikäsitluse koostajad] // Vaba Maa (1935) 8.04., nr 84, lk 7. (Tallinnast).
313. Hargla sai jaosk. ämmaemanda: [möödunud aasta 1. maist jäi Hargla jaoskond ilma ämmaemandata. Nüüd valis ajutine maavalitsus jaoskonna ämmaemandaks pr Kasaku. Lühisõnum] // Kaja (1935) 9.05., nr 108, lk 4. (Uudiseid siseriigist. Valgamaalt).

314. Heast õest oleneb haige saatus: halastajaõdede kool Tartus 10-aastane: [Tartus asuv EÕÜ õdedekool saab 1935. a sügisel 10-aastaseks. Kooli on lõpetanud juba 50 kutselist õde. Õppetöö koolis kestab 3 aastat, vastu võetakse ainult keskharidusega isikuid. Lektoriteks on ülikooli õppejõud] // Päevaleht (1935) 6.03., nr 65, lk 5.
315. -Ke- Pilk Tartu õdedekooli: pilk õdedekooli seinte taha. Vara üles, vara voodi. Tung kooli suur. Üleproduktioonist hoidutakse. Õpilastele antakse põhjalik ettevalmistus: [fotol õdedekooli lend 1935. a. Keskel prof A. Lüüs ja õde A. Erma. Pikem ülevaade EÕÜ Õdedekooli ajaloost, õppekorraldusest] // Uus Eesti (1935) 19.10., nr 32, lk 12: foto. – Pseud: -Ke-.
316. Koolivelskerite ühing 5-aastane: [lühikäsitluse Eesti Koolivelskerite Ühingu peakoosolekust 31. märtsil Tallinnas. Juhatuse liikmed nimetatud] // Vaba Maa (1935) 1.04., nr 78, lk 4.
317. Priihospitalist keskaiglane: ajakohase arstiabi arenemine Tallinnas. Siis, kui velsker oli haiglas tähtis mees: [Fr. Fischeri, kes ligi 45 aastat sanitarina töötanud, mälestused Tallinna priihospitalist. Õdesid algul haiglas polnud ainsatki. Abipersonalist oli vaid 4 velskrit ja üks sanitar. Velskri palk oli 6 rubla kuus ja priisöök. Tal oli väike kõrvalteenistus – oli kombeks kujunenud, et abiandvale velskrile maksis haige 20 kopikat. Velskri tööpäev oli poole pikem kui teistel linnateenijatel] // Rahvaleht (1935) 15.07., nr 82, lk 5.
318. Rahuaegsete õdede ettevalmistamine: praegusaja õe hinnatavamaks vooruseks loetakse võimet sisendada haigele usku tervenemisse. Eestis 500 halastajaõde: [ülevaade EÕÜ Õdedekooli ajaloost ja tegevusest. Seletusi jagavad kooli kuratooriumi esimees prof K. Schlossman, kooli juhataja prof A. Lüüs ja internaadi juhataja A. Erma] // Vaba Maa (1935) 6.03., nr 56, lk 6.
319. Sõjaaegsed halastajaõded: seni lõpetanud kursuse 250 õde. Punane Rist vajab reservi 600 õde. Mõnda sõjaaegsete halastajaõdede koondise tegevusest: [ülevaade. Koondis moodustati 5. novembril 1931. a. Juhatuse liikmed nimetatud. Punane Rist korraldab kursusi sõjaaegsete

- halastajaõdede ettevalmistamiseks. Esimene kursus toimus 1926. a.] // Päevaleht (1935) 29.03., nr 88, lk 4; Vaba Maa (1935) 22.03., nr 70, lk 5.
320. Tallinna tervishoiupersonaal arvudes: [Tallinna linna statistilise aastaraamatu andmed arstide, ämmaemandate, õdede, masseerijate ja velskrite kohta] // Uus Eesti (1935) 8.11., nr 52, lk 13. (Pealinna lühimuudiseid).
321. Tuisk, Robert. Sanitarvelskrite ettevalmistusest: [ülevaade ülesannetest, õppekavast. Alla kirj: San.-kapten Robert Tuisk] // Sõdur (1935) 30.03., nr 12/13, lk 292–295.
322. Uusi diplomeeritud õdesid: [Tartu Mellini kliiniku juures asuva õdedekooli lõpetanute nimestik] // Postimees (1935) 14.05., nr 130, lk 7.
323. Velskrid oma huvide kaitsel: ühingu peakoosolekult: [lühülevaade Koolivelskrite Ühingu peakoosolekult 31. märtsil Tallinnas. Otsustati juhatust volitada samme astuma velskrite huvide kaitseks tervishoiu alal juhtivates asutustes. Velskreid paigutatakse ümber madalamapalgalistele kohtadele või koguni vallandatakse. Kurdetakse, et vanglates on käimas velskrite ümbernimetamine sanitarvalvurite kohtadele, kus nad palgana saavad ainult noorema vangivalvuri palga. Rõhutati, et rahva hulgas on velskri kutse väga lugupeetav, kuigi ajakirjanduses püütakse neid halvustada] // Rahvaleht (1935) 1.04., nr 39, lk 3.
324. Velskerite Ühingu 5. aastapäev ja peakoosolek: [31.03. Tallinnas. Lühisõnum] // Päevaleht (1935) 1.04., nr 91, lk 6. (Kohalikke teateid).
325. Õdede-kool Tartus: senini saatnud ellu 50 õde: [ajakirjanikud tutvusid 5. märtsil juba 10 aastat tegutsenud Eesti Õdede Ühingu Õdedekooliga. Seletusi jagasid prof K. Schlossman ja õdedekooli juhataja prl Erma. Lühülevaade] // Kaja (1935) 6.03., nr 56, lk 7.
326. Õdedekooli pääsemine raskem kui üliskooli: õekutse pingutavamaid tööalasi. Ajakirjanikkude tutvumiskäik õdedekooli: [5. märtsil tutvustati ajakirjanike esindajaid EÕÜ Õdedekooliga. Selgitusi nimetatud kooli kohta jagasid kooli ülalpidava asutuse kuratooriumi esimees

- prof K. Schlossmann, kooli juhataja prof A. Lüüs ja kooli vanemõde A. Erma. Tutvustatakse õppetööd ja kooli korda] // Postimees (1935) 6.03., nr 64, lk 6.
327. Ämmaemand Roelasse: [ämmaemand pr S. Männikson valiti Viru-Jaagupi jaoskonna ämmaemandaks surma läbi lahkunud pr Hansari asemele. Lühisõnum] // Kaja (1935) 6.03., nr 56, lk 8. (Virumaalt).
328. Ämmaemandate kooli ülikooli juures lanseeriti: [arstiteaduskonna otsusel on vastavalt HSM seisukohtadele likvideeritud ämmaemandate kool ülikooli naistekliiniku juures. Edaspidi toimub ämmaemandate ettevalmistus õdede koolis] // Päevaleht (1935) 24.09., nr 264, lk 5. (Ülikooli teateid).

1936

329. Eesti naisorganisatsioonide kuuluvus vastavasse rahvusvahelisse organisatsiooni: [tabel. Eesti Õdede Ühingu kuuluvusest Rahvusvahelisse Õdede Liitu]. // Grüntal-Poska, Vera. Naine ja naisliikumine : peajooni naisliikumise ajaloost ja probleemidest. Tartu : Eesti Kirjanduse Selts, 1936, lk 105.
330. Eesti Punase Risti Seltsi põhikiri. Tallinn : Eesti Punane Rist, 1936. 15 lk.
331. Kutsetegevuse õigustega tervishoiupersonaali ja tervishoiu asutuste nimekiri: 1936. a.: [arstid, hambaarstid, apteegiassistendid, õed, ämmaemandad, koolivelskrid ...]. Tallinnas : Tervishoiu- ja Hoolekande Talitus, 1936. 84 lk
332. Praktiseeriv tervishoiupersonaal aasta algul 1920–1936 // Tallinna linna statistiline aastaraamat 1936 / Linna Statistikabüroo väljaanne. Tallinn, 1936, 12. ak, lk 77. (Tervishoid).

*

333. Kalviku 25. a. ametijuubel: [Sangaste jaoskonna ämmaemand. Sündinud Narvas 6. septembril 1883. a, lõpetanud ämmaemandate

- kursused Tartu ülikooli juures, mille järel töötas mitmetes Peterburi haiglates. Maailmasõja ajal on olnud halastajaõeks sõjaväehaiglates. On Sangaste Naiskodukaitse asutajaks ja esinaiseks] // Vaba Maa (1936) 5.09., nr 202, lk 6. (Siseriigist. Valgamaalt).
334. Arstide arv Tallinnas suurenenud: [Tallinna tervishoiuosakonna andmed arstide, ämmaemandate, halastajaõdede, massööride ja velskrite arvukuse kohta] // Uus Eesti (1936) 12.12., nr 337, lk 10. (Pealinna uudiseid).
335. Balti riikide halastajaõdede kongress Riias: [lühiteade. Eesti õdede esindajana võtsid kongressist osa õed Hamburger ja Joosep] // Uus Eesti (1936) 21.09., nr 256, lk 3.
336. Eesti ämmaemandajate esindaja kongressile: [7. rahvusvaheline ämmaemandate kongress peetakse Berliinis 5.–11. juunini. Rahvusvaheline büroo pöördus Eesti Ämmaemandate Seltsi poole kutsega kongressist osavõtmiseks. Tallinna Ämmaemandate Selts valis oma esindajaks ämmaemand pr Pardu-Lindmanni] // Päevaleht (1936) 7.05., nr 123, lk 5.
337. Huvitav on teada, et ... Rahva tervishoiu teenistuses töötab Eestis praegu 934 arsti, 207 hambaarsti, 506 õde, 376 ämmaemandat, 199 masseerijat, 91 koolivelskerit ja 73 hambatehnikut, kokku 2386 isikut: [lühisõnum] // Esmaspäev (1936) 8.02., nr 6, lk 4.
338. 2112 ilmaletulnu vastuvõtja: [Türi ämmaemand Marta Jakobson. Lühisõnum tema 75. sünnipäeva puhul] // Vaba Maa (1936) 17.04., nr 86, lk 6. (Siseriigist. Järvamaalt).
339. Kaks uut ämmaemandat valis Viru aj. maavalitsus: V.-Jaagupisse Katarina Hayer, praegu Rõuge jsk. ämmaemand ja Viru-Nigulasse Pärnu-Jakobi ämmaemand Salme Kuiv: [Viru-Jaagupi ämmaemanda ja arsti jaoks ostab Viru ajutine maavalitsus endise Hansari maja. Lühisõnum] // Uus Eesti (1936) 19.03., nr 77, lk 10. (Uudiseid siseriigist. Virumaalt).

340. 35 aastat ämmaemandaks: [16. aprillil pühitseb Tüiril Marta Jakobson oma 70. sünnipäeva ja 35-aastast teenistust ämmaemandana. Lühidalt tegevusest] // Päevaleht (1936) 17.04., nr 103, lk 3.
341. Koolivelskrite peakoosolek: [22. märts. Uude juhatusse valiti: Kuusk, Andreller, Lauren, Taal, Põdder. Velskrid on 80% organiseeritud. Koolitervishoiust] // Päevaleht (1936) 24.03., nr 82, lk 7.
342. Kurs-Olesk, M. Eesti Õdede Ühingu Õdede Kool: [avati 1925. a Tartu ülikooli juures. Kool on Lääne-Euroopa õdede koolide tasemel, õdesid valmistatakse ette teoreetiliselt ja praktiliselt. Loenguid peavad ülikooli õppejõud, praktikisteks töödeks on kasutada kõik ülikooli haiglad. 2 aastat kestab kliiniline kursus raviõe kutse saamiseks, 6 kuud valmistakse ette sotsiaal-tervishoiu-hoolekande kutsele, 6 kuud kestab ämmaemanda kursus ülikooli naistehaiglas. Õpilaste jaoks on avatud internaat] // Tänapäev (1936) nr 4, lk 130: fot.
343. Lüüs, A. 10 aastat Õdede Ühingu õdedekooli: [lühikäitsemise kooli ajaloost, õppekorraldusest] // Tervis (1936) nr 4, lk 62–63.
344. Marta Jakobson, ämmaemand: [sündinud 18. aprill 1866. a. Tegutsenud ämmaemandana Tüiril üle 35 aasta, ühtlasi tegev olnud mitmes kohalikus seltskondlikus organisatsioonis. Lühisõnum] // Uus Eesti (1936) 17.04., nr 103, lk 2. (Homseid sünnipäevi).
345. Marta Pardu-Lindmann 50-a.: [juubilar sündis 15. detsembril 1886. a Tallinnas, kus sai ka hariduse. Oli Tallinna Ämmaemandate Seltsi asutajaliige ja praegune president. Võttis osa Berliini 7. rahvusvahelisest kongressist, kus valiti ämmaemandate rahvusvahelise organisatsiooni liikmeks. On mänginud "Vanemuises" K. Menningu tegevusperioodil] // Päevaleht (1936) 14.12., nr 339, lk 7: fot. (Sünnipäevalapsi).
346. Naised, kes kannavad ristimärki: halastajaõdede töö. – Sada aastat diakonisside tegevust. – Heategevuse kaudu Jumala juure. – Kolm aastat nunnaelu. – Töö kehva ainelise tasu eest. – "Diplomiga õed". – Diakonisside juubel. – Ristimärgiga naiste mobilisatsioonireserv: [20. oktoobril möödus 100 aastat esimese diakonissioe tööleasumisest.

- Eestis on diakonisside asutus ainult Tallinnas, kus neil on haigla, varjupaikvanadele õdedele ja kasvikelastekodu vanematelaste jaoks. Ajalooline ülevaade diakonisside tegevusest Saksamaal ja Inglismaal. Õppimisest, töötamisest ning reeglitest Tallinna diakonisside asutuses. Õdede ettevalmistamisest Eestis] // Esmaspäev (1936) 24.10., nr 43, lk 4: ill.
347. Punase Risti sõjaaegsete õdede koondis 5-aastane: [lühülevaade tegevusest, juhatuse liikmed nimetatud] // Uus Eesti (1936) 3.11., nr 298, lk 6: fot.
348. Sõjajärgsed halastajaõed pidasid juubelit: 16 õde said hoolsusmärgid tubli töö eest: [lühülevaade tähtpäeva pühitsemisest, koondise tegevusest] // Uus Eesti (1936) 4.11., nr 299, lk 2: fot.
349. Tartu Õdedekool 10-aastane: selle aja kestel on kool välja saatnud 64 õde: [fotol Tartu Õdedekooli õpilased ülemõe A. Ermaga. 28. märtsil pühitseb kool oma 10-aastast juubelit. Ülevaade kooli tegevusest. Kooli juhataja prof A. Lüüs. Kool asub Veski 4] // Postimees (1936) 28.03., nr 85, lk 6: fot.
350. Theodor Janson 50-aastane: [Pärnu seltskonnategelane ja samariitlaste koonduse juht velsker Theodor Janson. Eluloolised andmed] // Vaba Maa (1936) 23.10., nr 243, lk 8: fot.
351. Uus ämmaemand Järvakanti: [Harju ajutise maavalitsuse otsusega määrati uueks Järvakandi jaoskonna ämmaemandaks Hilda Langfeldt-Sarkopf, kes on lõpetanud Tartu ülikooli juures ämmaemandate kooli ning töötanud varemalt Harjumaa, Madise jaoskonna ämmaemandana ja Tallinnas vabapraktikal] // Uus Eesti (1936) 28.03., nr 86, lk 13. (Uudiseid siseriigist. Harjumaalt).
352. Uusi jaoskonnaarste ja ämmaemandaid: [jaoskonna-ämmaemandateks kinnitati Lügänuusele Koidu Innus, Vaivarasse Juta Sulg, Jõhvi jaoskonda Glafira Valk ja Rakverre Olga Raudsepp. Lühisõnum] // Vaba Maa (1936) 4.11., nr 252, lk 6. (Siseriigist. Virumaalt).

353. Velskerid arutasid oma päevamuresid: [lühülevaade Eesti koolivelskerite ühingu aastapeakoosolekust Tallinnas 22. märtsil. Juhatuseliikmed nimetatud] // Uus Eesti (1936) 23.03., nr 81, lk 3; Rahvaleht (1936) 23.03., nr 35, lk 3.
354. Õdede juubelilt: õdede kool pühitses oma 10. aastapäeva piduliku aktusega: [fotol prof A. Lüüs aktusekõnet pidamas. Eesti Õdede Ühingu Õdede kooli 10. aastapäeva pühitsemine 28. märtsil. Külalised Soomest] // Postimees (1936) 30.03., nr 87, lk 6: fot.
355. Õdede kool pühitses juubelipäeva: [28. märtsil pidas EÕÜ Õdedekool 10. aastapäeva. Lühülevaade juubeliüritustest] // Vaba Maa (1936) 30.03., nr 73, lk 3.
356. Ämmaemanda juubel: [Sangaste jaoskonna ämmaemanda kohal pühitses 6. septembril 25-aastast juubelit Rosalie Kalvik. Lühidalt tegevusest] // Päevaleht (1936) 7.09., nr 242, lk 5.

1937

357. Kutsetegevuse õigustega tervishoiupersonaali ja tervishoiuasutiste nimekiri: 1937. a.: [arstid, hambaarstid, apteegiassistendid, õed, ämmaemandad, koolivelskrid...]. Tallinnas : Tervishoiu- ja Hoolekande Talitus, 1937. 88 lk.
358. Praktiseeriv tervishoiupersonaal aasta algul 1920–1937 // Tallinna linna statistiline aastaraamat 1937 / Linna Statistikabüroo väljaanne. Tallinn, 1937, 13. ak, lk 77. (Tervishoid).

*

359. Eesti ämmaemand sakslaste külalisena: pr. Lindman-Pardu võttis osa ämmaemandate kursusest Mecklenburgis: [Eesti Ämmaemandate Seltsi esinaine muljed] // Uus Eesti (1937) 19.08., nr 223, lk 5: fot. (Naine. Kodu. Perekond).

360. EPR õdede koosolek: [lühiiülevaade Eesti Punase Risti Õdede Ühingu peakoosolekust 21. märtsil. Lühidalt ühingu tegevusest, juhatusel liikmed nimetatud] // Vaba Maa (1937) 1.04., nr 72, lk 9.
361. F. S. Sõjaväe velskerite üldhariduslikust tasemest: [sanitaarvelskrite kursustele lähetatud õpilastest omavad vaid üksikud keskkooli haridust. Edaspidi saadetakse väiksema haridusega õpilased väeosadesse tagasi. Kõik kursustele lähetatud peavad saama ühesuguse ettevalmistuse. Reservvelskrite ja kaadrivelskrite erinevusest, velskrite auastmetest, palgast] // Sõdur (1937) 9.04., nr 14/15, lk 371–372. – Pseud: F. S.
362. Innus, Koidu. Rahvusvaheline õdede kongress Londonis: sisukad töökoosolekud ja hiilgavad vastuvõttud: [Londonis toimus Rahvusvahelise Õdede Liidu 8. kongress, millest võttis osa ka Eesti delegatsioon 13 liikmega. Eesti delegatsiooni juhiks oli Anna Erma. Lähemalt kongressi tööst] // Päevaleht (1937) 10.08., nr 214, lk 2.
363. Jaoskonna-ämmaemandate asendamine õdede-ämmaemandatega: andmete saatmine tervishoiupersonaali tegevuse piirkonna ja tervishoiu asutiste kohta üleriigilise kaardi koostamiseks. 21. juunil, 1937. Nr 41585. Ringkirjaliselt: [alla kirj: A. Mõttus. Tervishoiu- ja Hoolekandevalitsuse direktor; A. Reinthal. Tervishoiu inspektor] // Eesti Arst (1937) nr 7, lk 579–580. (Tervishoiu- ja hoolekandevalitsuse ametlikud teadaanded).
364. 13 kutsega uut õde ja ämmaemandat: Eesti Õdede Ühingu õdedekooli on lõpetanud tänavu 13 õpilast: [nimekiri] // Päevaleht (1937) 31.08., nr 235, lk 7. (Siseriigist. Tartust).
365. Kuressaares suri 23. skp. halastajaõde Jenny Ehrlich, kes ligi 20 a. järgemööda olnud halastajaõeks Saaremaa maahaiglas, kust 1932. a. pidi lahkuma haiguse tõttu. Kadunu oli 61 a. vana: [lühisõnum] // Uus Eesti (1937) 25.09., nr 260, lk 10. (Uudiseid siseriigist. Saaremaalt).
366. Kuus uut kutsega õde: [Mellini kliiniku halastajaõdede kooli lõpetanute nimed] // Päevaleht (1937) 13.05., nr 129, lk 7. (Siseriigist).

367. Paide haigla velsker 75-a.: [Eduard Jürgen sündis 17. augustil 1862. a. Paides. Lühiülevaade tema tööst velskrina] // Uus Eesti (1937) 16.08., nr 220, lk 9. (Homseid sünnipäevi).
368. Punase Risti Õdede Ühingu tööst: [lühiülevaade tegevusest] // Uus Eesti (1937) 11.11., nr 307, lk 6. (Naine. Kodu. Perekond).
369. Rumma, K. Tervishoiupersonal ja raviafutused 1936–37. a.: [statistilised andmed] // Eesti Statistika (1937) nr 6 (187), lk 297–302.
370. Tõstetakse jaoskonnaarstide ja ämmaemandate kuutasusid: [siseministerium teatas kõigile maavalitsustele, et maavalitsuste 1937/38. a eelarvete koostamisel tuleb arvestada jaoskonna tervishoiuarstide ja õdede-ämmaemandate palkade tõstmist, kus need on madalamad ministrieriumi poolt soovitud miinimumpalkadest. Arstide kuutasu alammääraks võtta 120 krooni, õde-ämmaemandatel 50 krooni] // Uus Eesti (1937) 2.04., nr 89, lk 5.
371. Uus jaoskonnaämmaemand Jõhvi valiti Viru aj. maavalitsuse poolt: uueks ämmaemandaks tuleb seni Kanepis, Võrumaal, praktiseerinud Marie Kompus: [lühisõnum] // Uus Eesti (1937) 13.10., nr 278, lk 9. (Uudiseid siseriigist. Virumaalt).
372. Velskerid hoolitsevad kutsehariduse eest: [lühiülevaade Eesti koolivelskrite ühingu peakoosolekust Tallinnas. Otsustati jätkata velskrite kutseoskuste täiendamist vastavate eriloengute korraldamisega. Juhatuse liikmed nimetatud] // Rahvaleht (1937) 3.05., nr 52, lk 8.
373. Võitlusse rinnalaste surevusega: [lühiülevaade Valgamaa jaoskonna-ämmaemandate nõupidamisest. Maavalitsuse arvates peaksid ämmaemandad emasid nõustama rinnalaste kasvatamisel ja toitmisel. Samuti tahetakse hakata rahva hulgas propageerima õige sünnitusabi hankimist] // Uus Eesti (1937) 30.04., nr 117, lk 9. (Uudiseid siseriigist. Valgamaalt).
374. Ämmaemandad asutavad emade kodu: [Tallinna Ämmaemandate Seltsi kavast avada Tallinnas "Emade kodu", kus võiksid leida peavarju kuni sünnitamiseni raseduse tõttu raskesse seisukorda sattunud

- naised. Lühiülevaade seltsi tegevusest ja ämmaemandate olukorrast] // Uus Eesti (1937) 29.04., nr 116, lk 7: fot. (Naine. Kodu. Perekond).
375. Ämmaemandate asemele õed-ämmaemandad: tervishoiuolukord maal parandamisele: [tervishoiu arendamise huvides maal peab tervishoiu- ja hoolekandevalitsus tarvilikuks seniste jaoskonna ämmaemandate kohtade ümberkujundamist jaoskonna õdede-ämmaemandate kohtadega. Selle teostamisel tuleb järk-järgult need jaoskonna ämmaemandad, kellel ainult ämmaemanda kutse, asendada isikutega, kellel on ühtlasi ka õe kutse] // Vaba Maa (1937) 26.06., nr 142, lk 6. (Siseriigist).
376. Ämmaemandate kaastöö emade ja lastekaitse alal: nõutakse ämmaemandate kutse väärikat hindamist: [Tallinna Ämmaemandate Selts esitas riigivanemale märgukirja, milles juhib tähelepanu sünnitusabi otstarbekohase korraldamise tähtsusele ja ämmaemandate majandusliku olukorra kindlustamise vajadusele. Ettepanekutest lähemalt] // Päevaleht (1937) 5.02., nr 36, lk 4.
377. Ämmaemandate seisus Viljandis väljasuremisel: [lühisõnum. Viljandis on praegu vaid üks vabalt praktiseeriv ämmaemand, kes 1936. a on andnud sünnitusabi vaid paarikümnel juhul. Tekkinud olukord on seletatav sellega, et sünnitusabi andmine on koondunud linnahaiglasse] // Päevaleht (1937) 6.02., nr 37, lk 7. (Siseriigist. Viljandist).
378. Üks ämmaemandaid. Mis arvab ämmaemand tühjadest hällidest: [alla kirj: Üks ämmaemandaid. Narvas. Ülevaade ämmaemandate väga rasketest majanduslikust olukorrast. Jaoskonna-ämmaemandate palgad maakondades erinevad: 25–40 krooni] // Uus Eesti (1937) 6.01., nr 6, lk 2. (Kirjad Uus Eesti toimetusele). – Pseud: Üks ämmaemandaid.

1938

379. Kutsetegevuse õigustega tervishoiupersonaali ja tervishoiuasutiste nimekiri: 1938. a.: [arstid, hambaarstid, apteegiassistendid, õed,

- ämmaemandad, koolivelskrid...]. Tallinnas : Tervishoiu- ja Hoolekande Talitus, 1938. 90 lk.
380. Praktiseeriv tervishoiupersonaal aasta algul 1920–1938 // Tallinna linna statistiline aastaraamat 1938 / Linna Statistikabüroo väljaanne. Tallinn, 1938, 14. ak, lk 75. (Tervishoid).
381. Voogas, B. Esmabi ja tervishoid: Eesti Punase Risti samariitide, õdede ja velskerite käsiraamat. [Tallinn] : Eesti Punane Rist, 1938. 588 lk: ill – 2. täiend tr.
- Eesti Punane Rist, lk 512–548.
- Punase Risti san.-personaal: õed. – Meditsiin-velskrite ühing, lk 548–551.
- Samariitlik teenistus: (kristliku aegkonna algusest tänapäevani), lk 482–505.
- Samariitlik teenistus Eestis: vabatahtlik ligimese abistamise organisatsioon Eesti riigi loomisest tänapäevani, lk 505–506.
- *
382. Asutamisel tervishoiu abipersonaali ühingute liit: [lühülevaade Eesti Apteegiassistentide Ühingu koosolekust 29. märtsil. Kavast koondada kõik abipersonali kutseühingud ühiseks liiduks, kuhu kuuluksid apteegiassistentid, apteegiõpilased, ämmaemandad, velskrid ja põetajad õed] // Uus Eesti (1938) 30.03., nr 89, lk 2. (Pealinna uudiseid).
383. Eesti ämmaemand Pariisi kongressile: [lühisõnum Pariisis 11.–14. aprillini peetava 8. rahvusvahelise ämmaemandate kongressi kavast. Eestit esindab Tallinna Ämmaemandate Seltsi esinaine pr M. Pardu] // Uus Eesti (1938) 5.04., nr 95, lk 3.
384. 22 uut õde: Eesti Õdede Ühingu õdedekooli lõpetasid 8. lennuna järgmised õpilased... : [lõpetanute nimekiri] // Päevaleht (1938) 31.08., nr 235, lk 7. (Siseriigist. Tartust).
385. Pr. Anette Liidja-Janson 60-aastane: [Lihula jaoskonna ämmaemand. Sündis 18. veebruaril 1878. a Tallinnas. Lühülevaade tema elust ja tööst] // Uus Eesti (1938) 17.02., nr 47, lk 8. (Sünnipäevi).

386. Pr. E. Lagosh 50-aastane: 11. dets. pühitseb Helme jsk. ämmaemand pr. E. Lagosh oma 50 a. sünnipäeva ja 25 aasta ametijubilat: [lühikäikude haridus- ja teenistuskäigust] // Uus Eesti (1938) 10.12., nr 338, lk 6: fot.
387. 70.000 ämmaemanda esindus Pariisis koos: Tallinna Ämmaemandate Seltsi esinaine saab tagasi rahvusvaheliselt kongressilt: [seltsi esinaine pr M. Pardu muljed 8. rahvusvahelisest ämmaemandate kongressist] // Uus Eesti (1938) 17.05., nr 135, lk 5.
388. Uusi kutsega õdesid: [Mellini kliiniku halastajaõdede kooli lõpetanute nimed] // Päevaleht (1938) 13.05., nr 129, lk 7. (Siseriigist).
389. Väandra sai ämmaemanda: maavanem kinnitas Väandra jaoskonna ämmaemandaks Malle Hurt-Terna, kes siiani oli ämmaemandaks Juuru jaoskonnas: [lühisõnum] // Uus Eesti (1938) 10.06., nr 157, lk 8. (Uudiseid siseriigist. Pärnumaa).
390. Ämmaemandad lahkusid Eesti Töölisühingute Keskliidust: [viimasel Eesti Töölisühingute Keskliidu juhatuse koosolekul võeti teatavaks ämmaemandate seltsi lahkumisteedaanne. Lahkumise põhjust ei mainita. Praegu on seltsil 44 liiget] // Päevaleht (1938) 27.05., nr 143, lk 7. (Kohalikke teateid).

1939

391. Minni Kurs-Olesk / [toimetanud V. Poska-Grüntal, A. Tuisk, H. Metsvahi]. Tallinn : Eesti akadeemiline Naiste Ühing, 1939.
 Erma. M. Kurs-Olesk ja Eesti Õdede Ühingu Õdede Kool: [õdede kooli asutamisest. Kuratooriumi liikmed nimetatud], lk 61–62: fot.
 M. Kurs-Oleski tööst Tartu Lastekaitse Ühingu, lk 48–49: fot.
392. Praktiseeriv tervishoiupersonaal aasta algul 1920–1939 // Tallinna linna statistiline aastaraamat 1939 / Linna Statistikabüroo väljaanne. Tallinn, 1939, 15. ak, lk 71. (Tervishoid).

*

393. Ambla saab jälle ämmaemanda: [lühisõnum. Järva maavanema poolt määrati uueks ämmaemandaks Ambla jaoskonda senini Tüiril praktiseeriv ämmaemand Elisabeth Dubrovsky] // Uus Eesti (1939) 24.11., nr 321, lk 8.
394. Ametisse tuli neli visiteerijat-õde: [maavalitsus otsustas Pärnumaal ametisse seada 4 visiteerijat õde: Saarde, Vändra, Pärnu-Jaagupi ja Tõstamaa emade ning rinnalaste nõuandepunktide juurde. Õdede ülesandeks jääb lastekasvatuslik ja tervishoidlik nõuanne. Õdede palgaks on 80 krooni kuus. Nimed nimetatud] // Päevaleht (1939) 28.08., nr 232, lk 9. (Siseriigist. Pärnumaalt); Uus Eesti (1939) 5.10., nr 271, lk 8.
395. Elva sai ämmaemanda: [lühisõnum. Elvas puudus juba mõnda aega jaoskonna ämmaemand. Tartu maavalitsuse poolt valiti Elvale senine Kambja jsk ämmaemand pr Marta Juhandi] // Rahvaleht (1939) 22.12., nr 301, lk 3. (Elva linnast).
396. Evgenia Tverdiansky 35-aastase teenistuse juubel: [20. mail täitub 35 a teenistust tervishoiu alal ämmaemand-velsker Evgenia Tverdianskyl. Eluloolised andmed] // Uus Eesti (1939) 19.05., nr 135, lk 7: fot.
397. Halastajaõdede sektsioon algas Tallinna linnaametnike ühingu juures tegevust 1936. a.: [sektsiooni liikmeiks on linnateenistuses olevad kutselised halastajaõded. 1937. a võttis 5 liiget osa halastajaõdede ülemaailmsest kongressist Londonis. 1938. a viibis 12-liikmeline grupp õppereisil Soomes] // Päevaleht (1939) 2.04., nr 92, lk 7 [5]. (Kohalikke teateid).
398. Harjumaa ämmaemandad olid koos: [lühülevaade Harjumaa jaoskonna-ämmaemandate instrueerimiskoosolekust. Alates 1. aprillist kehtestati Harjumaal korraldus, mille kohaselt sünnitusabi andmine toimub ämmaemandate poolt tasuta, kusjuures tasu maksab ämmaemandale maavalitsus. Ämmaemandad on kohustatud peale sünni emasid ja imikuid visiteerima ühe kuu jooksul vähemalt üks kord, et anda emadele nõu imiku eest hoolitsemisel ja toitmisel] // Uus Eesti (1939) 8.05., nr 124, lk 9.

399. Iga sünnituse juure kutsutagu ämmaemand: [lühikävaade Tallinna Ämmaemandate Seltsi peakoosolekust, kus otsustati pöörduda Tervishoidliku Personali Ühingu Liidu kaudu märgukirjaga valitsusasutuste poole, et iga sünnituse puhul väljaspool haiglat tehtaks sündslikuks ämmaemanda kohalekutsumine. Seltsi juhatuseliikmed nimetatud] // Uus Eesti (1939) 30.03., nr 89, lk 6. (Pealinna uudiseid).
400. Kaks velskrite koosolekut: [lühikävaaded tervishoiu-personaali üleriigilise kutseühingu veterinaarvelskrite osakonna ja velskrite osakonna peakoosolekutest. Juhatuseliikmed nimetatud] // Rahvaleht (1939) 13.11., nr 267, lk 11.
401. Keskaigla uus ämmaemand: [lühisõnum. Tallinna Linna Keskaigla õde-ämmaemanda kohale valiti Johanna-Tamara Petlem. Ta on lõpetanud gümnaasiumi ja Eesti Õdede Ühingu Õdedekooli] // Uus Eesti (1939) 2.12., nr 329, lk 9. (Pealinna uudiseid).
402. Kolm sõjaaegsete õdede kursust // Esmaspäev (1939) 23.09., nr 38, lk 3.
403. Koolivelskrid pidasid peakoosoleku: [26. märtsil toimus Eesti Koolivelskrite Ühingu korraline peakoosolek. Juhatusse valiti tagasi esimees J. Andreller, abi K. Meristo, laekur V. Kütt, sekretär K. Rüütel ja abi E. Rääbis] // Päevaleht (1939) 29.03., nr 87, lk 8. (Kohalike teateid); Rahvaleht (1939) 28.03., nr 74, lk 8. (Kutseühingute koosolekutele); Uus Eesti (1939) 28.03., nr 87, lk 5.
404. 10 a. velskeriks: [1. mail tähistas oma 10-aastast teenistusjuubelit Tallinna linna 1. haiglas koolivelsker Jaan Andreller. Juubilar sündis 25. juunil 1905. a. Võttis osa kutseorganisatsioonide tegevusest, olles kauemat aega ka Eesti Koolivelskerite Ühingu esimeheks] // Päevaleht (1939) 2.05., nr 118, lk 6. (Sünnipäevalapsi).
405. Li. Rõõm abistamisest: halastajaõdedest, kes kutsumusest on valinud oma ala. – Rindehalastajaõena – mürgistatud gaasist. – Tänu tervevenivate säravais silmis: [fotol: õde Tiirik ja õde Pikkoja. Intervjuu keskaigla sünnitusmaja vanema ämmaemanda Paula Tiirik-Dietenbergi

- ja ühe noore õega] // Päevaleht (1939) 26.11., nr 322, lk 5 [3]. – Pseud: Li.
406. Linn asutab õdedekooli: uus õppeasutus asuks tegevusse eeloleval sügisel Kesksaigla juures: [kooli asutajaks ja ülalpidajaks on Tallinna linnavalitsus, majanduslikult alluks kool linna Kesksaiglale. Lühidalt õppetöö korraldusest, vastuvõtutingimustest] // Uus Eesti (1939) 24.03., nr 83, lk 6. (Pealinna uudiseid).
407. Linn sai õe-ämmaemanda: Järva maavalitsus kokkuleppel Türi linnavalitsusega määras Türi linna ja jaoskonna tervishoiu õde-ämmaemandaks prl. Reet Padari: [lühisõnum] // Uus Eesti (1939) 24.05., nr 140, lk 9.
408. O. R. Õde Tobias: in memoriam: [Tobias oli õeks I maailmasõja algusest lõpuni ja hiljem Vabadussõjas. Viimane tegevuspaik oli Taageperas] // Päevaleht (1939) 26.06., nr 169, lk 7. – Pseud: O. R.
409. Rahvusvaheline austusavaldus Tallinna halastajaõele: Anette Massovile anti üle teenete eest sõjaväljadel ja rahuajal "Florence Nightingale'i" aumärk: [biograafilised andmed A. Massovi ja F. Nightingale'i kohta] // Päevaleht (1939) 13.05., nr 129, lk 13. (Kohalikke teateid).
410. Rahvusvaheline teenetemärk Eesti õele, kes ravinud haavatuid kolmes sõjas: [Tallinna linna 3. haigla vanemõde Anette Massov, lühiülevaade tema tööst] // Uus Eesti (1939) 13.05., nr 129, lk 7: fot.
411. Rahvusvaheline tunnustus eesti õele: Kesksaigla vanemõele A. Massovile anti üle Nightingale'i teenetemedal: [Anette Massovi elust ja tegevusest. Florence Nightingale'i tööst halastajaõena] // Rahvaleht (1939) 13.05., nr 112, lk 9: fot.
412. Rud. K. Rahvusvaheline teenetemärk Tallinna halastajaõele: kes oli Florence Nightingale?: [Punase Risti abipresident ins. O. Amberg andis halastajaõde Anete Massovile üle "Florence Nightingale" nimelise teenetemärgi ja miss Florence Nightingale pildi. Lühidalt õde Anete Massovi elust ja tegevusest. Ülevaade F. Nightingale'i elust] // Eesti Kirik (1939) 17.05., nr 20 (773), lk 7. – Pseud: Rud. K. [=Kiviranna, Rud.].

413. Ruumidekoristaja ja ahjudekütja ei saa olla haigeravija: [alla kirj: Eesti Koolivelskerite Ühing. J. Andreller, esimees, K. Rüütel, sekretär. Velskrid selgitavad oma kutseliigi tarvidust ja tähtsust teiste tervishoiu personali kutsete kõrval. 1932. a alates on 69 inimest sooritanud velskrite katsed] // Päevaleht (1939) 20.02., nr 51, lk 2.
414. Seltskonnategelase sünnipäev: Otepääl tähistas kohalik ämmaemand Olga Steinvald oma 60. a. sünnipäeva: [lühisõnum] // Rahvaleht (1939) 24.12., nr 303, lk 8. (Otepää mägismaalt).
415. Tallinlanna lõpetas esimese auhinnaga Inglise õdedekooli: [lühisõnum. Irina Ossipov lõpetas esimese auhinnaga Whatfordi õdede-kooli, mis on üks tuntumaid õppeasutusi Inglismaal ja töötab eeskujuliku haigla juures] // Uus Eesti (1939) 30.04., nr 117, lk 1.
416. Tartu õdedekooli lõpetas 19 uut õde: [Eesti Õdede Ühingu Õdedekooli 9. lend, nimekiri] // Uus Eesti (1939) 3.09., nr 239, lk 7.
417. Tervishoiupersonaal organiseerub: [19. veebruaril peeti Tallinnas Tervishoiupersonali Ühingu Liidu esimene peakoosolek. Avasõnas rõhutati liidu vajadust tervishoiupersonali kutseõiguste normeerimiseks, et see rahuldaks kõiki kutsetegelasi. Valiti juhatus, nimed nimetatud] // Päevaleht (1939) 20.02., nr 51, lk 6. (Kohalikke teateid); Rahvaleht (1939) 20.02., nr 43, lk 5.
418. Uus õde maahaiglas: Saare maahaiglast lahkunud halastajaõe L. Talvi asemele asus uue õena ametisse Lidia Teksnis Tartust: [lühisõnum] // Uus Eesti (1939) 21.05., nr 137, lk 9.
419. Veelkord koolivelskerist: [toimetuse avaldab kokkuvõetult Arstide Koja poolt saadetud seletuse Päevalehes 20. veebruaril ilmunud Eesti Koolivelskerite Ühingu kirjutise "Ruumidekoristaja ja ahjudekütja ei saa olla haigeravija" kohta. Lühiülevaade velskrite ettevalmistusest Venemaal. Eestis on koolivelskreid 92. Arstide Koja juhatus märgib, et sanitar on raviasutuste abipersonali kindel mõiste ega võrdu ruumidekoristaja ning ahjukütjaga] // Päevaleht (1939) 27.02., nr 58, lk 2.

420. Velskrite ühingud liitusid: [lühülevaade Tervishoiupersonali Üleriigilise Kutseühingu velskrite osakonna koosolekust. Juhatuse liikmed nimetatud] // Päevaleht (1939) 13.11., nr 309, lk 6. (Kohalikke teateid).
421. Võitlusse laste surevuse vastu: Tallinnas algasid üleriigilised täienduskursused visiteerijatele õdedele: [lühisõnum Sotsiaalministeeriumi tervishoiu ja hoolekande talituse poolt korraldatud üleriiklikust emade- ja lastenõuandlate ning tiisikusnõuandlate visiteerijate õdede täienduskursustest] // Uus Eesti (1939) 3.05., nr 119, lk 7: fot. (Naine. Kodu. Perekond).
422. Õdedekool Tallinna keskhaigla juure: õppeaeg 2½–3-a. Sõjaaegseil õdedel eesõigus kooli astumiseks. Igal aastal 50 uut õpilast: [kool hakkab tegutsema keskhaigla uue hoone valmimisel, 1940. a. Kooli võetakse vastu gümnaasiumi haridusega ja tervishoiunõuetele vastavaid naisi vanuses 18–25. Kooli asutajateks on Tallinna linna omavalitsus ja EPR. Kooli juurde on moodustatud hoolekogud] // Päevaleht (1939) 23.11., nr 319, lk 7. (Kohalikke teateid).
423. 19 uut halastajaõde: [EÕÜ õdedekool saatis 31. augustil välja 9. lennu uusi halastajaõdesid. Vaimuliku kõne pidas Tartu Pauluse koguduse õpetaja M. Ots. Õdedekooli juhataja A. Lüüsi sõnavõtust. Toodud lõpetajate nimed] // Päevaleht (1939) 3.09., nr 238, lk 7.

1940

424. Praktiseeriv tervishoiupersonaal aasta algul 1920–1940 // Tallinna linna statistiline aastaraamat 1940 / Linna Statistikabüroo väljaanne. Tallinn, 1941, 16. ak, lk 71. (Tervishoid).

*

425. Haigeõdede tööaeg normeerimisele: sobivaks normiks peetakse 200 töötundi kuus: [Tervishoiupersonali Üleriigilise Kutseühingu

- nõukogu koosolekul oli arutusel haigeõdede tööaja normeerimine. Ankeedi andmetel tuleb õdedel haiglates töötada üle 300 tunni kuus. Eeskujuks tööaja normeerimisel tahetakse seada apteekide tööjõudude olukorda, kus tööaeg sotsiaalministri poolt on kindlaks määratud 200 tunnile kuus. Tallinna linnavalitsuse kavast avada õdedekool. Kutseühing kogub andmeid teenistuseta olevate õdede arvu kohta, kaalumaks, kas õdedekooli asutamine on otstarbekohane] // Uus Eesti (1940) 14.03., nr 71, lk 6.
426. Kink, H. Veel õdede ettevalmistamisest: [Tallinna Õdedekooli avamisega seotud raskustest. Kooli asutajateks on Tallinna linna omavalitsus ja Eesti Punase Risti Selts. Meditsiiniõdede puudusest] // Päevaleht (1940) 3.04., nr 88, lk 4.
427. 10. lend õdesid: [Eesti Õdede Ühingu õdedekooli lõpetanute nimekiril] // Rahvaleht (1940) 4.09., nr 207, lk 3.
428. Otsasoo, Marta. Vestluses Anna Ermaga: [intervjuu] // Eesti Naine (1940) nr 3, lk 39–40: fot.
429. Rakverre uus ämmaemand: [Viru maavalitsuse poolt valiti Rakvere jaoskonna ämmaemandaks Nadežda Žemtšuzin, kes seni tegutses Virumaa Tiisikuse Vastu Võitlemise Seltsis õena] // Uus Eesti (1940) 6.03., nr 63, lk 8.
430. Ruhnu tahetakse saada alalist velskrit: [Tervishoiutalitus on pöördunud teedeministeeriumi poole lennuki saamiseks, et õhuteel viia Ruhnu saarele arsti ja üht velskrit, kes tutvuksid kohapeal valitsevate tervishoiuliste oludega. Neist tuleks arst mandrile tagasi, velsker aga jääks alalise tervishoiuametnikuna saarele. Võimalik, et velskri asemel saadetakse kohale ka õde-ämmaemand] // Rahvaleht (1940) 19.03., nr 67, lk 3.
431. Ruhnus haigele sõdurile saadeti lennuk järele: saarele määrati alaline velsker: [arvestades olukorraga saarel, kus haigetel puudub igasugune arstiabi, otsustati määrata sinna alaline velsker ja kinnitati sellele kohale Kuressaares elav velsker Mihkel Lüdig] // Rahvaleht (1940) 17.02., nr 41, lk 1.

432. Tallinna Õdedekooli hoolekogu teatab, et 1. oktoobril 1940 alustab Tallinna Linna Keskhaigla juures tegevust õdedekool: [lühidalt vastuvõtutingimustest] // Rahvaleht (1940) 30.08., nr 203, lk 11.
433. Teadaanne kutselistele õdedele: [alla kirj: Juhatus. Tervishoiupersonali Üleriigilise Kutseühingu õdede osakonna juhatus teatab, et osakond kuulub nüüd Eesti Ametiühingute Keskliitu ja jääb õdedele ainsaks ametiühinguorganisatsiooniks. Kutsutakse üles kõiki õdesid astuma oma ametiühingu liikmeks] // Päevaleht (1940) 26.07., nr 198, lk 5.
434. Tervishoiu Asutuste Teenijate Üleriigiline Kutseühing on registreeritud siseministeeriumis: [lühiteade] // Päevaleht (1940) 11., 04., nr 96, lk 7. (Tööliste elu).
435. Tervishoiu-õed organiseeruvad: [lühülevaade 2. veebruaril Tallinnas toimunud Tervishoiupersonali Üleriikliku Kutseühingu õdede osakonna asutamiskoosolekust. Õdede osakonna esinaiseks valiti B. Uustalu, abiesinaiseks J. Ahi ja juhatuse liikmeteks V. Karu, A. Praker, R. Kava, L. Heinmaa ning A. Reitak] // Päevaleht (1940) 3.02., nr 32, lk 7.
436. Velskrid nõuavad oma õigusi: üldkoosolekul võeti vastu rida resolutsioone: [lühülevaade Tervishoiupersonali Üleriigilise Kutseühingu velskrite osakonna peakoosolekust] // Esmaspäev (1940) 10.08., nr 32, lk 2.
437. Velskrite organisatsioon 10-a.: [Üleriigilise Velskrite Ühingu tegevusest. Ühingu sünnipäev on 10.01.] // Päevaleht (1940) 19.01., nr 17, lk 8. (Kohalikke teateid); Velskrite organisatsioon 10-aastane: [ühing alustas oma tegevust 19. jaanuaril 1930. Ühingu mõtte algatajaks ja teostajaks oli velsker R. Kuusk. 1934. a muudeti põhikirja ja ühing hakkas tegutsema Eesti Koolivelskrite Ühingu nime all. 1939. a oktoobrist tegutseb ühing Tervishoiupersonaali Üleriigilise Kutseühingu velskrite osakonnana. Juhatus liikmed nimetatud] // Rahvaleht (1940) 19.01., nr 16, lk 7: fot; Uus Eesti (1940) 15.01., nr 13, lk 2. (Pealinna uudiseid).

438. Velskrite Ühing 10-aastane: Tervishoiu Personali Üleriigilise Kutseühingu velskrite osakond tähistab 19. jaanuaril oma 10. aastapäeva. [Praegu on osakonnal 60 liiget, kõik koolivelskrid. Osakond asutati 1930. a algul iseseisva velskrite ühinguna, hiljem muudeti kutseühingute reformi põhjal Tervishoiu Personali Üleriigilise Kutseühingu velskrite osakonnaks. Juhatuse liikmed nimetatud] // Päevaleht (1940) 15.01., nr 13, lk 7 (Kohalikke teateid).
439. Vooremaa, I. Ettepanekuid õdedepuuduse vähendamiseks: [Eesti Õdedekool annab aastas 20–25 lõpetajat, seda aga on vähe. Eesti Punasel Ristil puudub praegu võimalus õdesid ette valmistada, kuna tal ei ole oma haiglat. Kuid õdede puudus suureneb pidevalt, sest sakslaste lahkumise järel suleti ka Mellini õdedekool. Autor teeb ettepaneku, et Punane Rist võtaks üle näiteks sakslaste lahkumise järel suletud Diakonisside Asutuse haigla ja hakkaks seal viivitamatult õdesid välja õpetama] // Päevaleht (1940) 1.04., nr 86, lk 5.
440. Võru naistegelase kahekordne juubel: [ämmaemand ja seltsitegelane pr Marie Reisman. Eluloolised andmed] // Uus Eesti (1940) 1.06., nr 14, lk 6 : fot. (Sünnipäevi).
441. Õdede organisatsioon alustas tegevust: [lühülevaade Tervishoiuperisonali Üleriigilise Kutseühingu õdede osakonna esimesest peakoosolekust 2. veebruaril] // Uus Eesti (1940) 3.02., nr 32, lk 6.
442. Ämmaemandad nõuavad palkade normeerimist: [lühülevaade ämmaemandate kutseühingu osakonna üleriiklikust koosolekust 17. märtsil Tallinnas. Nõuti ämmaemandate palkade normeerimist Harjumaal makstavate normide tasemele, lasteabiraha ja vanusetasu maksmist ning ämmaemandate varustamist priitelefonidega. Läti eeskujul peeti vajalikuks luua nn laste veimevakad, mis peaksid sisaldama imikuile vajalikke esemeid. Nõuti ka õigust apteekidest vajalike arstimate väljakirjutamiseks] // Rahvaleht (1940) 18.03., nr 66, lk 8; Uus Eesti (1940) 18.03., nr 75, lk 3.

1941

443. E. R. Ü. Avab Õdede Kooli: [lühiteade] // Linna Teataja (1941) 12.10., nr 32, lk 1.
444. Tallinna Õdede Kool algab tööd: [1. novembril. Lühiteade] // Postimees (1941) 17.10., nr 79, lk 2.
445. Tervishoidlik nõuanne igasse majja: Õdede-instituut maal ja linnades ümberkorraldamisele. ERÜ avas kaks õdedekooli: [ülevaade Eesti Rahva Ühisabi tegevusest ja ülesannetest. Lühidalt Tallinna õdedekoolist, juhataja dr B. Voogas ja Tartu Õdedekoolist, juhataja prof H. Normann] // Postimees (1941) 2.12., nr 117, lk 2.
446. Tervishoidlik nõuanne viiakse igasse majja: Õdede instituut maal ja linnades ümberkorraldamisele. – ERÜ avas kaks õdedekooli. – Emadekoolid alustasid tööd: [ülevaade ERÜ ülesannetest arstiabi korraldamisel. Õppetööst Tallinna ja Tartu õdedekoolides] // Linna Teataja (1941) 27.11., nr 71, lk 3.
447. Valmistatakse ette nooremat meditsiinilist personali: [Tervishoiu Rahvakomissariaadi esindaja poolt tunnistati 11. märtsil Tartus õdede ja ämmaemandate ettevalmistuskursustest osavõtjaist 13 noort ämmaemandaiks ja 28 nooremaks õeks. Lühisõnum ka velskrite õppegrupi õppetegevuse avamisest õdede koolis] // Tartu Kommunist (1941) 16.03., nr 64, lk 4.
448. Õed täiendavale sotsiaalkursusele: [õdede instituudi ümberkujundamine, mille järele õed rakendatakse tööle maal kõigis arstijaoskondades, samuti ka linnas senisest suuremal määral, põhjustab suurt nõudmist õdede järele. Täienduskursuste vajadusest. Lühisõnum] // Eesti Sõna (1941) 6.12., nr 4, lk 2.

1942

449. 80 sotsiaal-õde abistab emasid ja lapsi: [rahva tervishoiu eest hoolitsemiseks rakendati möödunud kevadel tööle üle maa sotsiaaltervishoiu-

- õed, kes töötavad jaoskonnaarstide abilistena nende juhatusel ja järelevalve all peamiselt emade ja laste tervishoidliku ja sotsiaalse nõuande alal. Väiksemates linnades täidavad nad ka kooliõe ülesandeid juhul, kui vallas puudub kooliarst] // Postimees (1942) 21.11., nr 275, lk 4.
450. Sotsiaal-tervishoiuõed hoolitsevad emade ja laste eest: [rahva tervishoiu eest hoolitsemiseks rakendati kevadel tööle üle maa sotsiaal-tervishoiuõed. Lühiülevaade nende tööst ja ülesannetest] // Eesti Sõna (1942) 26.11., nr 273, lk 2.
451. Uusi sotsiaaltervishoiuõdesid Virumaale: [sisedirektooriumi tervishoiuvalitsuse poolt on määratud Virumaale 3 uut sotsiaaltervishoiuõde. Nimed nimetatud] // Eesti Sõna (1942) 4.11., nr 254, lk 3. (Uudiseid kodumaalt).
452. Uutele õdedele jagati küpsustunnistusi: ERÜ Tallinna õdedekooli I lennu lõpetas 66 õde ja 3 koolivelskrit. Lõpetanud rakendatakse kohe töökohtadele: [lühiülevaade ajaloost. Kool alustas oma tegevust 1940. a sügisel Eesti Punase Risti õdedekooli nime all. 1941. a jaanuaris liideti sellele velskritekool ja kool nimetati ümber EPR meditsiiniliseks keskkooliks. Pärast Tallinna vabastamist jätkas kool oma tegevust ERÜ Tallinna õdedekooli nime all] // Eesti Sõna (1942) 24.12., nr 297, lk 4.

1943

453. Algas aseõdede kursus: [ERÜ Narva ringkonnaameti juures algas järjekordne aseõdede kursus, millest võtab osa 65 isikut. Pärast kursuse lõpetamist võimaldatakse uutele aseõdedele praktika omandamine haiglas. Lühisõnum] // Eesti Sõna (1943) 2.10., nr 227, lk 3. (Uudiseid kodumaalt. Narvast).
454. Kutsuti ellu Eesti Tervishoiukoda: Tervishoiukoja juhatajaks määrati sisedirektori abi dr T. Asu: [1. veebruarist on kindlaks määratud Tervishoiukoja kutserühmituste juhid, kes hakkavad koja tegevust korraldama viies kutserühmituses: arstidekoda – dr Theodor Asu, ham-

- baarstidekoda – dr Henn Hunt, rohuteadlastekoda – Erich Tõnisson, õdedekoda – õde Anna Erma, ämmaemandatekoda – ämmaemand Marta-Luise Pardu] // Eesti Arst (1943) nr 3, lk 128; Eesti Sõna (1943) 12.02., nr 34, lk 2; Postimees (1943) 12.02., nr 35, lk 2.
455. Määrusi: Tervishoiukodade asutamise määrus 1. detsembrist 1942 // Eesti Arst (1943) nr 3, lk 119–122.
456. Normann, H. Eesti Tervishoiukoja Ämmaemandate Kooli ava-aktus Tartu Ülikooli Naistekliinikus 6. juunil 1943: [lühülevaade aktusest, kooli tekkeloost, õppekavast. 1. aprillist 1943. a. lõpetati ämmaemandate ettevalmistamine Tartu Õdedekooli juures] // Eesti Arst (1943) 6, lk 286–288. (Kroonika).
457. Perli, H. Eesti Tervishoiukoja Ämmaemandate kool Tartu Ülikooli Naistekliiniku juures alustab tegevust aprilli algul: [alla kirj: Prof. dr. med. H. Perli. T.Ü. Naistekliiniku ja ämmaemandate kooli juhataja. Õppetöö kestus 18 kuud. Andmeid õppimise võimaluste kohta] // Postimees (1943) 24.03., nr 69, lk 3. (Ametlikke teateid).
458. Sanitaarpersonal viide kutserühma: Tervishoiukoja kutserühmad on avalikõiguslikud korporatsioonid: [lühülevaade Tervishoiukoja ülesannetest, kutserühmade juhatajad nimetatud] // Eesti Sõna (1943) 21.02., nr 42, lk 2.
459. Tallinnas alustab tegevust meditsiiniline instituut: enam tähelepanu meditsiinilise personali järelkasvule: [Tervishoiukoja tegevusest ja töökavast tervishoiuküsimuste lahendamisel ja meditsiinilise personali koolitamisel. Töökavas olevatest kursustest. 1943. a sügisel hakkasid Tervishoiukoja alluvuses töötama Tallinnas ja Tartus õdedekoolid. 1944. a alustab Tallinnas tegevust Meditsiiniline Instituut, asukohaga Diakonisside Haigla Pärnu maanteel. Instituudi töökavast] // Postimees (1943) 10.12., nr 284, lk 2.
460. Tartu avati ämma-emandate-kool: [lühülevaade ülikooli naistekliiniku juurde asutatud Eesti Tervishoiukoja ämmaemandatekooli avamisaktusest 6. juunil] // Eesti Sõna (1943) 8.06., nr 130, lk 2.

461. Tartu samariitlaste viljakas tegevus: [ülevaade Eesti Rahva Ühisabi Tartu Tervishoiutoimkonna 1942. aasta tegevusest. Pearõhk on asetatud aseõdede ettevalmistamisele, samariitlaskoondise juhtimisele, kodanlikule õhukaitsele kaasaaitamisele ERÜ aktsioonide puhul jne. Aseõdedele korraldatud kursustest. Rindeteenistusse on astunud 130 aseõde] // Postimees (1943) 30.01., nr 24, lk 3.
462. Tervishoiukorraldus paremale järjele: Tervishoiukoda koos allasutustega asus uutesse ruumidesse. – Koostamisel on eriarstide nimestik. – Karistati kutse-eeetika vastu eksinud arste: [ülevaade Tervishoiukoja ülesannetest ja kavatsustest koja juhataja dr T. Asult] // Eesti Sõna (1943) 19.09., nr 216, lk 3.
463. Tervishoiuõde Vormsisse: Vormsi tervishoiuõeks on kinnitatud Marie Lindström junior: [lühisõnum] // Eesti Sõna (1943) 4.02., nr 27, lk 3. (Uudiseid kodumaalt. Läänemaalt).
464. Uued jaoskonna-ämmaemandad: [lühisõnum. Tõlliste tervishoiujaoskonna ämmaemandaks määrati Ida Jammo, Tõrva jaoskonda V. Kolk] // Eesti Sõna (1943) 23.06., nr 141, lk 5. (Uudiseid kodumaalt. Valgamaalt).
465. Uusi valvureid eesti rahva hällide juurde: piduliku aktusega tähistati Ämmaemandate Kooli taasavamist: [6. juunil toimus Eesti Tervishoiukoja Ämmaemandate Kooli avamisaktus, tegelikult algas õppetöö juba 16. aprillil. Dr A. Tamm'e aktusekõnest. Kooli võeti vastu 18–35 a vanuses keskharidusega naisi. Kooli õppekavast] // Postimees (1943) 8.06., nr 130, lk 3: fot.
466. Uusi ämmaemandaid: [lühisõnum. Muhusse määrati Lidia Kraavmeister, Mustjalasse Elsbet Vilsar, Kihelkonda Alise Kabarik ja Valjalasse Ilse Kaljas. Kõik ämmaemandad on lõpetanud Tartu õdedekooli] // Eesti Sõna (1943) 14.05., nr 109, lk 3. (Uudiseid kodumaalt. Saaremaalt).
467. Ämmaemandate kool alustab tegevust: vastu võetakse õpilasi 18–35 a vanuseni: [15. aprillil alustab Tartus Ülikooli Naistekliiniku juures tegevust ämmaemandate kool, mis on asutatud Eesti Tervishoiu Koja

poolt. Kooli juhatajaks on Ülikooli Naistekliiniku juhataja prof. dr. med. H. Perli ja lektoriteks peamiselt ülikooli nooremad õppejõud. Lühiinfo õppekorraldusest ja õppimisvõimalustest] // Postimees (1943) 26.03., nr 71, lk 2. (Tartu teated).

1944

468. Eesti naine võitluse "vikatimehega": lühivestlus rindeõega: [haavatud rindemehed ja rindeõdede tegevus] // Postimees (1944) 19.02., nr 41, lk 4.
469. Eesti rindeõdesid Eesti SS-brigaadi juurde: kindralinspektori tunnustavaid sõnu meie rindenaistele: [hiljuti toimunud rindeõdede vastuvõtust kindralinspektor Soodla juures. Rindeõdede tegevusest, nende koondamisest Eesti SS-Brigaadi juurde. Nimetatud 6 õde, kes on kogu aja töötanud rindelähedates haiglates vaenlase tule all. Kahele neist – Helme Elangole ja Leida Kirpsonile, tuntud õde Erikana, annetati Idamedalid] // Postimees (1944) 11.01., nr 7, lk 2.
470. Erifond Tervishoiukoja juure õhurünnakul kannatada saanud tervishoidliku personaali abistamiseks: [ülevaade algatatud abistamisaktsioonist, mis hõlmab tervishoidlikku personali ülemaailises ulatuses. Kokkuvõtte tegi Eesti Tervishoiukoja juhataja dr T. Asu] // Eesti Sõna (1944) 29.04, nr 99, lk 4.
471. ERÜ ülesanded tervishoidlikul alal: [Eesti Rahva Ühisabi on vabakoonduslik sotsiaaltöö organisatsioon. ERÜ tööst tervishoidlikul alal. Õdede ja aseõdede ettevalmistamine sel alal töötanud koolides ja kursustel läks üle Tervishoiukojale viimase soovil. ERÜ senisest tegevusest langeb ära ka sanitaartranspordi korraldamine, mis läheb üle linnavalitsustele] // Postimees (1944) 26.01., nr 20, lk 2.
472. Juubel Karksi jaoskonnas: [28. juulil pühitseb oma 60. sünnipäeva ja 25 aasta ametijuubelit Karksi jaoskonna ämmaemand Marie Kallik.

- Lühisõnum] // Eesti Sõna (1944) 26.07., nr 171, lk 5. (Uudiseid kodumaalt. Viljandimaalt).
473. Sotsiaalõdede päevad Tartus: peetakse 10. ja 11. augustil Tartu maavalitsuse sotsiaalosakonna korraldusel: [Tartumaa sotsiaaltervishoiuõdede päevade eesmärk ja töökava. Juhatajaks päevade korraldamisel on dr Linda Hermann-Mander] // Postimees (1944) 7.08., nr 181, lk 3. (Tartu teateid).
474. Sotsiaaltervishoiuõdede päev Tartus: värskendati õdede teadmisi nende tegevusalal: [lühülevaade sotsiaaltervishoiuõdede õppepäevadest 10. ja 11. augustil. Ettekanded nimetatud] // Eesti Sõna (1944) 13.08., nr 187, lk 4.
475. Sõduri tütar – sõdur oma rindel: õe-praktikandi tööst sõjaväe-haiglas: [ajakirjanduse esindajate kirjeldus väga noorest õde-praktikandist ühes sõjaväehaiglas. Tema pühendumisest oma tööle, haavatute abistamisele] // Postimees (1944) 22.07., nr 168, lk 4. (Rinne ja kodu).
476. Tapal õhurünnaku ohvrina langenud armast raudteeõde Julie-Johanna Sauenbergi, sünd. 26. dets. 1900, surm. 18. märtsil 1944. Mälestavad ... Tapa raudtee ambulatooriumi kaasteenijad, Raudtee Tervishoiuosakonna kaasteenijad, Eesti Punase Risti õdede kooli I lend. Matmine Rahumäe kabelis: [surmakuulutus] // Eesti Sõna (1944) 1.04., nr 76, lk 3.
477. Tartu Meditsiiniline Keskkool taastatud: [lühülevaade õppetöö korraldusest] // Rahva Hää (1944) 9.12., nr 116, lk 2.
478. Tervishoiuteenistujate teenistuskohustuse määrust muudeti: kõigil tervishoiuteenistujail tuleb ennast registreerida 4 nädala jooksul: [Ida-alade riigikomissari vastavast määrusest. Tervishoiuteenistujate kohustustest ja karistustest nende mittetäitmise puhul] // Postimees (1944) 10.06., nr 133, lk 3.
479. Täna algavad sotsiaalõdede päevad Tartus: [töökavast, loengutest, lektoritest] // Postimees (1944) 10.08., nr 184, lk 3. (Tartu teateid).

480. Töö tõhustamine laste sotsiaaltervishoiu alal: Tartus peeti sotsiaaltervishoiuõdede õppepäevad: [10. augustil. Lühikokkuvõtted ettekannetest, esinejad nimetatud] // Postimees (1944) 12.08., nr 186, lk 3.
481. Vs. Õpilasist saavad õed: kutseala, mille tööpiirkond on laienenud eriti sõja ajal. Pilk Tallinna õdedekooli tegevusse: [kool alustas tegevust 1940. a. Pikem ülevaade õppetöö korraldusest, kutsetööst] // Eesti Sõna (1944) 23.05., nr 118, lk 4: 2 fot. – Pseud: Vs. [=Väljaots, Arvo].
482. Ämmaemandate Kool saatis välja esimese lennu lõpetajaid: "Eesti ämmaemand olgu heaks vaimuks eesti rahvale": [Eesti Tervishoiukoja Ämmaemandate Kool Tartu Ülikooli Naistekliiniku juures alustas tegevust 1943. a aprillis. Õpilasi oli 20, kooli lõpetajaid 19. Antud lõpetajate nimed] // Postimees (1944) 4.07., nr 152, lk 2.
483. 19 uut ämmaemandat: esimene lend ämmaemandate-koolist: [Eesti Tervishoiukoja ämmaemandate kool Tartu ülikooli naistekliiniku juures. Lühidalt sõnavõttudest aktusel] // Eesti Sõna (1944) 5.07., nr 153, lk 3.

1945

484. Eesti NSV Rahvakomissaride Nõukogu määrus töötasu tõstmise kohta meditsiinitöötajatele: (Eesti NSV T 1945, 12, 175): [ka meditsiiniõdede, velsker-ämmaemandate palkadest] // Nõukogude Eesti Arst (1945) nr 5/6, lk 190–185. (NSV Liidu ja Eesti NSV seadusi, seadlusi, määrusi ja käskkirju).
485. Meditsiinilised keskkoolid Viljandi ja Rakverre: [ENSV Tervishoiu Rahvakomissariaadi poolt avatakse 1. novembril Viljandi ja Rakvere linnas meditsiinilised keskkoolid meditsiiniõdede ettevalmistamiseks. Õppeaeg 2 aastat, lühidalt tingimustest] // Rahva Hääl (1945) 20.10., nr 248, lk 4.

486. Roostalu, Jaan. Meditsiiniliste kaadrite ettevalmistamisest: [meditsiinilise kaadri nappusest. Tarvis on meditsiiniliste keskkoolide õpilaste arvu tunduvalt tõsta. Lühidalt Tallinna ja Tartu Meditsiinilistest Keskkoolidest] // Rahva Hääl (1945) 16.05., nr 113, lk 3.

1948

487. Kallas, V. Nende töö on neile kutsumuseks: [Tartu Meditsiiniline Keskkool, tutvustab õppeala juhataja Freiman] // Eesti Naine (1948) nr 9, lk 16–17.
488. Lauringson, J. Algavad kursused kolhooside meditsiiniõdede ettevalmistamiseks: [ülevaade kolhoosi meditsiiniõe tööst, ülesannetest, töötasust] // Talurahvaleht (1948) 23.09., nr 115, lk 4.
489. Багров, Н. Медицинская сестра: [Narva polikliiniku meditsiiniõde Larissa Fetisova] // Нарвский рабочий (1948) 30.03., nr 39, lk 3.
490. Викторова, Клава. Чуткий человек: [Narva linna haigla meditsiiniõde Roza Kirpari] // Нарвский рабочий (1948) 30.10., nr 131, lk 3.

1951

491. Päi, L. Velskripunktid tervishoidliku töö organiseerijatena käitistes ja asutustes: [lühikäitiste tööst velskripunktides, nende vajalikkusest, Tartu asutuste loetelu, kus velskripunktid on] // Edasi (1951) 25.10., nr 252, lk 3.

1953

492. Rammo, H. Meditsiiniõde Lia Tamm: [ülevaade tööst Tallinna Kliinilises Keskhaiglas] // Noorte Hääl (1953) 16.08., nr 193, lk 2: fot.

1955

493. Boston, M. Vabariiklik Tartu Meditsiiniline Keskkool: [1954. aasta detsembris möödus 10 aastat Eesti NSV suurima meditsiinilise kesk-eriõppeasutuse – Vabariikliku Tartu Meditsiinilise Keskkooli tegevuse algusest. Ülevaade õppetöö korraldusest] // Edasi (1955) 5.06., nr 110, lk 4: 2 fot.
494. Paevere, E. Alati valmis: [velsker Loreida Rätsep. Salme külanõukogu ambulatooriumis Saaremaal] // Rahva Hääl (1955) 18.11., nr 272, lk 3.
495. Tasane, S. Päevad täis armastatud tööd: [ülevaade velsker Johannes Alaküla tööst] // Edasi (1955) 15.04., nr 74, lk 3.
496. Torpats, Ü. Meditsiiniline keskharidus kaugõppe teel: [Kõrgema Hariduse Ministeeriumi määruse põhjal alustavad sügisel tööd meie vabariigi meditsiiniliste keskkoolide juures kaugõppeosakonnad. Tartu Meditsiiniline Keskkool hakkab selles liinis ette valmistama sanitaar-velskreid ja akušööre, Tallinna Meditsiiniline Keskkool velskreid ja proviisori abisid. Lühidalt õppetöö korraldusest] // Edasi (1955) 17.09., nr 184, lk 3.

1956

497. Boston, M. Omandage meditsiinitöötaja elukutse: [Tartu Meditsiiniline Keskkool, vastuvõtutingimused, erialad, õppeaeg] // Edasi (1956) 11.07., nr 137, lk 3. (Kuhu minna edasi õppima).
498. Murdmaa, E. Kuldne süda: [Eesti Raudtee Tuberkuloositõrje Dispanseri lasteosakonna õe Zoja Grigorjevna Jukova tööst] // Eesti Raudteelane (1956) 22.11., nr 45, lk 2: fot.

1957

499. Boston, Martin. Omandage meditsiinitöötaja elukutse: [lühülevaade õppekorraldusest ja vastuvõtueksamitest Tartu Vabariiklikus Meditsiinilises Keskkoolis] // Edasi (1957) 23.07., nr 144, lk 3.

1958

500. Eesti NSV meditsiinilistes õppeasutustes: [lühülevaade õppetöö korraldusest TRÜ arstiteaduskonnas, Tallinna, Tartu ja Viljandi meditsiinilistes keskkoolides] // Nõukogude Eesti Tervishoid (1958) nr 5, lk 60. (Kaadri ettevalmistamine).
501. Jaama, M. Keskhariidusega meditsiinitöötajate ülesanded kehakultuurlaste meditsiinialasel teenindamisel: [kehakultuurlaste teenindamiseks on vabariigis loodud 2 dispanserit ja 17 kehakultuuriarsti kabinetti. Lühidalt dispanseri meditsiiniõdede ülesannetest ja tööst] // Nõukogude Eesti Tervishoid (1958) nr 3, lk 65–66.
502. Rungas, A. Tallinna Vabariikliku Haigla Õdede Nõukogu töökogemusi: [lühülevaade tegevusest] // Nõukogude Eesti Tervishoid (1958) nr 1, lk 69–71.
503. Valter, E. Rakvere rajooni meditsiiniõdede nõukogu tööst: [lühülevaade] // Nõukogude Eesti Tervishoid (1958) nr 6, lk 62.
504. Vipper, K. Keskhariidusega meditsiinipersonali ettevalmistamisest: [lühülevaade meditsiinilistest keskkoolidest Tallinnas, Tartus, Viljandis, Kohtla-Järvel ja Rakveres. Pikemalt Viljandi Vabariiklikust Meditsiinilisest Keskkoolist] // Nõukogude Eesti Tervishoid (1958) nr 1, lk 72–75. (Kaadri ettevalmistamine).

1959

505. Paškov, V. Meditsiiniõde T. A. Ljubtšenko: 1887 – 12. II 1959: [nekroloog, eluloolised andmed] // Nõukogude Eesti Tervishoid (1959) nr 2, lk 75. (Tähtpäevad).
506. Soots, A. Tööstaž – 55 aastat: [Tartu Linna Kliinilise Haigla haavaosakonna meditsiiniõde Minna Metsamärt, tema tööst, mälestustest] // Edasi (1959) 23.01., nr 16, lk 3: fot.

1960

507. Aasma, A. Punase Risti Seltsi Valga rajooni VI konverentsilt // Valga Kommunist (1960) 1.12.
508. Antla, S. Punase Risti Seltsi Väike-Maarja rajooni VI konverents: [ülevaade 14. detsembril toimunud konverentsist] // Kommunismi Koit (1960) 20.12., nr 151, lk 4.
509. Roosileht, A. Tallinna tervishoiu tänapäev: [ülevaade] // Õhtuleht (1960) 21.06., nr 146, lk 3: fot.
510. Saatre, J. Meditsiinitöötajate taimelava: [Vabariiklik Viljandi Meditsiiniline Keskkool. Infot jagavad kooli direktor dr S. Kasik ja õppealajuhataja E. Jänes] // Tee Kommunismile (1960) 12.01., nr 5, lk 2.
511. Sulg, O. Mõtteid aruande ümber: [ülevaade ENSV Punase Risti Seltsi Kingissepa rajooniorganisatsiooni konverentsilt] // Kommunismi Ehitaja (1960) 1.12., nr 143, lk 3. (Punase Risti konverentsilt).
512. Zabegajev, N. Südamlikud inimesed: [ülevaade arstide ja meditsiiniõdede tööst Valgaraudteehaiglas. Kollektiivile korraldatakse pidevalt täienduskoolitusi ja osaletakse konverentsidel] // Eesti Raudteelane (1960) 22.12., nr 149, lk 4.
513. Tootsen, Ülo. Õige tee: [Tallinna 2. Linnahaigla vanemõe Milla Kaplijeva tööst] // Rahva Hääl (1960) 8.06., nr 145, lk 2: ill.
514. Tõhustada Punase Risti Seltsi tööd: (ENSV Punase Risti Seltsi Põltsamaa rajooni organisatsiooni VI konverentsilt): [ettekannetest ja sõnavõttudest] // Kiir (1960) 10.12., nr 146, lk 4.

1961

515. Horn, H. Tartu Meditsiinilise Kooli lõpetajad 1961. a.: [nimekirj] // Nõukogude Eesti Tervishoid (1961) nr5, lk 58–59. (Kaadri ettevalmistamine).

516. Ilves, N. Sanitaartöö eesrindlane: [kondiitritoodete vabriku "Uus Kalev" tervishoiupunkti velsker Aleksander Blande. Ordeniga "Austuse märk" autasustamise puhul] // Õhtuleht (1961) 24.02., nr 47, lk 1: fot.
517. Klemeier, H. Tallinna Meditsiinilise Koolilõpetajad 1961. a.: [nimekiri] // Nõukogude Eesti Tervishoid (1961) nr 5. (Kaadri ettevalmistamine).
518. Kurvits, E. Tartu Vabariikliku Haigla Meditsiiniõdede Nõukogu tööst: [õdede nõukogud tekkisid elu enda nõudel, ametlik alus nende tegevusele pandi NSV Liidu tervishoiu ministri käskkirjaga nr 143 5. juulist 1955. a.] // Nõukogude Eesti Tervishoid (1961) nr 6, lk 49–51. (Abiks velskritele ja õdedele).
519. Malkov, E. Õdede nõukogus: [ülevaade nõukogu tööst Nõmme Haiglas, loodi 1958. a märtsis, juhib vanemõde Agnes Tambur] // Õhtuleht (1961) 14.11., nr 268, lk 3: fot.
520. Nurmsalu, E. Ühiskondlik abiline: [Tallinna Linna II Haigla meditsiiniõdede nõukogu tööst, loodi 7. detsembril 1957. Vestlus nõukogu sekretäri, kirurgiaosakonna meditsiiniõe Aino Põdraga] // Õhtuleht (1961) 15.07., nr 166, lk 3.
521. Rekk, T. Meditsiiniõe ülesannetest stomatoloogia kabinetis: [loetelu] // Nõukogude Eesti Tervishoid (1961) nr 1, lk 50.
522. Tuulik, J. Kirjutage minust tagasihoidlikult... : [Pamma arstipunkti velsker Liidia Ollisaar. Kingissepa rajoon] // Kommunismi Ehitaja (1961) 10.08., nr 94, lk 2: fot.
523. Гусев, А. Майя – из страны детства: [Tallinna Linna II Haigla meditsiiniõe Maie Radik] // Молодежь Эстонии (1961) 28.09., nr 192, lk 3.

1962

524. Horn, A. Tartu Meditsiinilise Kooli lõpetajad 1962. a.: [nimekiri] // Nõukogude Eesti Tervishoid (1962) nr 5, lk 55–56. (Kaadri ettevalmistamine).

525. Parvet, V. Tartu Meditsiinikool: [õppimistingimustest] // Edasi (1962) 4.08., nr 153, lk 3. (Kuhu minna edasi õppima).
526. Sossi, K. Viljandi Linna Haigla Õdede Nõukogu tööst: [lühhiülevaade] // Nõukogude Eesti Tervishoid (1962) nr 5, lk 78. (Kroonika).
527. Sõerde, K. Uus lend Tallinna Meditsiinilisest Koolist: [XVII lend, nimekiri] // Nõukogude Eesti Tervishoid (1962) nr 5, lk 53–55. (Kaadri ettevalmistamine).
528. Uibo, A. Tartu Linna Kliinilise Lastehaigla õdede juubelikonverents: [31. märtsil, asutuse 40. aastapäeva tähistamiseks. Konverentsist võtsid osa ka Lõuna-Eesti raviprofülaktikaasutuste õed. Ettekanded ja esitajad nimetatud] // Nõukogude Eesti Tervishoid (1962) nr 4, lk 67. (Konverentsid ja nõupidamised).
529. Vares, L. Meditsiiniõe osatähtsusest haige põetamisel statsionaaris // Nõukogude Eesti Tervishoid (1962) nr 3, lk 51–52.
530. Vinn, Aimi. Arstiabi töökohal: [vestlus Pärnu Kalakonservikombinaadi meditsiinipunkti velskri Marja Palumäega] // Pärnu Kommunist (1962) 26.07., nr 32, lk 2: fot. (Meie tänane intervjuu).
531. Vooglaid, V. Terahaaval: [Tartu Meditsiinikoolist] // Edasi (1962) 2.11., nr 217, lk 1: fot.
532. Лилль, В. Медику надо много знать: [Tartu Meditsiinikoolist] // Молодежь Эстонии (1962) 4.12., nr 239, lk 3.

1963

533. Anupõld, E. Sa oled teistele vajalik: [Tallinna Mererajooni Lastepolikliiniku vanemõde Külli Reigo] // Noorte Hääl (1963) 13.06., nr 138, lk 2.
534. Haavel, A. Operatsiooniõde J. Ling 50-aastane: [eluloolised andmed] // Nõukogude Eesti Tervishoid (1963) nr 3, lk 76. (Kroonika).
535. Horn, A. Tartu Meditsiinilise Kooli lõpetajad: [nimekiri] // Nõukogude Eesti Tervishoid (1963) nr 3, lk 57. (Kaadri ettevalmistamine).

536. Horn, A. Tartu Meditsiinilise Kooli lõpetajad 1963. a.: [nimekiri] // Nõukogude Eesti Tervishoid (1963) nr 5, lk 64–65. (Kaadri ettevalmistamine).
537. Kahre, M. Ei ole igav: [vestlus Tartu meditsiiniõe Silvi Saretokiga] // Edasi (1963) 17.11., nr 228, lk 1.
538. Kurvits, E. Meditsiiniõde – sanitari õpetaja ja juhendaja: [meditsiiniõdede ja sanitaride koostööst] // Nõukogude Eesti Tervishoid (1963) nr 3, lk 54–56.
539. Kurvits, E. Vanem-meditstiiniõdede vabariiklikust seminarist Tartus: [22. ja 23. veebruaril 1963] // Nõukogude Eesti Tervishoid (1963) nr 3, lk 66. (Konverentsid ja nõupidamised).
540. Kuusk, I. Rajooni keskharidusega meditsiinitöötajate kvalifikatsiooni tõstmisest: [1962. a. kevadel kerkis Harju rajooni keskharidusega meditsiinitöötajatel üles küsimus, kuidas oma meditsiinilisi teadmisi täiendada. Otsustati luua ühiskondlikel alustel nõukogu, kes hakkaks selle eest plaanikindlalt hoolitsema] // Nõukogude Eesti Tervishoid (1963) nr3, lk 58.
541. Luik, H. Rahvusvahelise Punase Risti 100. aastapäevaks: [lühidalt organisatsiooni ajaloost] // Nõukogude Eesti Tervishoid (1963) nr 5, lk 76–77. (Mitmesugust).
542. Malviste, R. Vabariiklikmeditsiiniõdede konverents: [19. ja 20. oktoobril Tallinnas. Lühiülevaade] // Nõukogude Eesti Tervishoid (1963) nr 1, lk 57–58. (Konverentsid ja nõupidamised).
543. Metsmäe, A. Meditsiiniõe kutse-eeetikast ja käitumisest // Nõukogude Eesti Tervishoid (1963) nr 1, lk 44–46.
544. Pšenišnikov, B. 100 aastat Rahvusvahelist Punast Risti: [ülevaade] // Rahva Häääl (1963) 6.09., nr 210, lk 4.
545. Sossi, K. Viljandi Linna Haigla Õdede Nõukogu tööst 1963. aastal: [lühülevaade] // Nõukogude Eesti Tervishoid (1963) nr 3, lk 76. (Kroonika).
546. Sõerde, K. Tallinna Meditsiiniline Kool 20-aastane: [kool on asutatud 1943. a. kevadel Tambovis. Lühiülevaade 19. ja 20. aprillil toimunud

- lahtiste uste päevast ning konverentsist] // Nõukogude Eesti Tervishoid (1963) nr 3, lk 57–58. (Kaadri ettevalmistamine).
547. Sõerde, K. Tallinna Meditsiinilise Kooli vastuvõtu tingimused // Nõukogude Eesti Tervishoid (1963) nr 3, lk 79. (Kroonika).
548. Sõerde, K. Uus lend Tallinna Meditsiinilisest Koolist: [XVIII lend, nimekiri] // Nõukogude Eesti Tervishoid (1963) nr 5, lk 62–63. (Kaadri ettevalmistamine).
549. Vodi, A. Õdede Nõukogu tegevusest Tallinna Merimetsa Haiglas: [lühülevaade] // Nõukogude Eesti Tervishoid (1963) nr 6, lk 78.
550. Võrno, H. 100 aastat Rahvusvahelist Punast Risti: [ülevaade] // Nõukogude Õpetaja (1963) 14.09., nr 37, lk 4: ill.

1964

551. Horn, A. Järjekordne lend sanitaarvelskreid Tartu Meditsiinilisest koolist: [nimekiri] // Nõukogude Eesti Tervishoid (1964) nr 3, lk 59. (Kaadri ettevalmistamine).
552. Horn, A. Tartu Meditsiinilise Kooli lõpetajad 1964. a.: [nimekiri] // Nõukogude Eesti Tervishoid (1964) nr 5, lk 56–57.
553. Horn, A. Tartu Meditsiinilise Kooli õpetajate metoodiline konverents: [27. märtsil 1964. a.] // Nõukogude Eesti Tervishoid (1964) nr 5, lk 66–67. (Konverentsid ja nõupidamised).
554. Ilves, N. Tallinna keskharidusega meditsiinitöötajate esimeselt konverentsilt: [21. detsembril 1963. a. Lühülevaade] // Nõukogude Eesti Tervishoid (1964) nr 1, lk 70–71. (Konverentsid ja nõupidamised).
555. Maurer, L. Keskharidusega meditsiinipersonali töö parandamisest: [tegevuse õigest organiseerimisest sõltuvad suurel määral tervishoiuasutuste töö edukus ja haigete meditsiinilise teenindamise kvaliteet] // Nõukogude Eesti Tervishoid (1964) nr 2, lk 57–60.
556. Ots, J. Tervishoiutöötajate palga tõstmisest: [ülevaade] // Nõukogude Eesti Tervishoid (1964) nr 5, lk 77–78.

557. Sõerde, K. Järjekordne lend Tallinna Meditsiinilisest Koolist: [XIX lend, nimekiri] // Nõukogude Eesti Tervishoid (1964) nr 5, lk 55–56.
558. Sõerde, K. Tallinna Meditsiinilise Kooli vastuvõtu tingimused // Nõukogude Eesti Tervishoid (1964) nr 3, lk 78–79.
559. Sõerde, K. Uus lend akušööre ja farmatseute Tallinna Meditsiinilisest Koolist: [nimekiri] // Nõukogude Eesti Tervishoid (1964) nr 3, lk 60. (Kaadri ettevalmistamine).
560. Uibo, E. Keskhariidusega meditsiinipersonali töö korraldamisest // Nõukogude Eesti Tervishoid (1964) nr 3, lk 54–55.
561. Uibo, E. Tallinna keskhariidusega meditsiinitöötajate II konverents: [20. mail 1964. a.] // Nõukogude Eesti Tervishoid (1964) nr 5, lk 66. (Konverentsid ja nõupidamised).
562. Uuk, E. Mis on ja mida oleks vaja: [ülevaade Tartu linna ja rajooni meditsiinitöötajate aktiivi päevast. Fakte ja mõtteid ENSV tervishoiuministri asetäitja O. Tamme, rajooni sanitaar- ja epidemioloogijaama peaarsti S. Ellervee ja tervishoiutöötajate vabariikliku ametiühingukomitee esimehe U. Meikase ettekannetest] // Edasi (1964) 7.08., nr 155, lk 1.
563. Uusma, Ü. Tartu Meditsiinilise Kooli õpilaste teaduslik konverents: [19.02. 1964. a. Lühiülevaade] // Nõukogude Eesti Tervishoid (1964) nr 4, lk 59. (Konverentsid ja nõupidamised).

1965

564. Gustavson, Heino. Kui saunamees tohtriks oli: [ülevaade Vana-Tallinna arstiteaduse ajaloost. Peale ihuharimise, habemeajamise ja juukselõikamise toimusid saunapidajad ka haavaarstidena lihtsamate lõikuste puhul. Neil olid selleks isegi vastavad paberid. XII sajandi lõpul siiski keelati saunapidajatel kirurgiaga tegelemine. See jäi habemaajajate eesõiguseks, kes paigaldasid luid, ravisid värsked ja vanu haavu. Kutse õpiti selgeks õpilas- ja selliaastate kestel, millele

- järgnes meistrieksam. Arstid tegelesid enam sisehaiguste ravimisega. Vanad linnaraamatud märgivad Gese-nimelist ämmaemandat. Linna ämmaemandad said prii korteri, kuid olid seotud ametivandega, mis keelas neid linnast loata lahkuda. Nad olid kohustatud minema väljakutse peale nii päeval kui öösel, keelduma aborditegemisest jne.] // Sõna ja Pilt (1965) nr 1, lk 22–23: fot.
565. Horn, A. Tartu Meditsiinikooli lõpetajad: [nimekiri] // Nõukogude Eesti Tervishoid (1965) nr 3, lk 228–229; nr 5, lk 373–374. (Kaadri ettevalmistamine).
566. Kard, U. See ei ole ainult kooliarsti mure: [ülevaade Keila keskkooli arst Aino Ostrati ja meditsiiniõde Lilian Saviku tööst koolis] // Nõukogude Õpetaja (1965) 22.02., nr 8, lk 4: ill.
567. Sikk, M. Vabariigi parim: [Punase Risti Seltsi Tartu rajooni organisatsiooni VIII konverentsilt] // Edasi (1965) 8.01., nr 4, lk 1.
568. Sõerde, K. Juubelilend Tallinna Meditsiinikoolist: [XX lend, nimekiri] // Nõukogude Eesti Tervishoid (1965) nr 5, lk 372–373. (Kaadri ettevalmistamine).
569. Sõerde, K. Lõpetajaid Tallinna Meditsiini Koolist: [nimekiri] // Nõukogude Eesti Tervishoid (1965) nr 3, lk 228. (Kaadri ettevalmistamine).
570. Tamm, O.; Jänes, H. Sanitaarvelsker: [sanitaarvelskriks saab õppida Tartu Meditsiinilises koolis, kus omandatakse põhiteadmised sanitaaria ja epidemioloogia valdkonnas. Lühidalt tööst] // Nõukogude Eesti Tervishoid (1965) nr 2. lk 121–125. (Abiks velskritele ja õdedele).
571. Varik, G. 25 aastat tervishoidu Võrus: [ülevaade tervishoiu korraldusest linnas ja rajoonis. Võrus töötab meditsiiniõdede kursus, rajoonis 3 tervise rahvaulikooli ja 6 tervisekooli. Tunnustuse ja lugupidamise meditsiinilisel teenindamisel on pälvinud arstid H. Kokk, A. Ollino, H. Kalda, E. Kongo ..., velskrid P. Oinak, V. Parvoja, S. Määrsepp, meditsiiniõed L. Torop, M. Treial, M. Nummert, L. Mets, A. Kauts jt] // Tööraha Elu (1965) 13.07., nr 82, lk 3: 2 fot.

572. Vooglaid, Ü. Lilleõie asemel: [Tartu linnanõukogu saadik Maimu Jürgenson, ameti järgi lastehaigla füsioteraapia õde, annab ülevaate probleemidest tervishoiu alal ja oma tööst saadikuna] // Edasi (1965) 24.06., nr 144, lk 1: 2 fot.
573. Väärt, E. 25 aastat nõukogude tervishoidu saartel: [ülevaade saavutustest pärast II maailmasõda: tervishoiukorraldus paranes, organiseeriti 23 velsker-ämmaemandapunkti, meditsiinkaadrist] // Kommunismiehitaja (1965) 20.07., nr 85, lk 4: fot.

1966

574. Autasud meditsiinitöötajaile: [Tööpunalipu ordeniga – Tuvie Feiman – Rakvere Rajooni Haigla peaarsti asetäitja; ordeniga "Austuse märk" – Rosalie Nikolajeva – Rakvere Rajooni Haigla osakonnajuhataja; medaliga "Eeskujuliku töö eest" – Alice Pärni – Rakvere Rajooni Haigla ämmaemand] // Punane Täht (1966) 13.12., nr 147, lk 1.
575. Goldberg, A. Meditsiinitöötajate päev: [19. juunil pühitsetakse esmakordselt meditsiinitöötajate päeva] // Nõukogude Eesti Tervishoid (1966) nr 3, lk 163–165.
576. Gustavson, Heino. Eesti ämmaemanda neli sajandit: [ülevaade ämmaemandate ja naispöetajate tööst, kohustustest, honorarist aastail 1344–1777 Tallinnas] // Nõukogude Naine (1966) nr 1, lk 22, 31: ill.
577. Gustavson, Heino. Priihospitalist vabariikliku haiglani: [ajalooline ülevaade tervishoiust Tallinnas, meditsiinilisest personalist, patsientide ravist] // Pilt ja Sõna (1966) nr 11, lk 18–19: ill.
578. Hindeks anti "hea": PRS rajooniorganisatsiooni IX konverentsilt: [ülevaade Eesti NSV Punase Risti Seltsi Rakvere rajooniorganisatsiooni IX konverentsist] // Punane Täht (1966) 13.12., nr 147, lk 2.
579. Horn, A. Tartu Meditsiinikool 40-aastane: [lühülevaade juubeliüritustest ja meditsiinikoolide õpilaste III teaduslikust

- konverentsist 17.–18. detsembril] // Nõukogude Eesti Tervishoid (1966) nr 2, lk 157.
580. Horn, A. Tartu Meditsiinikooli lõpetajad: [nimekiri] // Nõukogude Eesti Tervishoid (1966) nr 5, lk 375–376. (Kaadri ettevalmistamine).
581. Horn, A. Täiendust keskharidusega meditsiinkaadrile: [Tartu Meditsiinikooli lõpetanute nimekiri] // Nõukogude Eesti Tervishoid (1966) nr 3, lk 204–205. (Kaadri ettevalmistamine).
582. Kallikorm, T. Kuidas metsa hõikad, nii ta vastu hüüab: [vestlus Himmaste velskripunkti juhataja Vaike Koiduga. Põlva rajoon] // Noorte Hääl (1966) 5.08., nr 182, lk 2: fot.
583. Kask, I. Tervishoiutöötajate suvepäevad Valgerannas: [18. juunil. Lühiülevaade üritustest] // Nõukogude Eesti Tervishoid (1966) nr 4, lk 317–318.
584. Kõgel, U. Punaristlaste konverentsilt: [ülevaade ENSV Punase Risti Seltsi Valga rajooniorganisatsiooni konverentsilt. Aruande esitas komitee esimees dr Heino Mirme] // Kommunist (1966) 10.12., nr 145, lk 2.
585. Liivamaa, M. Punaristlased vaagisid tehtut: [ülevaade ENSV Punase Risti Seltsi Hiiumaa rajooni IX konverentsist] // Nõukogude Hiiumaa (1966) 26.11., nr 140, lk 3.
586. Määrsepp, J. Meditsiinikooli!: [õppimisvõimalustest Tallinna Meditsiinikoolis] // Õhtuleht (1966) 20.07., nr 168, lk 2: fot. (Kuhu minna edasi õppima?)
587. Nõukogude inimeste tervise nimel: [ülevaade ENSV Punase Risti Seltsi Paide rajooniorganisatsiooni IX konverentsist 23. detsembril. Lühidalt sõnavõttudest] // Võitlev Sõna (1966) 27.12., nr 153, lk 2.
588. Pärn, E. Järjekordne lend Tallinna Meditsiinikoolist: [nimekiri] // Nõukogude Eesti Tervishoid (1966) nr 5, lk 374–375. (Kaadri ettevalmistamine).
589. Sikk, M. Kordaminekute aasta: Tartu rajooni tervishoiutöötajate aktiivi nõupidamiselt: [ülevaade] // Edasi (1966) 11.03., nr 58, lk 2.

590. Sikk, M. Vabariigis kolmas: [ülevaade Punase Risti Seltsi Tartu Rajoonikomitee pleenumilt. Kokkuvõte jaoskonnakomiteede tööst rajoonikomitee esimehelt J. Vareselt] // Edasi (1966) 15.03., nr 61, lk 1.
591. Sukles, G. Rajooni Punase Risti Seltsi tööst: [ülevaade ENSV PRS Rapla rajooniorganisatsiooni tööst] // Ühistöö (1966) 19.11., nr 137, lk 2.
592. Sõerde, K. Lõpetajaid Tallinna Meditsiinikoolist: [nimekiri] // Nõukogude Eesti Tervishoid (1966) nr 3, lk 204. (Kaadri ettevalmistamine).
593. Tervishoiutöötajate ja punaristlaste ülesanded on ühised: sõnavõttudest: [ülevaade 9. detsembril toimunud ENSV Punase Risti Seltsi Jõgeva rajooniorganisatsiooni IX konverentsist. Aruande esitas komitee esimees J. Laine] // Punalipp (1966) 15.12., nr 148, lk 2: 2 fot.
594. Tiits, H. Meditsiinitöötajate päev Tallinnas: [16. juunil. Lühiülevaade üritustest] // Nõukogude Eesti Tervishoid (1966) nr 4, lk 317.
595. Varik, O. Arstiabi saab vabrikus: [ülevaade meditsiinipunkti tööst Valga õmblusvabrikus] // Kommunist (1966) 10.12., nr 145, lk 2.

1967

596. Andre, A. Tervisetaastajad: [arstide, õdede ja põetajate tööst Jõgeva haiglas] // Punalipp (1967) 21.02., nr 23, lk 3: fot. (Õine vahetus).
597. Hallik, Merike. Tulge Kohtla-Järve Meditsiinikooli!: [tutvustus] // Punalipp (1967) 15.06., nr 70, lk 4. (Kuhu minna õppima).
598. Horn, A. Järjekordne lend Tartu Meditsiinikoolist: [nimekiri] // Nõukogude Eesti Tervishoid (1967) nr 3, lk 217–218. (Kaadri ettevalmistamine).
599. Horn, A. Tartu Meditsiinikooli lõpetajad 1967. a.: [nimekiri] // Nõukogude Eesti Tervishoid (1967) nr 5, lk 382–283. (Kaadri ettevalmistamine).

600. Jeletsky, Imbi. "Varesele valu ja harakale haigus... : [Maardu Keemiakombinaadi velskripunkti tööst. Vestlus velskripunkti juhataja Helmi Kangustiga] // Nõukogude Naine (1967) nr 4, lk 10–11: fot.
601. Järv, H. Elva tervishoiukorraldusest minevikus: [ülevaade] // Edasi (1967) 5.10., nr 235, lk 2.
602. Kink, M. Sidemeid Soome ja Eesti NSV meditsiiniõdede vahel arenevad: [27. mail külastas Tallinna Vabariiklikku Onkoloogia Dispanserit grupp Soome meditsiiniõdesid. Lühülevaade] // Nõukogude Eesti Tervishoid (1967) nr 4, lk 317. (Kroonika).
603. Kukk, J. Põltsamaa haigla ajaloost: [ülevaade. 1766. a asutas Lauw Kuningamäel haigla, mis oli ette nähtud "alamast soost" rahva ravimiseks. Haigla juhatajaks kutsus Lauw Riiast energilise ja progressiivsete vaadetega arsti Peter Ernst Wilde, kes asutas haigla juurde ka omapärase meditsiinikooli. Õpetati anatoomiat, füsioloogiat, keemiat. Õpilased pidid valmistama ravimeid. Neli korda päevas õpetati neid haigusi tundma. Pole teada, kui kaua selline kool eksisteeris] // Punalipp (Meie Kodu) (1967) 15.04., nr 2, lk 2.
604. Lember, E. Maavelskri videvikutund: [Palistvere velsker-ämmaemand Erna Plamus. Haapsalu rajoon] // Rahva Hää! (1967) 10.01., nr 21, lk 2.
605. Lukaš, A. Keskhariidusega meditsiinitöötajate vastutusest kutsealaste õigusrikkumiste puhul // Nõukogude Eesti Tervishoid (1967) nr 2, lk 126–131.
606. Parvet, V. Tartu Meditsiinikool: [õppetööst ja vastuvõtutingimustest] // Punalipp (1967) 15.06., nr 70, lk 4. (Kuhu minna õppima).
607. Pšenišnikov, B. Kaaskodanike tervise kaitsel: [ülevaade ENSV Punase Risti Seltsi tööst ja ülesannetest] // Rahva Hää! (1967) 2.03., nr 52, lk 3.
608. Pšenišnikov, B. Miljonite organisatsioon: sada aastat Punase Risti Seltsi moodustamisest meie maal: [ülevaade] // Rahva Hää! (1967) 14.05., nr 112, lk 2.

609. Pärn, E. Tallinna Meditsiinikooli lõpetajad: [nimekiri] // Nõukogude Eesti Tervishoid (1967) nr 3, lk 217. (Kaadri ettevalmistamine).
610. Raig, M. Meditsiiniõdede kokkutulekult: [25. augustil Tartus, lühisõnum] // Nõukogude Eesti Tervishoid (1967) nr 6, lk 478. (Kroonika).
611. Raudnask, V. Ta valiks ikkagi Meditsiinikooli: [vestlus praktikant Malle Rosenbergiga Tallinna Merimetsa haiglas] // Noorte Hääl (1967) 7.06., nr 132, lk 2: 2 fot.
612. Ring, U. Tallinna Meditsiinikooli lõpetajad 1967. a.: [nimekiri] // Nõukogude Eesti Tervishoid (1967) nr 5, lk 381–382. (Kaadri ettevalmistamine).
613. Roks, B. Meditsiiniõed "Nõukogude Eesti Tervishoiul" külas: [1. juunil külastasid NET-i toimetust Tallinna suuremate raviasutuste vanem-meditsiiniõed ja meditsiiniõdede esindajad (H. Rüütli, A. Metsmäe, H. Prüger jt)] // Nõukogude Eesti Tervishoid (1967) nr 4, lk 317–318. (Kroonika).
614. Vares, L. Asutati Eesti NSV Meditsiiniõdede Selts: [lühikäsitöö 18. novembril 1966. a. Tallinnas toimunud Eesti NSV Meditsiiniõdede Seltsi asutamiskonverentsist] // Nõukogude Eesti Tervishoid (1967) nr 1, lk 76. (Kroonika).
615. Калнин, В. В. Среднее медицинское образование в буржуазной Эстонии и в Эстонской ССР // Фельдшер и акушерка (1967) nr 11, lk 46–49.

1968

616. Korp, A. Kooli ajaloost // Tartu Meditsiinikooli õpetajate ja õpilaste töid. Tallinn, 1968, lk 4–7.

*

617. Ganitševa, Eva. Meditsiiniõdede konverents Jämejalas: [30. mail 1968. a. Lühiülevaade] // Nõukogude Eesti Tervishoid (1968) nr 5, lk 382. (Konverentsid ja nõupidamised).
618. Horn, Adolf. Tartu Meditsiinikooli lõpetajad 1968. aastal: [nimekiri] // Nõukogude Eesti Tervishoid (1968) nr 5, lk 377–378. (Kaadri ettevalmistamine).
619. Kadarik, Benno. 600 meditsiiniõde kogunes Eesti NSV Meditsiiniõdede Seltsi konverentsile, mis toimus 8. detsembril 1967 Tallinnas: [lühiülevaade] // Nõukogude Eesti Tervishoid (1968) nr 1, lk 57. (Konverentsid ja nõupidamised).
620. Kadastik, Heiti. Meditsiiniõdede konverentsid: [lühiülevaade 27. oktoobril 1967. a Jämejala Vabariikliku Psühhoneuroloogia Haigla meditsiiniõdede nõukogu korraldatud ja 23. veebruaril 1968. a Tartu Vabariikliku Kliinilise Psühhoneuroloogia Haigla meditsiiniõdede nõukogu korraldatud konverentsidest] // Nõukogude Eesti Tervishoid (1968) 3, lk 207. (Konverentsid ja nõupidamised).
621. Kalnin, Viktor. Meditsiiniline keskharidus Eestis: [ülevaade meditsiinikoolide ajaloost] // Nõukogude Eesti Tervishoid (1968) nr 1, lk 46–53. – Bibl. (Arstiteaduse ajaloost).
622. Kink, Märt. 23. märtsil sumises Tallinna Meditsiinikooli aula hiiglasuure taruna: [ülevaade kooli 25. aastapäevast] // Nõukogude Eesti Tervishoid (1968) nr 3, lk 237–238: fot. (Kroonika).
623. Kust meditsiiniõdedel king pigistab?: [intervjuu Eesti NSV Meditsiiniõdede Seltsi esinaise, Tallinna Pelgulinna Haigla vanemmeditsiiniõe Hilja Rüütliga. Vestles M. Kink] // Nõukogude Eesti Tervishoid (1968) nr 2, lk 144–145: fot. (Intervjuu).
624. Saar, Anne. Tallinna Meditsiinikooli lõpetajad 1968. aastal: [nimekiri] // Nõukogude Eesti Tervishoid (1968) nr 5, lk 375–376. (Kaadri ettevalmistamine).
625. Sikk, M. Kriips alla läinud aastale: [ülevaade Tartu rajooni tervishoiutöötajate nõupidamiselt] // Edasi 10.02., nr 35, lk 2.

626. Tea Vilms 60-aastane: [Tallinna Lastehaigla 1. osakonna vanemmeditsiiniõde] // Nõukogude Eesti Tervishoid (1968) nr 3, lk 209–210: fot.
627. Vissak, S. Uus õppeaasta ja selle mured: [Tartu Riiklik Ülikool ja Tartu Meditsiinikool. ENSV Kõrgema ja Keskerihariduse Ministeeriumi väljasõiduistungilt. Tartu] // Edasi (1968) 6.08., nr 183, lk 1.

1969

628. Birkenfeldt, R. Seal, kus arst käib harvemini: [Kingissepa rajooni velsker-ämmaemandapunktide tööst, parimad töötajad nimetatud. Pikemalt Saaremaa parimast velskerämmaemandapunkti juhatajast Aleksei Leierist ja Vätta punkti juhatajast Helgi Ankurist] // Kommunistmehitaja (1969) 25.02., nr 23, lk 1, 2: 2 fot.
629. Drikkit, I. Aidata inimesi: [ülevaade Tartu Meditsiinikooli õppetööst kooli direktor Villu Parvetilt] // Edasi (1969) 28.06., nr 149, lk 2: fot.
630. Ganitševa, Eva. Ühest konverentsist: [kriitika 23. aprillil 1969. a Eesti Õdede Seltsi poolt korraldatud keskeriharidusega meditsiinitöötajate konverentsi kohta] // Nõukogude Eesti Tervishoid (1969) nr 5, lk 394–395. (Meile kirjutatakse).
631. Kama, Endel. Keskeriharidusega meditsiinitöötajate erialasest täiendamisest: [ülevaade] // Nõukogude Eesti Tervishoid (1969) nr 4, lk 293–295. (Kaadri ettevalmistamine).
632. Kaselo, H. 157 aastat Tartu Meditsiinikooli: [ülevaade kooli ajaloost] // Edasi (1969) 11.01., nr 9, lk 2: fot.
633. Kink, Märt. Üle 400 meditsiiniõe kogu vabariigist kogunes 19. novembril Tallinna, et osa võtta Eesti NSV Meditsiiniõdede Seltsi aruande- ja valimiskoosolekust: [lühülevaade] // Nõukogude Eesti Tervishoid (1969) nr 1, lk 76: ill. (Kroonika).
634. Luberg, J. Raske, kuid huvitav kutsumus – meditsiinitöötaja: [õppimisvõimalustest Tallinna ja Tartu meditsiinikoolis] // Noorte Hää (1969) 21.06., nr 142, lk 2: fot.

635. Parvet, Villu. Tartu Meditsiinikooli lõpetajad 1969. a.: [nimekiri] // Nõukogude Eesti Tervishoid (1969) nr 5, lk 372–373. (Kaadri ettevalmistamine).
636. Roode, Eva. 7. aprillist kuni 7. juunini korraldas ENSV Tervishoiu Ministeerium Tartu Vabariiklikus Kliinilises Haiglas kahekuise spetsialiseerumiskursuse füsioteraapia meditsiiniõdedele, mida juhendas füsioteraapiaosakonna juhataja E. Roode: [kutsetunnistusega lõpetas kursused 44 meditsiiniõde üle vabariigi] // Nõukogude Eesti Tervishoid (1969) nr 6, lk 476.
637. Rүүtli, Hilja. Eesti NSV Meditsiiniõdede Seltsi suvevaheaeg kestis juunist septembrini, kuid tegevus ei soikunud ka sel ajal: [lühülevaade üritustest] // Nõukogude Eesti Tervishoid (1969) nr 6, lk 476.
638. Sikk, M. Meie velsker: [Kõrveküla velsker Ina Uibo] // Edasi (1969) 21.06., nr 143, lk 1: fot.
639. Tallinna Meditsiinikooli lõpetajad 1969. aastal: [nimekiri] // Nõukogude Eesti Tervishoid (1969) nr 5, lk 371–372. (Kaadri ettevalmistamine).
640. Tormet, E. Jõgeva keskhaigla 25-aastane: [ülevaade haigla ajaloost ja personalist] // Punalipp (1969) 11.12., nr 144, lk 1: 3 fot.
641. Рүүтли, Х. Ваша сестра: [meditsiiniõdede tööst] // Советская Эстония (1969) 7.02., nr 32, lk 2.

1970

642. Kohtla-Järve Meditsiinikooli lõpetajad 1970. a.: [nimekiri] // Nõukogude Eesti Tervishoid (1970) nr 5, lk 366–367. (Kaadri ettevalmistamine).
643. Sikk, Mairo. Velskrite konverents: [27. märtsil 1970. a. Korraldas Harju rajooni velskrite nõukogu. Lühülevaade] // Nõukogude Eesti Tervishoid (1970) nr 3, lk 216. (Konverentsid ja nõupidamised).
644. Tallinna Meditsiinikooli lõpetajad 1970. a.: [nimekiri] // Nõukogude Eesti Tervishoid (1970) nr 5, lk 364. (Kaadri ettevalmistamine).

645. Tartu Meditsiinikooli lõpetajad 1970. a.: [nimekiri] // Nõukogude Eesti Tervishoid (1970) nr 5, lk 365–366. (Kaadri ettevalmistamine).

1971

646. Kohtla-Järve Meditsiinikooli lõpetajad 1971. a.: [nimekiri] // Nõukogude Eesti Tervishoid (1971) nr 5, lk 374–375. (Kaadri ettevalmistamine).
647. Rosenfeld, M. Tasuks hea meeleolu: [Tervishoiupunkti nr 8 velsker Eha Luik] // Edasi (1971) 24.02., nr 46, lk 1: fot.
648. Tallinna Meditsiinikooli lõpetajad 1971. a.: [nimekiri] // Nõukogude Eesti Tervishoid (1971) nr 5, lk 372–373. (Kaadri ettevalmistamine).
649. Tartu Meditsiinikooli lõpetajad 1971. a.: [nimekiri] // Nõukogude Eesti Tervishoid (1971) nr 5, lk 373–374. (Kaadri ettevalmistamine).

1972

650. Alt, A. Meditsiiniõdede kursustest: [ülevaade meditsiiniõdede kursustest Tartu Riiklikus Ülikoolis] // Tartu Riiklik Ülikool (1972) 6.10., nr 27, lk 2.
651. Birkenfeldt, Reinhold. Õdede ja hooldusõdede kutsealane ülevaatus: [1. novembrist 1971 kuni 31. maini 1972 korraldasid Kingissepa Rajooni Keskhaiгла administratsioon ja tervishoiutöötajate ametiühingu kohalik komitee õdede ja hooldusõdede kutsealase ülevaatus. Õdede ja hooldusõdede töö hindamisest. Nimetatud Kingissepa Rajooni Keskhaiгла 6 parimat õde] // Nõukogude Eesti Tervishoid (1972) nr 6, lk 543–544. (Abiks velskritele ja õdedele).
652. Kalnin, Viktor. Naise tee arstidiplomini: [ajalooline ülevaade. Ka ämmaemandate ja halastajaõdede ettevalmistusest, koolidest] // Nõukogude Eesti Tervishoid (1972) nr 6, lk 547–550: fot. (Arsti-teaduse ajaloost).

653. Kohtla-Järve Meditsiinikooli lõpetajad 1972. a.: [nimekiri] // Nõukogude Eesti Tervishoid (1972) nr 5, lk 455–456. (Kaadri ettevalmistamine).
654. Lasting, L. Tehtud tööd märgivad auhinnad: [Käru haigla ja ambulatooriumi velskrist Anne Sillamast] // Ühistöö (1972) 17.06., nr 72, lk 2. (Homme on meditsiinitöötajate päev).
655. Silvia Lepik töötab Rapla keskhaiglas vanemõena 1965. aastast peale: meditsiinitöele tuli ta kohe pärast Tartu Meditsiinikooli lõpetamist 1950. aastal. – 22 aastat tööd – 22 kiitust tööraamatus!: [lühisõnum] // Ühistöö (1972) 17.06., nr 72, lk 2: fot. (Homme on meditsiinitöötajate päev).
656. Tallinna meditsiinikooli lõpetajad 1972. a.: [nimekiri] // Nõukogude Eesti Tervishoid (1972) nr 5, lk 454–455. (Kaadri ettevalmistamine).
657. Tartu Meditsiinikooli lõpetajad 1972. a.: [nimekiri] // Nõukogude Eesti Tervishoid (1972) nr 5, lk 455. (Kaadri ettevalmistamine).
658. Viirmaa, K. Meditsiiniõde ja rahvasaadik: [Tallinna Tõnismäe Haigla vanemõest Asta Reiljanist] // Õhtuleht (1972) 7.03., nr 56, lk 2: fot.
659. Лачугина, Н. Сестра милосердия: [Harjumäe Haigla meditsiiniõde L. Staltsova] // Молодежь Эстонии (1972) 7.04., nr 69, lk 2.

1973

660. Aller, R. Homme tähistavad meditsiinitöötajad oma päeva: [ülevaade. Muredest ja tulevikuplaanidest räägivad Pärnu Linna Haigla peaarsti asetäitjad Henn Tuul, Mady Kulla ja Valve Tõlp] // Pärnu Kommunist (1973) 16.06., nr 115., lk 2, 4: fot.
661. Birkenfeldt, R. Tervise rahvaülikooli hooldusõdede osakond: [hooldusõdede erialateadmiste pidevaks täiendamiseks ja ühiskondlik-poliiitilise teadlikkuse tõstmiseks loodi 1972/1973. õppeaastal Kingissepa rajooni tervise rahvaülikooli juures uus osakond – rajooni keskhaigla hooldusõdede osakond. Lühidalt loengute kavast] // Nõukogude Eesti Tervishoid (1973) nr 4, lk 347–348.

662. Karja, S. Jätkajad: [vestlus Nõo ambulatooriumi juhataja Juta Ratasepa ja ämmaemand Eevi Lõokesega. Meenutused velsker Elmar Kobinist] // Edasi (1973) 22.11., nr 272, lk 2: fot.
663. Kiitam Asta. Tasa, Tasa: [Tallinna Vabariikliku Haigla õde Valda Laasi] // Nõukogude Naine (1973) nr 3, lk 10–11.
664. Kohtla-Järve Meditsiinikooli lõpetajad 1973. a.: [nimekiri] // Nõukogude Eesti Tervishoid (1973) nr 5 lk 452. (Kaadri ettevalmistamine).
665. Rätsep, Aino. Haiglamõtteid: [õpetaja Aino Rätsepa mõtted haiglapatsiendina elust, palatikaaslastest, haigla personalist] // Edasi (1973) 13.04., nr 87, lk 1: fot.
666. Tallinna Meditsiinikooli lõpetajad 1973. a.: [nimekiri] // Nõukogude Eesti Tervishoid (1973) nr 5, lk 451–452. (Kaadri ettevalmistamine).
667. Tartu Meditsiinikooli lõpetajad 1973. a.: [nimekiri] // Nõukogude Eesti Tervishoid (1973) nr 5, lk 452. (Kaadri ettevalmistamine).
668. Vanemõde Hermionia Annus 70-aastane: [Tartu Vabariikliku Kliinilise Haigla füsioterapiaosakonna vanemõde. Eluloolised andmed] // Nõukogude Eesti Tervishoid (1973) nr 4, lk 360–361: fot. (Tähtpäevad).

1974

669. Neid, kes meist lahkusid 1973 / 1974: 12. juulil Brasiilias end. Tartu õdedekooli juhataja Tartu ülikooli juures Anna Erma, s. 1884. a.: [lühiteade] // Väliseestlase kalender 1975. New York : Nordic Press, 1974, lk 175.

*

670. H. L. Anna Erma: in memoriam: [12. juulil suri Brasiilias õde Anna Erma, kes oli iseseisvuse ajal Tartu õdedekooli juhataja. Eluloolised andmed] // Vaba Eesti Sõna (1974) 1.08., nr 31, lk 11. – Pseud: A. H. L.

671. Drikkit, I. Kõige keerulisem kunst: [Meditsiiniõdede Seltsi asutamise ja ülesannetest. Vestlus seltsi aseesinaise Erna Bostoniga] // Edasi (1974) 1.06., nr 125, lk 1. (Täna päevateemaks).
672. Kasik, Selma. Benita Treufeldti 50 aasta tööjuubel: [Viljandi Rajooni Tuberkuloositõrje Dispanseri meditsiiniõde. Eluloolised andmed] // Nõukogude Eesti Tervishoid (1974) nr 3, lk 262: fot. (Tähtpäevi).
673. Kohtla-Järve Meditsiinikooli lõpetajad 1974. a.: [nimekiri] // Nõukogude Eesti Tervishoid (1974) nr 5, lk 436. (Kaadri ettevalmistamine).
674. Metsaalt, Lehti. Neli ööd Helle Mesentseva elus: [Tallinna lennujaama arstipunkti velsker] // Nõukogude Naine (1974) nr 12, lk 7–9.
675. Rüütli, Hilja. Eesti NSV Tervishoiu Ministeerium korraldas käesoleva aasta 4. maist kuni 6. juunini Tallinna Pelgulinna Haiglas 168-tunnilise kestusega vanemõdede spetsialiseerumise kursused vastavalt NSV Liidu Tervishoiu Ministeeriumi programmile: [põhiteemadena käsitleti töö korraldamist ja tööd kaadriga, raviküsimusi ja sanitaar-epidemioloogilist režiimi, ökonoomikat, tööseadusi, tsiviilkaitset, sanitaarharidustööd, keskastme ja noorema meditsiinipersonali kvalifikatsiooni tõstmist ja tööd meditsiinikooli õpilastega] // Nõukogude Eesti Tervishoid (1974) nr 6, lk 566–567: fot. (Kroonika).
676. Rüütli, H. Mõni sõna pea- ja vanemõest: [ülevaade pea- ja vanemõe tööst ja ülesannetest] // Nõukogude Eesti Tervishoid (1974) nr 5, lk 423–436.
677. Tallinna Meditsiinikooli lõpetajad 1974. a.: [nimekiri] // Nõukogude Eesti Tervishoid (1974) nr 5, lk 435. (Kaadri ettevalmistamine).
678. Tartu Meditsiinikooli lõpetajad 1974. a.: [nimekiri] // Nõukogude Eesti Tervishoid (1974) nr 5, lk 435–436. (Kaadri ettevalmistamine).
679. Алиханов, Н. Совет медицинских сестер: [Tõnismäe Haigla meditsiiniõdedest] // Советская Эстония (1974) 9.01., nr 7, lk 2.

1975

680. Erma, A. M. Kurs-Olesk ja Eesti Õdede Ühingu Õdede Kool: [lühülevaade kooli asutamisest ja M. Kurs-Oleski tegevusest kooli kuratooriumis] // Poska-Grünthal, Vera. See oli Eestis: 1919–1944 : [mälestused]. Stockholm : Välis-Eesti & EMP, 1975, lk 172–173.

*

681. Gustavson, Maie. Eesti NSV meditsiiniõdede seltsi VII vabariiklik puhkelaager peeti 20...22. juunini 1975 Rapla rajoonis Inglise pargis: [korraldas Rapla Rajooni Keskhaigla kollektiiv. Lühülevaade] // Nõukogude Eesti Tervishoid (1975) nr 5, lk 454–455. (Kroonika).

682. Joakimov, A. Teenekad tööaastad: [Tallinna Tõnismäe Haigla Haigla vanemõest Elli Uibost] // Rahva Hääl (1975) 18.03., nr 64, lk 2: fot. (Rindekaaslased. Töökaaslased).

683. Kaselo, H. 51. algab paljutootavalt: [ülevaade Tartu Meditsiinikooli ajaloost ja tegevusest] // Edasi (1975) 20.12., nr 296, lk 4.

684. Kohtla-Järve Meditsiinikooli lõpetajad 1975. a.: [nimekiri] // Nõukogude Eesti Tervishoid (1975) nr 5, lk 430. (Kaadri ettevalmistamine).

685. Laul, H. Töös on edasiminekut: [Punase Risti Seltsi Jõgeva rajooniorganisatsiooni XIII konverentsist] // Punalipp (1975) 20.12., nr 149, lk 2.

686. Lepp, M. Kolhoosi meditsiinipunkt: [Harju rajooni "Rahva Võidu" kolhoosi meditsiinipunktist] // Sotsialistlik Põllumajandus (1975) nr 20, lk 951–952: fot.

687. Reiljan, Asta. Keskastme meditsiinipersonali kvalifikatsiooni tõstmisest Tallinna Tõnismäe Haiglas: [ülevaade Tallinna Tõnismäe Haigla õdede nõukogu tööst. Põhiülesandeks on seatud keskastme meditsiinitöötajate ja hooldusõdede kvalifikatsiooni tõstmine] // Nõukogude Eesti Tervishoid (1975) nr 6, lk 521–523. (Abiks velskritele ja õdedele).

688. Rüütli, Hilja. Eesti NSV Meditsiiniõdede Seltsi aruandekonverents peeti 29. novembril 1974. a Tallinnas 314 esindaja osavõtul: [lühikävaade] // Nõukogude Eesti Tervishoid (1975) nr 3, lk 264–265. (Kroonika).
689. Tallinna Meditsiinikooli lõpetajad 1975. a.: [nimekiri] // Nõukogude Eesti Tervishoid (1975) nr 5, lk 429–430. (Kaadri ettevalmistamine).
690. Tartu Meditsiinikooli lõpetajad 1975. a.: [nimekiri] // Nõukogude Eesti Tervishoid (1975) nr 5, lk 430. (Kaadri ettevalmistamine).
691. Uibo, E. Nagu tookord sõjateedel ... [mälestused tööst sõja-aastatel. Tõnismäe Haigla arstist Aleksander Joakimovist] // Rahva Hääl (1975) 18.03., nr 64, lk 2: fot. (Rindekaaslased. Töökaaslased).
692. Vissak, S. Inimene tahab terveks saada: vastab Eesti NSV Tervishoiu-ministeeriumi peaterapeut Eesti NSV teeneline arst prof. N. Elšteini: [ülevaade raviasutuste seisukorrast ja ravi sisulistest probleemidest Tartus. Ka õdede ja muu meditsiini abipersonali probleemidest ja tööst] // Edasi 1975) 9.08., nr 185, lk 2: fot.

1976

693. Gustavson, Maie. Eesti NSV Meditsiiniõdede Seltsi VIII vabariiklik puhkelaager peeti 11.–13. juunini 1976 Võrtsjärve ääres Valmas: [lühikävaade] // Nõukogude Eesti Tervishoid (1976) nr 5, lk 465. (Kroonika).
694. Kaasik, Taie. Meditsiiniline keskharidus Rootsis: [1975. a aprilli- ja maikuus viibis Tartu Meditsiinikooli õpetaja T. Kaasik Lundis, et tutvuda meditsiiniõdede ettevalmistusega Rootsis. Ülevaade] // Nõukogude Eesti Tervishoid (1976) nr 4, lk 366–368. (Välismaalt).
695. Kohtla-Järve Meditsiinikooli lõpetajad 1976. a.: [nimekiri] // Nõukogude Eesti Tervishoid (1976) nr 5, lk 435. (Kaadri ettevalmistamine).
696. Rätsep, Leonid. Elanike tervise kaitsel: [ülevaade tervishoiust Eestis. Meditsiiniõdede õpetamise ja kasvatamise suhtutakse loomingu-

- liselt. Väga suur tähtsus selles osas meditsiiniõdede nõukogul] // Õhtuleht (1976) 2.12., nr 282, lk 2.
697. Rüütli, Hilja. Eesti NSV Meditsiiniõdede Selts aastail 1966 ... 1976: [ülevaade seltsi ajaloost ja tegevusest] // Nõukogude Eesti Tervishoid (1976) nr 1, lk 52–54: fot. (Abiks velskritele ja õdedele).
698. Rüütli, Hilja. Mõtteid õekutsest ja õdedest // Nõukogude Eesti Tervishoid (1976) nr 5, lk 421–422. (Mõttevahetus).
699. Tallinna Meditsiinikooli lõpetajad 1976. a.: [nimekiri] // Nõukogude Eesti Tervishoid (1976) nr 5, lk 434. (Kaadri ettevalmistamine).
700. Tartu Meditsiinikooli lõpetajad 1976. a.: [nimekiri] // Nõukogude Eesti Tervishoid (1976) nr 5, lk 434–435. (Kaadri ettevalmistamine).
701. Tõldsepp, Aino. 20. juuni – meditsiinitöötajate päev: põliskasukas: [vestlus Tartu 5. Keskkooli meditsiiniõe Teisi Tautsiga] // Nõukogude Õpetaja (1976) 19.06., nr 25, lk 1.
702. Vare, Tõnu. Esimene samm: [Tallinna Lenini rajooni meditsiiniõdede esimesest kutsealavõistlusest, võitjad nimetatud] // Noorte Hääl (1976) 23.04., nr 95, lk 3.
703. Яковлев, А. Палатная сестра: [Tallinna Vabariikliku Haigla meditsiiniõe Elga Iea] // Советская Эстония (1976) 25.04., nr 96, lk 3.

1977

704. Gustavson, Maie. Looderanna, Poslovitsa, Kauksi, Paganamaa, Lohusalu, Trepimäe, Ingliste ja Valma ...: [meditsiiniõdede puhkelaagrist Kirimäel 24.–26. juunini] // Nõukogude Eesti Tervishoid (1977) nr 5, lk 445–446: fot. (Abiks velskritele ja õdedele).
705. Kivik, Maia. KESK + ERI: [ülevaade Tartu Meditsiinikoolist õppealajuhataja Herbert Kaselolt. Õpingutest ja elukutse valikust räägivad sanitaarala II kursuse õpilased Malle Külm, Ulvi Liiv, Valve Kerg ja Maret Viisimaa] // Edasi (1977) 27.05., nr 123, lk 2: fot.

706. Kohtla-Järve Meditsiinikooli lõpetajad 1977. a.: [nimekiri] // Nõukogude Eesti Tervishoid (1977) nr 5, lk 452. (Kaadri ettevalmistamine).
707. Olga Kull 80-aastane: [Tallinna Merimetsa Haigla Kalinini Rajooni Lastepolikliiniku meditsiiniõde. Eluloolised andmed] // Nõukogude Eesti Tervishoid (1977) 5, lk 459: fot. (Tähtpäevad).
708. Rüütli, Hilja. Eesti NSV Meditsiiniõdede Seltsi 10. aastapäeva tähistati ülevabariigilise konverentsiga 17. detsembril 1976. a. Tallinnas, kuhu õdesid ja külalisi oli saabunud üle kolmesaja: [ülevaade] // Nõukogude Eesti Tervishoid (1977) nr 4, lk 342–343: fot. (Abiks velskritele ja õdedele).
709. Tallinna Meditsiinikooli lõpetajad 1977. a.: [nimekiri] // Nõukogude Eesti Tervishoid (1977) nr 5, lk 450–451. (Kaadri ettevalmistamine).
710. Tartu Meditsiinikooli lõpetajad 1977. a.: [nimekiri] // Nõukogude Eesti Tervishoid (1977) nr 5, lk 451–452. (Kaadri ettevalmistamine).

1978

711. Tartu Meditsiinikool: [lühiteatmik]. Tartu : Tartu Meditsiinikool, 1978. 10 lk: ill.

*

712. Gustavson, Maie. Eesti NSV Meditsiiniõdede Seltsi X vabariiklik puhkelaager peeti 2...4 juunini 1978 Peipsi ääres rannal: [lühülevaade]] // Nõukogude Eesti Tervishoid (1978) nr 5, lk 473. (Kroonika).
713. Kiitam, Asta. Maailma õilsamast soost: [meditsiiniõdede tööst Tallinna Tõnismäe Haigla vältimatu kirurgia osakonnas. Vestlus haigla vanemõe Maie Gustavsoniga] // Nõukogude Naine (1978) nr 4, lk 1–3: fot, ill.
714. Kiitam, Asta. Romantika: [velskri tööst saartel] // Nõukogude Naine (1978) nr 12, lk 8–9: fot.

715. Kohtla-Järve Meditsiinikooli lõpetajad 1978. a.: [nimekiri] // Nõukogude Eesti Tervishoid (1978) nr 5, lk 433. (Kaadri ettevalmistamine).
716. Kuusma, Mall. Tallinna Meditsiinikooli uus hoone // Nõukogude Eesti Tervishoid (1978), nr 1, lk 44–45.
717. Liblik, Tiina. Meditsiiniõe ja haige suhted // Nõukogude Eesti Tervishoid (1978) nr 6, lk 515–517. (Abiks velskritele ja õdedele).
718. Lõvi, Maie. Meditsiiniõe tööst stomatoloogilises raviasutuses: [meditsiiniõe kohustustest ja ülesannetest] // Nõukogude Eesti Tervishoid (1978) nr 2, lk 143–136. (Abiks velskritele ja õdedele).
719. Ots, Tõnu. Tänu rikkad: [meditsiiniõe elukutsest, Tallinna Lenini rajooni haiglate meditsiiniõdede kutsevõistlustest] // Noorus (1978) nr 6, lk 15–17: fot.
720. Rahva tervise kaitsel: [ülevaade meditsiinitöötajate ülevabariigilise aktiivi nõupidamisest 4. aprillil Tallinnas] // Rahva Hääl (1978) 5.04., nr 79, lk 1.
721. Soomets, Asse. Et õpetamine seonduks elu ja tööga: [vestlus Tallinna Meditsiinikooli direktori Alfred Raamatuga] // Noorte Hääl (1978) 6.10., nr 230, lk 1.
722. Tallinna Meditsiinikooli lõpetajad 1978. a.: [nimekiri] // Nõukogude Eesti Tervishoid (1978) nr 5, lk 432. (Kaadri ettevalmistamine).
723. Tartu Meditsiinikooli lõpetajad 1978. a.: [nimekiri] // Nõukogude Eesti Tervishoid (1978) nr 5, lk 432–433. (Kaadri ettevalmistamine).
724. Teeäär, R.-F. Koolipingist kindlale töökohale: [Tallinna Meditsiinikoolist. Vestlus kooli direktori Alfred Raamatuga] // Kodumaa (1978) 18.01., nr 3, lk 6: fot.
725. Tuisk, Jüri. Süstla ja sõnaga: [Tallinna 22. keskkooli meditsiiniõde Inna Mikkor] // Nõukogude Õpetaja (1978) 4.03., nr 9, lk 3.
726. Vajakas, E. Vajalik nagu igapäevane leib: [Kobratu velskripunkti juhataja Elmar Tarikust] // Rahva Hääl (1978) 7.10., nr 233, lk 2: fot.

1979

727. Gustavson, H. Meditsiin Tallinnas IX sajandist kuni 1917. Tallinn : Valgus, 1979, 238 lk: ill.

Haiglad tsiviilelanikkonnale: priihospital (Ühiskondliku Hoolekandekolleegiumi Hospital). – Diakonisside haigla. – Knüppferi günekoloogiahaigla. – Seevaldi vaimuhaigla. – Tallinna Erakliinik (Greiffenhageni haigla): [pikem ülevaade haiglatest, personali arvust, tööst ja elutingimustest, ämmaemandatest, halastajaõdede väljaõppest, vormiriietusest], lk 108–144: fot, ill.

Punane Rist: [ülevaade organisatsiooni tegevusest, halastajaõdedest], lk 97–107: fot, ill.

Statistikat, inimesi, organisatsioone: [arvulised andmed arstide, velskrite kohta. Arstide seltsidest. Keskmeditsiinipersonali organisatsioonidest nimetatud Tallinna Velskrite ja I järgu Ämmaemandate Seltsi], lk 203–212.

Sünnitusabi: [ülevaade ämmaemandate koolitusest, tööst, palgatingimustest], lk 87–91.

Vältimatust abist peaaegu kiirabini: [ravimise tasust. Linna esmaabipunkt oli linnavelsker R. Feldhuhni korteris, kus ta võttis abivajajaid vastu kella 15.00–16.00, kuid andis esmaabi nii ägedate haigusjuhtude kui ka traumade korral ööpäev läbi. Teda kutsuti linnakirurgiks], lk 181–182.

728. Gustavson, H.; Sarap, A. Tervishoid: [lühikäsitlused meditsiinilisest personalist, tervishoiuasutustest, statistilised andmed] // Tallinn : lühientsüklopeedia. Tallinn : Valgus, 1979, lk 87–90: 2 fot.

729. Tartu Meditsiinikool: [lühiteatmik]. Tartu : Tartu Meditsiinikool, 1979. 10 lk: ill.

*

730. Drikkit, Ivi. "Suurim rõõm on terve laps": [vestlus Tartu sünnitusmaja ämmaemanda Helmi Aderiga] // Edasi (1979) 23.01., lk 4., nr 19, lk 4: fot.

731. Kivik, Maie. Meditsiinikoolis: [vestlus Tartu Meditsiinikooli õppeala asedirektori Vaike Meosega] // Edasi (1979) 23.01., lk 3., nr 19, lk 3.
732. Kohtla-Järve Meditsiinikooli lõpetajad 1979. a.: [nimekiri] // Nõukogude Eesti Tervishoid (1979) nr 5, lk 391. (Kaadri ettevalmistamine).
733. Luka, Helga. Meditsiiniõdede kvalifikatsiooni tõstmine Tallinna I Lastehaiglas: [lühülevaade] // Nõukogude Eesti Tervishoid (1979) nr 1, lk 53–54. (Abiks velskritele ja õdedele).
734. Mullused esimesed Tartu raviasutuste meditsiiniõdede kutsevõistlused ei jäänud ainsateks: [lühülevaade võistlustest Tartu Linna Tuberkuloosidispersanis ja Tartu Linna Onkoloogiadispersanis. Võitjad nimetatud] // Nõukogude Eesti Tervishoid (1979) nr 4, lk 335. (Kroonika).
735. Puusemp, Ene. "Teda on meie majja vaja": [haiglaõdede kutsevõistlustest Tartu onkoloogiadispersanis. Võistkondlikult läks kõige paremini operatsioonitoa õdedel, individuaalselt Ene Sinisaarel samast esindusest. Vestlus kirurg Ralf Allikvee ja meditsiiniõe Ene Sinisaarega] // Edasi (1979) 5.01., nr 4, lk 4: fot.
736. Sarv, Tiina. Kõige raskem osakond: [vestlus Maarjamõisa kliiniku reanimatsiooniosakonna juhataja Urmo Kõobiga. Ülevaade tööst osakonnas, reanimatsiooniõdede tähtsast rollist patsiendi ravis] // Edasi (1979) 24.07., nr 169, lk 4: fot.
737. Spiridenko, Svetlana. Kõige kallim kingitus: [Tallinna Tõnismäe Haigla peaõest Maie Radikust] // Õhtuleht (1979) 7.03., nr 56, lk 2: fot; Вечерний Таллин (1979) 7.03., nr 56, lk 2: fot.
738. Tallinna Meditsiinikooli lõpetajad 1979. a.: [nimekiri] // Nõukogude Eesti Tervishoid (1979) nr 5, lk 389–390. (Kaadri ettevalmistamine).
739. Tartu Kliinilise Haigla õdede esmakordne kutsevõistlus toimus märtsikuus kolmes voorus: [lühülevaade võistlustest, parimad nimetatud] // Nõukogude Eesti Tervishoid (1979) nr 3, lk 246–247. (Kroonika).
740. Tartu Meditsiinikooli lõpetajad 1979. a.: [nimekiri] // Nõukogude Eesti Tervishoid (1979) nr 5, lk 390–391. (Kaadri ettevalmistamine).

741. Tirmann, Kalju. Kolm aastat parim: [ENSV Punase Risti Seltsi Tartu rajooniorganisatsiooni XIV konverentsist] // Edasi (1979) 5.01., lk 7, nr 4, lk 7.
742. Глазкова, В. Лаской согреты: [Tallinna I. Lastehaigla õest Tamara Zobovast] // Молодежь Эстонии (1979) 7.06., nr 108, lk 2: fot.
743. Петровская, В. Две Татьяны: [Tallinna lastehaigla meditsiiniõed Т. Dmitrijeva ja Т. Artamonova] // Молодежь Эстонии (1979) 25.10., nr 207, lk 2. 2 fot.

1980

744. Tervishoid Eestis 1917–1950 : dokumente ja materjale. Tallinn : Eesti Raamat, 1980. 356 lk: ill.

Andmeid meditsiinilise personali kohta 1921–1937: väljavõte statistilisest ülevaatest, lk 127–139.

Andmeid vabariigi meditsiinkaadri kohta 1945. a.: väljavõte ENSV Tervishoiu Rahvakomissariaadi Kaadrite Valitsuse ülema asetäitja A. Oja ettekandest Eesti NSV tervishoiutöötajate kongressil: [9.–11. märts 1945], lk 271–273.

Meditsiinkaadri ettevalmistamisest Nõukogude Liidu tagalas: Eesti NSV Rahvakomissaride Nõukogu otsus. Moskva, 31. detsember 1942. – ENSV tervishoiu rahvakomissari asetäitja A. Reimani komandeeringu aruanne. 5. juuni 1943: [ENSV ORKA, fR-1, nim 1, s-ü 48, l 48. Originaal; ENSV ORKA, fR-1, nim 2, s-ü 37, l 19. Originaal], lk 239–241.

Meditsiinkaadri ettevalmistamisest 1919–1939. a.: [väljavõtted statistilisest ülevaatest], lk 165–166.

Meditsiinkaadri puudusest vabariigis: väljavõte ENSV Rahvakomissaride Nõukogu esimehe Johannes Lauristini aruandekõnest ENSV Ülemnõukogu 2. istungjärgul. [7. aprill 1941], lk 209.

Meditsiinitöötajate lühiajalise väljaõppe ja kvalifikatsiooni tõstmise organiseerimisest: ENSV Tervishoiu Rahvakomissariaadi kaadrite

- osakonna ringkiri tervishoiuosakondadele. 28. märts 1941: [ENSV ORKA, f R-1019, nim 1, s-ü 62, l 214. Rotaatorieksemplar], lk 206.
- Meditšiiniõdede ja velskrite ajutiste kohusetäitjate töölerakendamisest: ENSV tervishoiu rahvakomissari otsus. 2. september 1940: [ENSV ORKA, f R-967, nim 1, s-ü 125, l 78. Ärakiri], lk 177–178.
- Meditšiiniõdede kooli avamisest Tallinnas: väljavõte Tallinna Linnavalitsuse Tervishoiuosakonna kirjast ENSV Tervishoiu Rahvakomissariaadile. 18. oktoober 1940: [ENSV ORKA, f R-7, nim 1, s-ü 37, l 21. Originaal], lk 181.
- Tallinna Meditsiinilise Keskkooli asutamisest ning eksternaatide loomisest meditsiiniliste õppeasutuste juurde: väljavõte ENSV tervishoiu rahvakomissari käskkirjast. 7. mai 1941: [ENSV ORKA, f R-7, nim 1, s-ü 3, l 26. Ärakiri], lk 212–213.
- Tartu Meditsiinilise Keskkooli tegevuse taastamisest: väljavõte ajalehes avaldatud teadaandest. 9. detsember 1944: [Rahva Hääl, 9. detsember 1944], lk 262.

*

745. Ahelik, Salme. Töötajate tervise huvides: [ülevaade tervishoiu ajaloost. Meditsiinikoolide avamisest Tallinnas 1940 a ja Tartus 1941. a] // Eesti Kommunist (1980, nr 7, lk 32–36.
746. Gustavson, Heino. Õekutse ajaloost: [Eesti elanikkond sai esimesed halastajaõed diakonisside näol. 1867. a. asutati Tallinnas Diakonisside Maja, mis oli samal ajal nii õdede kool kui ka haigla. Sellest asutusest on välja kasvanud praegune Tallinna IV Vabariiklik Haigla. 1878. a. asutati Tallinnas Punase Risti Halastajaõdede Kodu, loodi õdede pensionifond. 1892. a asutati Eestimaa Halastajaõdede Hooldamise Komitee, kelle ülesandeks oli kõikide haiglate varustamine vastava kaadriga. Ülevaade õdede koolitusest: Tallinna Priihospital, I maailmasõja ajal koolid Narvas, Tallinnas, TÜ juures; Mellini õdedekool,

- Eesti Õdede Ühingu Õdedekool, meditsiinikoolid Tartus, Tallinnas, Viljandis, Kohtla-Järvel, Rakveres] // Koit (1980) 28.06., nr 75, lk 3.
747. Gustavson, Maie. Eesti NSV Meditsiiniõdede Seltsi XII ülevabariigiline puhkelaager peeti 27...29. juunini Põlva külje all Intsikurmus: [lühülevaade] // Nõukogude Eesti Tervishoid (1980) nr 5, lk 393–394: fot. (Kroonika).
748. Kaha, Dagmar. Meditsiiniõed Intsikurmus: [ülevaade Meditsiiniõdede Seltsi XII vabariiklikust puhkelaagrist Intsikurmus. Kahest Põlva rajooni meditsiiniõdest: Elsa Toots ja Laine Vijar] // Koit (1980) 28.06., nr 75, lk 3: 2 fot.
749. Gustavson, Maie. Mürsikuiga hakkab lõppema: [ülevaade Meditsiiniõdede Seltsi tegevusest] // Koit (1980) 28.06., nr 75, lk 3.
750. Kiitam, Asta. Omad lapsed, oma haigla, oma töö: [tööst Tallinna Kliinilises Haiglas] // Nõukogude Naine (1980) nr 8, lk 14–16: fot.
751. Kohtla-Järve Meditsiinikooli lõpetajad 1980. a.: [nimekiri] // Nõukogude Eesti Tervishoid (1980) nr 5, lk 371. (Kaadri ettevalmistamine).
752. PRS rajooniorganisatsioon pidas XV konverentsi: [ülevaade Punase Risti Seltsi Rakvere rajooniorganisatsiooni konverentsist] // Punane Täht (1980) 27. 12., nr 152, lk 2–3.
753. Sikk, Mairo. 20. novembril 1979 toimus Tartu Tervishoiutöötajate Majas esimene ülelinnaline keskastme meditsiinitöötajate kutsemeisterlikkuse konkurss: [lühülevaade, võitjad nimetatud] // Nõukogude Eesti Tervishoid (1980) nr 1, lk 65: fot. (Kroonika).
754. Tallinna Meditsiinikooli lõpetajad 1980. a.: [nimekiri] // Nõukogude Eesti Tervishoid (1980) nr 5, lk 369–370. (Kaadri ettevalmistamine).
755. Tartu Meditsiinikooli lõpetajad 1980. a.: [nimekiri] // Nõukogude Eesti Tervishoid (1980) nr 5, lk 370–371. (Kaadri ettevalmistamine).
756. Петровская, В. Призвание: [Tallinna Laevanduse haigla meditsiiniõde Olja Šarova] // Молодежь Эстонии (1980) 25.09., nr 187, lk 2: fot.

1981

757. Gustavson, Maie. Eesti Meditsiiniõdede Seltsi 13. puhkelaager oli seekord 19 ... 21. juunini Rakvere rajoonis Lammasmäel: [lühülevaade] // Nõukogude Eesti Tervishoid (1981) nr 5, lk 391: fot.
758. Gustavson, Maie. 28. novembril 1980. a. toimus Tartus Eesti NSV Meditsiiniõdede Seltsi VIII konverents: [lühülevaade, juhatusel liikmed nimetatud] // Nõukogude Eesti Tervishoid (1981) nr 2, lk 152. (Kroonika).
759. Hilda Kärner, Tartu Linna Kliinilise Lastehaigla õde, sai 30. septembril 1981. a. 50-aastaseks: [eluloolised andmed] // Nõukogude Eesti Tervishoid (1981) nr 6, lk 447: fot. (Meie juubilare).
760. Hildegard Stahlfeldt, Tartu Linna Kliinilise Nakkushaigla kauaaegne meditsiiniõde, sai 20. detsembril 1980. a. 70-aastaseks: [eluloolised andmed] // Nõukogude Eesti Tervishoid (1981) nr 2, lk 137: fot. (Meie juubilare).
761. Hilja Rüütli, kauaaegne Tallinna Pelgulinna Haigla peaõde, Eesti NSV Meditsiiniõdede Seltsi üks asutajaid, sai 18. aprillil 1981. a. 60-aastaseks: [eluloolised andmed] // Nõukogude Eesti Tervishoid (1981) nr 3, lk 221: fot. (Meie juubilare).
762. Kohtla-Järve Meditsiinikooli lõpetajad 1981. a.: [nimekiri] // Nõukogude Eesti Tervishoid (1981) nr 5, lk 370. (Kaadri ettevalmistamine).
763. Lehepuu, Bernard. Taaselustamise esmaabivõtete oskused meditsiiniõdedel: [keskastme meditsiinitöötajate I vabariiklikust kutsemeisterlikkuse konkursi tulemustest] // Nõukogude Eesti Tervishoid (1981) nr 4, lk 285–287. (Abiks velskritele ja õdedele).
764. Rüütli, Hilja. Õdedeontoloogia: [arsti- ja õdedeontoloogia, õe kutse, Florence Nightingale, õdedeontoloogia põhireeglid] // Nõukogude Eesti Tervishoid (1981) nr 6, lk 435–437. (Mõttevahetus).
765. Sabbo, Gilda. Punase Risti Seltsis: [Eesti NSV Punase Risti Seltsi Keskkomitee arutas presiidiumi 27. veebruari 1981. a. istungil 1980. a töö-

- tulemusi Eesti NSV-s ja selgitas välja sotsialistliku võistluse võitjad] // Nõukogude Eesti Tervishoid (1981) nr 3, lk 232–234: fot.
766. Selma Roosior, Tartu Linna Polikliiniku tsehhiosakonna vanemõde, sai 2. aprillil 1981. aastal 50-aastaseks: [eluloolised andmed] // Nõukogude Eesti Tervishoid (1981) nr 4, lk 297: fot. (Meie juubilare).
767. Tallinna Kiirabihaiglas toimusid 6. jaanuarist 5. maini 1981. a. anesteesiaõdede spetsialiseerimiskursused, millest võttis osa 15 õde põhitööd katkestamata: [lühülevaade] // Nõukogude Eesti Tervishoid (1981) nr 4, lk 287. (Kaadri ettevalmistamine).
768. Tallinna Meditsiinikooli lõpetajad 1981. a.: [nimekiri] // Nõukogude Eesti Tervishoid (1981) nr 5, lk 369. (Kaadri ettevalmistamine).
769. Tartu Meditsiinikooli lõpetajad 1981. a.: [nimekiri] // Nõukogude Eesti Tervishoid (1981) nr 5, lk 369–370. (Kaadri ettevalmistamine).
770. Tatjana Bogovskaja, teenekas meditsiinitöötaja, sai 29. oktoobril 1981 85-aastaseks: [eluloolised andmed] // Nõukogude Eesti Tervishoid (1981) nr 5, lk 378: fot. (Meie juubilare).
771. Петрова, В. Сестра милосердия: [meditsiiniõe elukutsest] // Молодежь Эстонии (1981) 16.07., nr 139, lk 2: fot.

1982

772. Gustavson, Maie. Eesti Meditsiiniõdede Seltsi XIV puhkelaager peeti tänavu 11. kuni 13. juunini Uulu rannas, kuhu kogunes ligikaudu 1450 osalejat 60 tervishoiuasutusest: [lühülevaade] // Nõukogude Eesti Tervishoid (1982) nr 4, lk 313: fot. (Kroonika).
773. Kirss, Odette. Mõnda Rakvere linnahaigla minevikust: [ülevaade. Rakvere linnahaigla rajati 1873. aastal. Linnaarstiks oli kuni 1889. aastani Ernst Petzold. Kõige suurem koormus haiglas lasus velskril, kes pidi tegelema nii haigete ravimise kui ka kantseleitööga. Velskrina teenis linnahaiglas ilmselt selle asutamisest peale kuni 1889. aastani Robert Koltrian. Et velskri töökoormus oli suur, sai ta ka enam palka

- kui teised haigla töötajad] // Punane Täht (1982) 2.03., nr 25, lk 3: fot; 20.04., nr 46, lk 3.
774. Kohtla-Järve Meditsiinikooli lõpetajad 1982. a.: [nimekiri] // Nõukogude Eesti Tervishoid (1982) nr 5, lk 372–373. (Kaadri ettevalmistamine).
775. Kull, Mai. 2. ... 25. maini 1982 toimusid Tallinna Vabariiklikus Psühhoneuroloogiahaiglas põhitööd katkestamata meditsiiniõdede täienduskursused: [lühhiülevaade] // Nõukogude Eesti Tervishoid (1982) nr 4, lk 281. (Abiks õdedele ja velskritele).
776. Suurväli, Ivi. Tallinna I Lastehaiglas saadeti pidulikult õhkkonnas vanaduspuhkusele 86. eluaastal Kesklinna Lastepolikliiniku õde, kõiki de tänu osaliseks saanud Anna Tamm: [eluloolised andmed] // Nõukogude Eesti Tervishoid (1982) nr 3, lk 233. (Kroonika).
777. Talihärm, Artur. 25. veebruaril 1982. a. toimus Tallinna Kiirabihaiglas järjekordne keskastme meditsiinitöötajate konkurss: [lühhiülevaade, parimad meditsiiniõded nimetatud] // Nõukogude Eesti Tervishoid (1982) nr 3, lk 232. (Kroonika).
778. Tallinna Meditsiinikooli lõpetajad 1982. a.: [nimekiri] // Nõukogude Eesti Tervishoid (1982) nr 3, lk 212; nr 5, lk 371–372. (Kaadri ettevalmistamine).
779. Tartu Meditsiinikooli lõpetajad 1982. a.: [nimekiri] // Nõukogude Eesti Tervishoid (1982) nr 3, lk 212; nr 5, lk 372. (Kaadri ettevalmistamine).
780. Vaasna, Tiiu. 22. detsembril 1981. a. oli Tallinnas keskeriõppeasutuste, kutsekoolide ja sovhoostehnikumide meditsiinitöötajate seminar: [lühhiülevaade] // Nõukogude Eesti Tervishoid (1982) nr 2, lk 152–153. (Kroonika).
781. Михельсон, Аркадий. Экзамен на милосердие: [õppimisvõimlustest Kohtla-Järve, Tallinna ja Tartu Meditsiinikoolides. Pikemalt Tallinna Meditsiinikoolist] // Молодежь Эстонии (1982) 19.11., nr 225, lk 2.

1983

782. Hmelnitski, Viktor. Meditsiinikool saab neljakümneseks: [Tallinna Meditsiinikool. Kooli ajaloost. Alustas oma tegevust 1943. a Tambovis ENSV esimese tervishoiu rahvakomissari, ENSV teenelise arsti Viktor Hioni ettevõttel] // Õhtuleht (1983) 18.01., nr 14, lk 2: fot; Бечерный Таллин (1983) 18.01., nr 14, lk 2: fot.
783. Järvala, Vello. Valge kittel, punane rist, sinine tuli: [tööst Tartu Linna Kiirabijaamas] // Edasi (1983) 10.06., nr 133, lk 3, 8: fot.
784. Karm, Hille. Soov olla hea: [Tallinna Kiirabihaigla meditsiiniõdede tööst. Vestlevad meditsiiniõded Terje Vaiksoo, Ulvi Tasane ja ülemõde Agnes Tambur] // Noorte Hääl (1983) 8.03., nr 56, lk 2: fot.
785. Kohtla-Järve Meditsiinikooli lõpetajad 1983. aastal: [nimekiri] // Nõukogude Eesti Tervishoid (1983) nr 5, lk 377. (Kaadri ettevalmistamine).
786. Kuusik, Aleksis. Mälestusi Punase Risti Seltsi tegevusest: [ülevaade ajaloost ja tegevusest] // Nõukogude Eesti Tervishoid (1983) nr 4, lk 277–278.
787. Kuusma, Mall. I vabariiklik ämmaemandate kutsevõistlus sai teoks 15. detsembril 1982. a. Tallinna Kiirabihaiglas: [lühülevaade, parimad nimetatud] // Nõukogude Eesti Tervishoid (1983) nr 1, lk 43: fot. (Abiks velskritele ja õdedele).
788. Lehiste, Tiit. Arstipunkt on siinsamas, käeulatuses: [füsioteraapia õe Helga Tammemäe tööst Ranna sovhoosi ambulatooriumis] // Rahva Hääl (1983) 7.10., nr 231, lk 3: fot.
789. Leet, Koit. Tallinna Kiirabihaigla õdede nõukogu tööst: [õdede nõukogu loodi haiglas paarsti, Eesti NSV teenelise arsti U. Meikase käskkirja põhjal 1979. aasta septembris. Ülevaade] // Nõukogude Eesti Tervishoid (1983) nr 3, lk 201. (Abiks velskritele ja õdedele).
790. Melamed, Gilja. Tallinna Kiirabihaigla kiirabivelskrite kutsevõistlus peeti 15. novembril 1982 kiirabijaama saalis pidulikus õhkkonnas:

- [lühiväljaande, parimad nimetatud] // Nõukogude Eesti Tervishoid (1983) nr 1, lk 42–43: 2 fot. (Abiks velskritele ja õdedele).
791. Pauts, Maire. Eesti NSV läänerajoonide meditsiiniõdede kutsevõistlus toimus 9. aprillil 1983. a. Kingissepas: [lühiväljaande, parimad nimetatud] // Nõukogude Eesti Tervishoid (1983) nr 4, lk 286–287. (Abiks velskritele ja õdedele).
792. Pilve, Ivo. Rõõm, kui pole tööd: [Tallinna Kliinilise Lastehaigla peaarsti asetäitja Antonina Purru annab ülevaate meditsiiniõdede kutsevõistlusest. Võitjaks tuli reanimatsiooniosakonna meditsiiniõde Anne Kalder] // Noorte Hääl (1983) 25.03., nr 70, lk 2: fot.
793. Puusepp, Ene. Kohustus ja võimalus kasutada oma õigust: [Tartu Naha- ja Jalatsikombinaadi velskripunktist, vestlevad juhataja Tiit Haljaste ja velsker Ülle Tiganik] // Edasi (1983) 7.10., nr 230, lk 3: fot.
794. Raudnask, Valve. Õige töö naise jaoks: [vestlus Tallinna Merimetsa lastehaigla vanemõe Malle Rehega] // Õhtuleht (1983) 5.03., nr 54, lk 2: fot; Вечерний Таллин (1983) 5.03., nr 54, lk 2: fot.
795. Talihärm, Artur. Tallinna meditsiiniõdede neljandad kutsevõistlused toimusid 26. aprillil Tallinna Kiirabihaiglas: [lühiväljaande, parimad nimetatud] // Nõukogude Eesti Tervishoid (1983) nr 4, lk 287. (Abiks velskritele ja õdedele).
796. Tallinna Meditsiinikooli lõpetajad 1983. aastal: [nimekiri] // Nõukogude Eesti Tervishoid (1983) nr 3, lk 204–205; nr 5, lk 375–376. (Kaadri ettevalmistamine).
797. Tamm, Hans. 5000 lõpetajat : [Tartu Meditsiinikoolis, lühiväljaande kooli tegevusest] // Edasi (1983) 18.03., nr 64, lk 1: fot.
798. Tartu Meditsiinikooli lõpetajad 1983. aastal: [nimekiri] // Nõukogude Eesti Tervishoid (1983) nr 3, lk 205; nr 5, lk 376–377. (Kaadri ettevalmistamine).
799. Vaarandi, Jaan. Arstiabi Raplas 1900-ndate aastate algul: [meenutusel 20. sajandi algusaastatel Raplas tegutsenud arstidest ja põetajast

- ning õest Madli Nahkmannist] // Ühistöö (1983) 1.11., nr 128, lk 3. (Koduloolane).
800. Vassiljev, Viktor. Gerontoloogia Tallinna Meditsiinikoolis. [gerontoloogia ja geriaatria kursuse õpetamisest ning selle tähtsusest] // Nõukogude Õpetaja (1983) 5.02., nr 6, lk 4.
801. Невов, С. Сестры милосердия: [Tallinna Meditsiinikoolist] // Молодежь Эстонии (1983) 18.06, nr 118, lk 3: fot.

1984

802. Endla Kroon, Tartu Kliinilise Haigla meditsiiniõde, sai 25. mail 50-aastaseks: [eluloolised andmed] // Nõukogude Eesti Tervishoid (1984) nr 5, lk 387: fot. (Meie juubilare).
803. Plus, Kaljo. Võitlevas tagalas: enne sünnimaa pinnale jõudmist: [mälestused Suure Isamaasõja päevil Tambovis tegutsenud eesti meditsiinikoolist, mis alustas tegevust 1943. aastal] // Rahva Hää! (1984) 18.07. nr 165, lk 3: ill.
804. Kivik, Maia. Töö valib: [ämmaemanda elukutse omandamisest Tallinna Meditsiinikoolis. Vestlusringis akušöör-günekoloog, meditsiinikooli õpetaja Olga Tsober ja tema õpilased Piret Klejus, Hille Mänd, Made Lepmets, Kersti Jüriado] // Nõukogude Naine (1984) nr 4, lk 18–19: fot.
805. Kohtla-Järve Meditsiinikooli lõpetajaid 1984. aastal: [nimekiri] // Nõukogude Eesti Tervishoid (1984) nr 5, lk 373–374. (Kaadri ettevalmistamine).
806. Kreek, Jadviga. Tallinna Linna Kliinilise Lastehaigla meditsiiniõdede kutsevõistlus toimus aprillis juba viiendat korda: [lühhiülevaade, parimad nimetatud] // Nõukogude Eesti Tervishoid (1984) nr 4, lk 312. (Kroonika).
807. Laubre, Maris. Õde: [vestlus onkoloogiahaigla intensiivravipalati õe Maire Meringoga] // Noorte Hää! (1984) 17.06., nr 140, lk 1: fot.

808. Laursoo, Malle. Viljandi Rajooni Kesksaiglas toimus tööveteranidest õdede ning noorte õdede austamispäev: [lühikäitsemisevaade] // Nõukogude Eesti Tervishoid (1984) nr 1, lk 74. (Kroonika).
809. Mägi, Hilja. 40 aastat Tallinna Meditsiinikooli: [ülevaade kooli ajaloost ja aastapäeva pühitsemisest] // Nõukogude Eesti Tervishoid (1984) nr 3, lk 215–216: fot. (Arstiteaduse ajaloost).
810. Tallinna Meditsiinikooli lõpetajaid 1984. a.: [nimekiri] // Nõukogude Eesti Tervishoid (1984) nr 4, lk 290; nr 5, lk 372–373: [nimekiri]. (Kaadri ettevalmistamine).
811. Tartu Meditsiinikooli lõpetajaid 1984. a.: [nimekiri] // Nõukogude Eesti Tervishoid (1984) nr 4, lk 290; [nimekiri] nr 5, lk 373. (Kaadri ettevalmistamine).
812. Veldi, Ants. Hindan iseseisvust, vajan usaldust: järeltõusu Tartu Meditsiinikooli õpilaste hulgas korraldatud küsitlusest: [meditsiini elukutse valikust] // Noorte Hääl (1984) 17.05., 114, lk 2.
813. Балева, Р. Экзамен на милосердии: [vestlus patronaažiõe Eleonora Kamilovaga] // Советская Эстония (1984) 20.12., nr 292, lk 3.

1985

814. Eylandt, Ingrid. Tuttavad mitut põlve: [vestlus Tartu Polikliiniku patronaažiõe Helju Pukkiga] // Noorte Hääl (1985) 16.06., nr 139, lk 1. (Täna on meditsiinitöötajate päev).
815. Gustavson, Heino; Tuppits, Väino. Kaks sajandit ja ikka veel kasvab: [Tallinna Vabariikliku Haigla ajaloost, esimestest halastajaõdedest] // Sirp ja Vasar (1985) nr 42, lk 12: fot.
816. Jürgenson, Maimu. Eesti NSV Meditsiiniõdede Seltsi aruande- ja valimiskonverents toimus 23. novembril Tallinna Kiirabihaiglas: [lühikäitsemisevaade] // Nõukogude Eesti Tervishoid (1985) nr 3, lk 234. (Kroonika).
817. Kohtla-Järve Meditsiinikooli 1985. aasta lõpetajad: [nimekiri] // Nõukogude Eesti Tervishoid (1985) nr 5, lk 369. (Kaadri ettevalmistamine).

818. Maie Gustavson, Tallinna Kiirabihaigla ülemõde, sai 7. märtsil 50-aastaseks: [eluloolised andmed] // Nõukogude Eesti Tervishoid (1985) nr 3, lk 220: fot. (Meie juubilare).
819. Maie Kinkar, Tartu Kliinilise Haigla neuroloogiaosakonna vanemõde, sai 20. novembril 50-aastaseks: [eluloolised andmed] // Nõukogude Eesti Tervishoid (1985) nr 6, lk 462: fot. (Meie juubilare).
820. Raudnask, Valve. "Ta pole kunagi väsinud": [Tallinna Pelgulinna Haigla nefroloogiaosakonna vanemõde Marianne Hansberg] // Rahva Häääl (1985) 19.10., nr 242, lk 1: ill.
821. Tallinna Meditsiinikooli lõpetajaid 1985. aastal: [nimekiri] // Nõukogude Eesti Tervishoid (1985) nr 3, lk 207; nr 5, lk 368–369. (Kaadri ettevalmistamine).
822. Tartu Meditsiinikooli lõpetajaid 1985. aastal: [nimekiri] // Nõukogude Eesti Tervishoid (1985) nr 3, lk 207; nr 5, lk 369. (Kaadri ettevalmistamine).

1986

823. Gustavson, H.; Tuppits, V. Tallinna Vabariiklik Haigla : 1785–1985. Tallinn : Valgus, 1986. 50, [2] lk: ill., fot.

Gustavson, Heino. Priihospitalist Tallinna Vabariiklikuks Haiglaks: [ülevaade Eesti vanima raviasutuse minevikust, olevikust ja tulevikuplaanidest. Haigla personalist, esimesed halastajaõed asusid haiglas tööle oktoobrikuu keskel 1892 – see oli asendamatu abi arstidele. Priihospitali juurde oli kavatsus asutada ämmaemandate kool, kuna vastava kaadri puudus andis end teravalt tunda. Säärane õppeasutus oli Tallinnas olnud juba aastail 1809–1811. Kooli tegevuspõhimõtted töötati välja 1858/59. aastal ja nimetati kool Ämmaemandate Instituudiks. Õppetöö pidi toimuma eesti keeles, õpilasteks maanaised vanuses 20–35 aastat, õppeaeg 6 kuud. Kavatsus ei teostunud], lk 5–44: fot.

Tuppits, Väino. Suur rekonstrueerimisperiood: 1980.–1985. a.: [Tallinna Vabariiklik Haigla. Ka meditsiiniõdede kutsevõistlustest 1985. a], lk 45–51: fot.

*

824. Arme, Lea. Kodu, mis sul on: [Tallinna Meditsiinikooli ühiselamust] // Noorte Hääl (1986) 18.02., nr 41, lk 2: fot.
825. Gasman, Leili. 200 aastat ajalugu: [Tallinna Vabariiklik Haigla. Õdede ja ämmaemandate koolitamisest] // Õhtuleht (1986) 17.10., nr 239, lk 2: 2 fot.
826. Gustavson, Heino. Eesti Meditsiiniõdede Seltsi XVIII puhkelaager peeti tänavu 6...8. juunini Harju rajoonis Ellamaa lähedal Järveotsal, osavõtjaid oli umbes 1000: [lühülevaade] // Nõukogude Eesti Tervishoid (1986) nr 4, lk 315: fot. (Kroonika).
827. Helemäe, Karl. Palatiõed lamava haige pilgu läbi: [Tallinna Kiirabihaigla 2. neurokirurgia osakond] // Nõukogude Naine (1986) nr 5, lk 10–12: fot.
828. Kohtla-Järve Meditsiinikooli 1986. aasta lõpetajad: [nimekiri] // Nõukogude Eesti Tervishoid (1986) nr 5, lk 369. (Kaadri ettevalmistamine).
829. Laursoo, Malle. Keskmehitsiinitöötajate kokkutulek: [Viljandi Rajooni Kesksaigla õdede nõukogu korraldatud kokkutulekust 25. septembril. Staažikamad meditsiinitöötajad nimetatud] // Tee Kommunismile (1986) 25.09., nr 113, lk 3: 2 fot.
830. Linnumägi, Erik. Nooruse kool: [ülevaade Tartu Meditsiinikooli elust ja tegevusest direktor Heinar Tedremalt] // Edasi (1986) 12.08., nr 184, lk 3: fot.
831. Meditsiiniõdede Selts tähistab 20. aastapäeva: [ülevaade ENSV Meditsiiniõdede Seltsi ülesannetest, tegevusest, eesmärkidest. Viljandi rajooni Meditsiiniõdede Seltsist, mis loodi samuti 1966. aastal, õdede nõukogu tööst, staažikamad meditsiiniõded nimetatud] // Tee Kommunismile (1986) 25.09., nr 113, lk 3.

832. Meenutab Hortense Betlem: [Viljandi Rajooni Keskhaigla sterilisatsiooniosakonna õe meenutusi meditsiinihariduse omandamisest 1930. aastatel] // Tee Kommunismile (1986) 25.09., nr 113, lk 3–4.
833. Meta-Elise Prostag, Kingissepa Rajooni Keskhaigla kauaaegne meditsiiniõde, sai 8. augustil 1986 75-aastaseks: [lühidalt tööst] // Nõukogude Eesti Tervishoid (1986), nr 5, lk 383: fot.
834. Pinn, Merike. Omnium artium medicina nobilissima est: Meditsiini-kool pidas oma 175. aastapäeva: [ülevaade kooli ajaloost 1937. aastal lõpetanu, kauaaegse Tallinna Tõnismäe haigla ülemõe, Tartu 1. lastekodu juhataja ja peaarsti, pensionär Vaike Karu mälestuste põhjal. Lühülevaade aastapäeva tähistamisest] // Edasi (1986) 30.10., nr 249, lk 3: fot.
835. Pöld, Tiiu. Soojad käed: [ülevaade tööst. Tallinna Linna Kliinilise Lastehaigla traumatoloogiaosakonna vanemõde Tiia Muts] // Noorus (1986) nr 1, lk 14–15: fot.
836. Tallinna Meditsiini-kooli 1986. aasta lõpetajad: [nimekiri] // Nõukogude Eesti Tervishoid (1986) nr 5, lk 368–369. (Kaadri ettevalmistamine).
837. Tamm, Oku. Räägime meedikutest: [ülevaade tervishoiusüsteemist. Arstide ja keskastmemeditsiinitöötajate ettevalmistusest] // Õhtuleht (1986) 16.06., nr 136, lk 2.
838. Tartu Meditsiini-kooli lõpetajaid 1986. aastal: [nimekiri] // Nõukogude Eesti Tervishoid (1986) nr 3, lk 214; nr 5, lk lk 369. (Kaadri ettevalmistamine).
839. Tikk, Ülo. Taimelava Tüve tänavas: [Tallinna Meditsiini-kool] // Nõukogude Õpetaja (1986) 14.06., nr 24, lk 1: fot.
840. Treial, Harri. Vana, kuid nooruslik: 200 a. Tallinna Vabariiklikku Haiglat: [ülevaade ajaloost ja personalist] // Rahva Hääl (1986) 11.09., nr 209, lk 2: 2 fot.
841. Эхатамм, Линда. Без права на брак : [Tallinna Meditsiini-koolist] // Молодежь Эстонии (1986) 7.06., nr 110, lk 1.

1987

842. Annus, Laine. 22. ja 23. mail 1987 oli Saaremaal Eesti Meditsiiniõdede Seltsi juhatuse koosolek: [lühülevaade] // Nõukogude Eesti Tervishoid (1987) nr 5, lk 361: fot. (Abiks velskritele ja õdedele).
843. Gustavson, Heino. Kolmest asutamisajast: [Vabariiklik Sanitaarharidusmaja, Tallinna Meditsiinikool, Vabariiklik Vereülekandajaam] // Nõukogude Eesti Tervishoid (1987) nr 4, lk 286–287. (Arstiteaduse ajaloost).
844. Gustavson, Maie. Eesti Meditsiiniõdede Seltsi XIX puhkelaager oli 6...8 juunini 1987 Võrtsjärve ääres Trepimäel: [lühülevaade] // Nõukogude Eesti Tervishoid (1987) nr 5, lk 394: fot. (Kroonika).
845. Kohtla-Järve Meditsiinikooli 1987. aasta lõpetajad: [nimekiri] // Nõukogude Eesti Tervishoid (1987) nr 5, lk 374. (Kaadri ettevalmistamine).
846. Olga Vössotskaja: [nekroloog. Tartu Rajoonihaigla peaõde, eluloolised andmed] // Nõukogude Eesti Tervishoid (1987) nr 2, lk 224: fot.
847. Tallinna Meditsiinikooli 1986. aasta lõpetajaid: [nimekiri] // Nõukogude Eesti Tervishoid (1987) nr 2, lk 114. (Kaadri ettevalmistamine).
848. Tallinna Meditsiinikooli 1987. aasta lõpetajad: [nimekiri] // Nõukogude Eesti Tervishoid (1987) nr 5, lk 372–373. (Kaadri ettevalmistamine).
849. Tartu Meditsiinikooli 1987. aasta lõpetajaid: [nimekiri] // Nõukogude Eesti Tervishoid (1987) nr 3, lk 205; nr 5, lk 373–374. (Kaadri ettevalmistamine).
850. Viivi Marist, Tallinna Pelgulinna Haigla ülemõde, sai 26. novembril 50-aastaseks: [eluloolised andmed] // Nõukogude Eesti Tervishoid (1987) nr 6, lk 456: fot. (Meie juubilare).

1988

851. H[arry] Mesikepp 70: [eluloolised andmed. Omandas koolivelskri kutse Eesti Punase Risti õdede-velskrite koolis Tallinnas, töötas Tallinna Linna Keskhaiglas, hiljem Eesti Lennugrupis. USA-s omandas ta New Yorgis "physical therapist" kutse] // Vaba Eesti Sõna (1988) 14.01., nr 2, lk 7.
852. Kalnin, Viktor; Lõvi-Kalnin, Maie. Meedikute seltse Eestis aastail 1919...1944: [arstide seltsid, nende liit, keskastme meditsiinitöötajate ühingud ja Arstide koda kodanlikus Eestis, nende lühiiseloostus] // Nõukogude Eesti Tervishoid (1988) nr 1, lk 49–57. (Arstiteaduse ajaloost).
853. Kohtla-Järve Meditsiinikooli 1988. aasta lõpetajad: [nimekiri] // Nõukogude Eesti Tervishoid (1988) nr 5, lk 372. (Kaadri ettevalmistamine).
854. Käärid, Pille. 17...19 juunini toimus XX Meditsiiniõdede Seltsi suvelaager, seekord Kehtnas: [lühiülevaade] // Nõukogude Eesti Tervishoid (1988) nr 6, lk 467. (Kroonika).
855. Lauk, Ilme. Meditsiinist meditsiiniõe pilgu läbi: [Tallinna Vabariikliku Psühhoneuroloogia haigla füsioteraapia osakond] // Õhtuleht (1988) 26.07., 171, lk 2; Вечерний Таллин (1988) 26.07., nr 171, lk 2.
856. Raudnask, Valve. Elu päästmine?: [vestlus Maardu ravi- ja tööprofülaktooriumi velskri Ludmilla Nugismanniga] // Rahva Hää (1988) 19.06., nr 142, lk 1: fot.
857. Spitz, Rein. Koolielust mitme kandi pealt: [poliitpäevast Tartu Meditsiinikoolis. Vestlus kooli direktori Heinar Tedremaga] // Noorte Hää (1988) 15.04., nr 88, lk 1.
858. Tallinna Meditsiinikooli 1988. aasta lõpetajaid: [nimekiri] // Nõukogude Eesti Tervishoid (1988) nr 3, lk 215; nr 5, lk 370–371. (Kaadri ettevalmistamine).

859. Tartu Meditsiinikooli 1988. aasta lõpetajaid: [nimekiri] // Nõukogude Eesti Tervishoid (1988) nr 3, lk 215; nr 5, lk 371–372. (Kaadri ettevalmistamine).
860. Tedrema, Heinar. 15...16 märtsini toimus Tartu Meditsiinikoolis VI vabariiklik meditsiinikoolide meditsiiniõe eriala õpilaste kutsevõistlus: [lühülevaade. Ülekaalukalt võitis Tartu Meditsiinikool, parimad nimetatud] // Nõukogude Eesti Tervishoid (1988) nr 3, lk 234: fot. (Kroonika).

1989

861. Aller, Vaike. Teha head: [Pärnu Punase Risti Seltsist] // Pärnu Postimees (1989) 16.11., nr 218, lk 3.
862. Gustavson, Maie. 4. ... 15. aprillini 1989 toimus Taškendis rahvusvaheline seminar "Meditsiiniõe ja velskri osa esmaabis": [lühülevaade] // Eesti Arst (1989) nr 4, lk 285.
863. Iljitšov, Vassili. Halastus ei saa juuri alla ehk Võimalus traditsiooni loomiseks on olemas: [Punase Risti Seltsi Kohtla-Järve osakonna tööst, eesmärkidest ja raskustest] // Leninlik Lipp (1989) 29.08., nr 165, lk 3.
864. Ilve-Teisi Rimmel, Vabariikliku Laevanduse Keskhaigla ülemõde, sai 15. detsembril 50-aastaseks: [lühülevaade elust ja tegevusest] // Eesti Arst (1989) nr 2, lk 150: fot.
865. Kohtla-Järve Meditsiinikooli 1989. aasta lõpetajaid: [nimekiri] // Eesti Arst (1989) nr 5, lk 367. (Kaadri ettevalmistamine).
866. Laursoo, Malle. Eesti Meditsiiniõdede Seltsi aruande- ja valimiskonverents: [Tallinn, november 1988] // Eesti Arst (1989) nr 2, lk 139–140.
867. Laursoo, Malle. 16. novembril 1988 toimus Eesti Meditsiiniõdede Seltsi aruande- ja valimiskonverents: [lühülevaade] // Eesti Arst (1989) nr 2, lk 139–140. (Konverentsid ja nõupidamised).
868. Schmuul, Ive. Punase Risti Seltsis: [lühülevaade Punase Risti Seltsi

- koolitöölasest seminarinõupidamisest 2. märtsil] // Eesti Arst (1989) nr 3, lk 238.
869. Tallinna Meditsiinikooli 1989. aasta lõpetajaid: [nimekiri] // Eesti Arst (1989) nr 3, lk 211; nr 5, lk 365. (Kaadri ettevalmistamine).
870. Tartu Meditsiinikooli 1989. aasta lõpetajaid: [nimekiri] // Eesti Arst (1989) nr 3, lk 211; nr 5, lk 366. (Kaadri ettevalmistamine).
871. Valter, Hannes. Inter arma caritas: [Eesti Punase Risti 70. aastapäevaks. Ülevaade tegevusest] // Horisont (1989) nr 3, lk 16–18: fot.
872. Болотская, Р. Сестры милосердия!: [Tallinna Meditsiinikoolist, probleemidest ja põhjustest meditsiinilise personali õpetamisel ja hiljem tööl. Kommentaarid] // Молодежь Эстонии (1989) 24.11., nr 225, lk 2: fot.

1990

873. Gustavson, Heino. Tallinna halastajaõdedest ja diakonissidest: [ülevaade haigepöetuse ajaloost Tallinnas, pikemalt diakonissi-õdede tegevusest] // Kalender 1990. Tallinn, 1989, lk 111–116.

*

874. Gustavson, Heino. Punasest Ristist Eestis 1939. aastani: [ettekanne Eesti Arstide Liidu volikogu istungil Väike-Maarjas 25. oktoobril 1989] // Eesti Arst (1990) nr 6, lk 442–444. (Arstiteaduse ajaloost).
875. Kapral, H. Valiti Balti Vabariikide Õdedeühingu president: [ülevaade 7. ja 8. detsembril Riias toimunud Balti Vabariikide Õdedeühingu IV kongressist. Presidendiks valiti Eesti Õdede Ühingu esinaine, Vabariikliku Laevanduse Keskhaigla ülemõde Teisi Remmel] // Rahva Hää (1990) 12.12., nr 286, lk 3.
876. Kohtla-Järve Meditsiinikooli 1990. aasta lõpetajaid: [nimekiri] // Eesti Arst (1990) nr 5, lk 384. (Kaadri ettevalmistamine).

877. Laursoo, Malle. 22. novembril 1989 toimus Tartus Lõuna-Eesti keskastme meditsiinitöötajate kvalifikatsiooniseminar: [lühiväljaõpe] // Eesti Arst (1990) nr 2, lk 149.
878. Laursoo, Malle. 14. novembril 1989 algas Tallinna Kiirabihaiglas Eesti ravisutuste ülemõdede kool: [lühiväljaõpe] // Eesti Arst (1990) nr 2, lk 149.
879. Pauliine Luige, Tartu Naistekliiniku operatsiooniõde, sai 5. septembril 70-aastaseks: [lühidalt elust ja tööst] // Eesti Arst (1990), nr 6, lk 472: fot.
880. Pruuden, Salme. Inglismaa eestlastest: [väljaõpe nende eestlaste elust ja tööst, kes tulid Inglismaale II maailmasõja põgenikena Saksamaa kaudu. Ka õdede tööst haiglates. Tamara Maripuu mälestused tööst haiglas ja õppimisest Londonis Highgate'i haigla õdedekoolis. Anni Winnicki, Eesti Vabariigi riigivanema Jaan Teemanti tütar, sai kuningannalt Member of British Empire aunime pärast 20 aastat tööd palatiõnena. Erika Pärnsalu meenutused tööst Isle of Wight Cowesi linna haiglas vanemõnena] // Eesti Hääl (1990) 23.03., nr 1927, lk 2; (1991) 15.02., nr 1948, lk 2.
881. Saarsen, Karin. Erika Rossmann 100-a.: [12. oktoobril pühitses Södertäljes oma 100-aasta juubelit endine operatsiooniõde ja innukas maalikunsti harrastaja Erika Rossmann. Töötas Vabadussõja ajal Tartu Maarjamõisa sõjaväe kliinikus, hiljem operatsiooniõnena TÜ Maarjamõisa kirurgia kliinikus. 1944. a põgenes Saksamaale, kus töötas DP-haiglas Lübeckis. 1947. a asus ta elama Rootsi] // Teataja (1990) 20.10., nr 19, lk 11.
882. Soomets, Asse. Tahan ämmaemandaks!: [ämmaemanda erialast Tallinna Meditsiinkoolis, tutvustajaks kooli direktor Arkadi Michelson] // Eesti Naine (1990) nr 7, lk 12–13.
883. Tallinna Meditsiinkooli 1990. aasta lõpetajaid: [nimekiri] // Eesti Arst (1990) nr 3, lk 215; nr 5, lk 383. (Kaadri ettevalmistamine).
884. Tartu Meditsiinkooli 1990. aasta lõpetajaid: [nimekiri] // Eesti Arst (1990) nr 3, lk 215; nr 5, lk 384. (Kaadri ettevalmistamine).

1991

885. Eesti Meditsiiniõdede Seltsi Keskjuhatuse ja regioonide juhatuse esinaised // Õe Sõna (1991) nr 1, lk 4.
886. Eesti Õdede Ühingu keskjuhatuse 1991.–1992. aastaks. – Revisjonikomisjon. – Eetikakomisjon // Õe Sõna (1991) nr 1, lk 3.
887. Eesti Õdede Ühingu põhikiri: [vastu võetud Eesti Õdede Ühingu taastamiskonverentsil 30. novembril 1990] // Õe Sõna (1991) nr 1, lk 2–3.
888. Gustavson, Heino. Kui titt tuli: [sünnitusabi ajaloo Tallinnas] // Õhuleht (1991) 24.08., nr 197, lk 2: ill. (Nii see oli ...)
889. 8. augustil tähistas Kuressaare haigla oma kauaaegse meditsiiniõe Meta Prostangu 80. juubelisünnipäeva // Õe Sõna (1991) nr 2, lk 4: fot.
890. Käosaar, Vaike. Auväärne haigla: [Põltsamaa haigla asutamise 225. aastapäevaks. 1766. a. asutas haigla Kuningamäele Vana-Põltsamaa mõisa valdaja Johann Woldemar von Lauw. Ette oli see nähtud "alast soost" rahva ravimiseks. Juhatajaks tuli Riias Peter Ernst Wilde, kes asutas haigla juurde ka omapärase meditsiinikooli, kus õpetati anatoomiat, füsioloogiat ja keemiat. Ülevaade haigla ajaloo asutamisest tänapäevani] // Vooremaa (1991) 19.12., nr 149–150, lk 2.
891. Laursoo, Malle. Sinu käes on meie endi meditsiinitöötajate lehe esimene number: [ajaleht Õe Sõna tutvustus] // Õe Sõna (1991) nr 1, lk 1.
892. Malm, Ragna. Külal olid Gotlandi arstid, õed ...: [Visby haigla (Rootsi) medikute delegatsiooni viibimisest Kuressaare haiglas] // Saarte Hää (1991) 21.09., nr 115, lk 2: fot.
893. Remmel, Teisi. Meie peame edasi pürgima: [lühidalt EÕS ajaloo, ajaleht Õe Sõna tähtsusest] // Õe Sõna (1991) nr 1, lk 4.
894. Remmel, Teisi. Täitunud on veerandsada: [Eesti Õdede Ühingu ajaloo ja tulevikuplaanidest] // Õe Sõna (1991) nr 2, lk 1.
895. Rüütli, Hilja. Eesti NSV Meditsiiniõdede Seltsi lühikroonika (1966–1986) // Õe Sõna (1991), nr 2, lk 3; (1992) nr 3, lk 3; nr 4, lk 3; (1993) nr 1, lk 3; nr 2, lk 3.

896. Saarna, Meelike. Tagasi ellu: [Londoni Kuningliku Haigla osakonajuhataja Margaret Ellise visiidist Eestisse. Ta töötab psüühilise või vaimse puudega inimestega, haiguse või õnnetuse tõttu füüsiliselt vigastatutega, et aidata neil ületada haiguse tagajärjed. Toimetulekuterapia spetsialistid teevad tihedat koostööd arstide, õdede, tehnikute, sotsiaaltöötajate ja muidugi patsientidega. M. Ellise sidemed Eestiga algasid paar aastat tagasi, kui Eestis toimus rahvusvaheline taastusravi konverents] // Rahva Hääl (1991) 7.09., nr 206, lk 2: fot.
897. Vaher, Elvi. "Paremat kohta ma ei tea": [Kõrkvere velskri-ämmaemandapunkti velskrist Sirje Priist] // Saarte Hääl (1991) 31.07., nr 91–92, lk 4: fot.

1992

898. Anton, Tiia. Punasest Ristist: [Eesti Punase Risti Seltsist] // Vooremaa (1992) 9.04., nr 40–41, lk 4, 6.
899. Brus, Helle. Eesti Punase Risti I kongress: [ülevaade, 26. mail Tallinnas. Eesmärk – taastada EPR maailmaorganisatsiooni liikmena. EPR presidendiks valiti uuesti Hillar Kalda] // Rahva Hääl (1992) 27.05., nr 122, lk 3.
900. Brus, Helle. Maailmaekspertid andid hinnangu Eesti meditsiinile: [Ülemaailmse Tervishoiorganisatsiooni (WHO) 6-liikmeline delegatsioon viibis Eestis, et tutvuda meie meditsiini hetkeseisuga ja kirjutada nähtu põhjal ettekanne. Sellist sõltumatute ekspertide arvamust vajab Eesti astumiseks WHO liikmeks ja seda soovis teada ka Euroopa Ühendus] // Rahva Hääl (1992) 19.02. nr 41, lk 3: fot.
901. Constance Holleran tuleb Eestisse: [21.–23.04. käisid Rootsis Eesti Õdede Ühingu president Teisi Rimmel ja Tervishoiuministeri vanemkonsultant Ester Puusepp. Lühiülevaade T. Rimmelilt kohtumisest Rootsi Õdede Ühingu. Ühingu peaesmärgiks on aidata

- taastada Eesti kuulumine Rahvusvahelise Õdede Nõukogu koosseisu. Külastati ka Ersta Meditsiinikooli] // Õe Sõna (1992) nr 3, lk 1.
902. Eesti Keskastme Tervishoiutöötajate Kutseliidu põhikiri // Õe Sõna (1992) nr 4, lk 1–2.
903. Eesti Keskastme Tervishoiutöötajate Kutseliidu struktuur // Õe Sõna (1992) nr 4, lk 1.
904. Freimann, Tiina. Meil kutseliit tegutseb: [9. juunil toimus Tallinnas Eesti Keskastme Tervishoiutöötajate Kutseliidu asutamiskongress] // Õe Sõna (1992) nr 4, lk 3.
905. Kallas, Mati. Tervishoiutöötajate palk küll tõusis, aga kust võtta raha?: [tervishoiutöötajate palkadest] // Rahva Hää! (1992) 23.07. nr 169, lk 2: ill.
906. 31. märtsil toimus Tallinna Kiirabihaiglas Õdede Ühingu üldkonverents: [lühülevaade] // Õe Sõna (1992) nr 3, lk 4. (Info).
907. Laursoo, Malle. Viis päeva Soomes: [õppereisist Soome Vabariiki 23.–29.08. 1992. a.] // Õe Sõna (1992) nr 4, lk 4.
908. Marist, Viivi. Kutseliit hakkab kaitsma oma liikmeid: [keskmeditsiinitöötajate kutseliidu loomise vajalikkusest] // Õe Sõna (1992) nr 3, lk 1.
909. Meier, Piret. Eesti meditsiiniõed püriivad maailmaorganisatsiooni: [ülevaade Rahvusvahelise Õdede Nõukogu (ICN) tegevdirektor Constance Holleranni visiidist Eestisse, et tutvuda Baltikumi ettevõtmistustega astumiseks ICN-i, Eestile oleks see tegelikult taasühinemine. C. Holleranni sõnavõtust, muljetest. Eesti Õdede Ühingust] // Rahva Hää! (1992) 30.07., nr 175, lk 3.
910. Nii töötavad soomlased: [30.12.1990 – 30.11.1991 viibis 10 Eesti meditsiiniõde Soome Vabariigis Oulu ülikooli Keskhaiglas erialasel täiendusel. Aastasest tööst Soomemaal jagavad mõtteid Liivi Latt Laevanduse Keskhaiglast ning Meeli Solnik ja Aime Kull Tartu Maarjamõisa Haiglast] // Õe Sõna (1992) nr 3, lk 4.
911. Puis, Hilma. Uut Tartu Meditsiinikoolis: [õppeplaanidest] // Õe Sõna (1992) nr 4, lk 4.

912. Tedremaa, Milvi. Meditsiiniõde ja raamatukogu: [erialakirjanduse lugemine muudab õdede töö kvaliteeti, haige hooldus saab uue tasandi. Haiglate ülem- ja vanemõed peaksid kolleege igati julgustama lugemisele] // Eesti Arst (1992) nr 4, lk 282–283.
913. Treier, Sveta. Ühtaegu tõine ja asjalik: [21.–25.09. EÕÜ ja Rootsi Tervishoiutöötajate Liidu ametiühingualane tööseminar Haapsalus] // Õe Sõna (1992) nr 4, lk 4.
914. Valminud on Eesti Tervishoiutöötajate Keskastme Kutseliidu põhikirja projekt // Õe Sõna (1992) nr 3, lk 1.
915. Valton, Arvo. Eesti Punasest Ristist: [ülevaade] // Postimees (1992) 1.02., nr 27, lk 5: 2 fot.
916. Velskritest võiks rohkem kasu olla, kui nad saaksid vabamad käed: [Kõrveküla velskripunkti juhataja Aime Kallemaa jutustab endast ja oma tööst, üles kirjutanud Maris Makko] // Kultuur ja Elu (1992) nr 5, lk 43–47: fot.

1993

917. Eesti kristlikud õed ÜHINESID: [17. aprillil 1993. a toimus Tallinna Lastepoliikliinikus ühingu Eesti Kristlikud Õed asutamiskoosolek] // Õe Sõna (1993) nr 2, lk 3.
918. Eesti Punane Rist tõuseb taas: [vestlus president Hillar Kaldaga, üles kirjutanud Kuulo Kutsar] // Eesti Arst (1993) nr 4, lk 307–308: fot.
919. Einama, Kaido. Teisi Rimmel: "Pöetus on koostöö õe ja haige vahel": [vestlus Teisi Rimmeliga, kes on Meremeeste Haigla ülemõde, Eesti Õdede Ühingu president, Balti Vabariikide Õdede Assotsiatsiooni president ja Eesti Kristlike Õdede Ühingu asepresident] // Päevaleht (1993) 30.07., nr 169, lk 13: fot.
920. Feimann, Tiina. Lõuna-Eesti usaldusisikute seminar: [28.–30.09.1993. Pühajärvel. Tartu Keskastme Tervishoiutöötajate Kutseliidu tööplaanis on korraldada seminare Lõuna-Eesti usaldusisikuile 2 korda aas-

- tas. Lühiülevaade seminarist] // Õe Sõna (1993) nr 3, lk 2.
921. Freimann, Tiina. Riigiametnike Liidu peasekretär viibis Eestis: [28. aprillil toimus Tallinnas kohtumine Rahvusvahelise Riigiametnike Liidu (PSI) peasekretäri Alan Leather'iga. Külalistele selgitati, millal, miks ja kes asutasid EKTK. Tutvustati struktuuri, tegevuse eesmärke jm] // Õe Sõna (1993) nr 2, lk 4.
922. Freimann; Tiina. Õed kolmes vahetuses: [töökorraldusest Tartu Maarjamõisa Haigla kardiokirurgia osakonnas] // Õe Sõna (1993) nr 3, lk 2.
923. Gustavson, Heino. Vaata tagasi, Punane Rist: [ülevaade ajaloost] // Õhtuleht (1993) 28.04., nr 97, lk 5.
924. Gustavson, Heino. Õdedekoolist meditsiinikoolini: [meditsiiniõdede koolituse ajaloost Eestis] // Õhtuleht (1993) 13.02., nr 37, lk 2.
925. Kaldoja, Priit. Eesti Punane Rist täisõigustes: Tallinna Punasel Ristil uued ruumid: [Soomes Punase Risti vahendusel tuli Genfist teade, et Eesti õigused Punase Risti Liigas on taastatud. Ülevaate annab EPR peasekretär Toivo Tõnissoo] // Õhtuleht (1993) 20.04., nr 90, lk 3.
926. Meidla, Lea. Täiendõpe: aastas võiks koolitada 2000 inimest: [õdede erialasest täiendõppes] // Õe Sõna (1993) nr 3, lk 4.
927. Männis, Elsi. "Suitsidoloogiast optimistlikult": [19.–23.04.1993. toimus Magdaleena haiglas Eesti-Rootsi Suitsidoloogia Instituudi korraldusel Tallinna haiglate meditsiiniõdede kursus teemal "Suitsidoloogiast optimistlikult"] // Õe Sõna (1993) nr 2, lk 4.
928. Oguisso, Taka. Kiri Eesti Õdede Ühingule: [Taka Oguisso tervitab Eesti õdesid taasliitumisel ICN-i perega] // Õe Sõna (1993) nr 2, lk 1.
929. Parts, Madli. Luule Kolk: "Kristlik "Õde" ei ole kohvilaua organisatsioon": [ülevaade Eesti Kristlike Õdede Ühingust president Luule Kolgilt. Kristlik Õde on 1957. a loodud kristlike põhimõtetega meditsiiniõdesid ühendav maailmaorganisatsioon. Eestis loodi 1992. a aprillis] // Päevaleht (1993) 21.07., nr 161, lk 6: 2 fot.
930. Põetajaid on vaja aina rohkem: [vestlus meditsiinikooli direktori A. Mihkelsoniga: õppimisvõimalustest, kooli arengust, tervishoiutöötä-

- jate tööturust. Üles kirjutas Svetlana Krišciunas] // Õhtuleht (1993) 5.03., nr 53, lk 8: fot; Вечерний курьер (1993) 4.04., nr 43, lk 6: fot.
931. Põhjamaade ja Baltimaade õdede ühingute juhatuste ühiskonverentsi otsus, mis on vastu võetud 10. septembril 1993. aastal Riias // Õe Sõna (1993) nr 3, lk 3.
932. Rahvusvahelise Õdede Ühingu eetika: õdede põhimäärustiku eetiline kontseptsioon, mille ühing on vastu võtnud 1973. aastal // Õe Sõna (1993) nr 2, lk 2.
933. Rajandu, Linda. Ette Gordon 85: [lühülevaade elust ja tegevusest] // Õe Sõna (1993) nr 1, lk 3.
934. Remmel, Teisi. Esimene Põhjamaade ja Balti vabariikide õdede ühingute konverents Riias: [Põhjamaade Õdede Ühingu koostööst Balti vabariikide õdede ühingutega. Lühülevaade konverentsist, mis toimus 9. ja 10. septembril 1993. a] // Õe Sõna (1993) nr 3, lk 3.
935. Remmel, Teisi. Külaskäik Londonisse: kuidas töötab Kuninglik Õdede Kolleegium: [ülevaade Royal College of Nursing (RCN) ja Queen Charlottes College of Nursing Studio (õdede kool) tegevusest] // Õe Sõna (1993) nr 1, lk 2, 4.
936. Remmel, Teisi. Ühtsed ametinimetused: [tervishoiuasutuste töötajate ametinimetuste ühtlustamise vajalikkusest. Lühülevaade EÕÜ keskjuhatuse koosolekust 21.10.1993. Pärnus] // Õe Sõna (1993) nr 3, lk 2.
937. Rootsli õed õpivad teisiti: [TÜ Arstiteaduskonna õdede osakonna üliõpilaste muljed Stockholmi õppereisilt] // Õe Sõna (1993) nr 2, lk 2.
938. Soomets, Asse. Õdede õrnad käed: [Tallinna Keskaigla meditsiiniõdede päevast haigla 100. aastapäeval] // Eesti Naine (1993) nr 4, lk 8: fot.
939. Soots, Annely. Tartu Meditsiiniõdede õpetame taanlaste järgi: [Tartu Meditsiiniõdede võeti üks meditsiiniõdede kursus vastu eksperimendi korras. Nad õpivad analoogilise programmi järgi, mida kasutatakse Taani Kuningriigis. Programm on kohandatud Eesti oludele. Õpetsükli tutvustus] // Õe Sõna (1993) nr 1, lk 4.

940. Sooväli, Eve. Kuni jaksad, ÕPI!: [1991. a avati TÜ arstiteaduskonna juures õdede koolitus. Lühiülevaade õpitud] // Õe Sõna (1993) nr 1, lk 2.
941. Šarajeva, Liivi. Eesti Tervishoiu Keskastme Kutseliidu president Liivi Šarajeva: [eluloolised andmed, kutseliidu lühitutvustus] // Õe Sõna (1993) nr 1, lk 2: fot.
942. Šarajeva, Liivi. Kutseliidu argipäev ja tulevikusuunad: [EKTK tegevussuundadest] // Õe Sõna (1993) nr 3, lk 1.
943. Tedrema, Heinar. XXX sanitaarvaskrite lend Tartu Meditsiinikoolis: [esmakordselt hakati Eestis sanitaarvaskreid Tartu Meditsiinikoolis õpetama 1952. aastal. Lühiülevaade, lõpetanute nimestik] // Eesti Arst (1993) nr 3, lk 228–229. (Kaadri ettevalmistamine).
944. Vare, Tõnu. Õdede kutseliidul on Rootsiga head sidemed: [ülevaade Eesti Keskastme Tervishoiutöötajate Kutseliidu tegevussuundadest president Liivi Šarajeva sõnul] // Rahva Hääli (1993) 12.11., nr 261, lk 4.
945. Väljaste, Tiina. Meditsiiniõed nurisevad – vana ja uus ei toimi käsikäes: [Eesti Keskastme Tervishoiutöötajate Keskkliit registreeriti ametlikult käesoleva aasta mais. Liidu põhikirja järgi võtab organisatsioon enda peale ametiühingu funktsioonid ja kaitseb oma liikmete huve ja õigusi tööandja ees. Meditsiiniõdede probleeme ja muresid arutavad kutseliidu president Liivi Šarajeva, asepresident Una Kalvet, sekretär Inna Rahendi, EÕÜ eestseisja Teisi Rimmel ja röntgenlaborantide esindaja Ene Tolli] // Päevaleht (1993) 30.12., nr 298, lk 12: 2 fot.
946. Маанди, Вероника. Сестры всякие нужны: [Tallinna Meditsiinikoolist] // Молодежь Эстонии (1993) 13.04., nr 82, lk 2: fot.

1994

947. Tartu Meditsiinikool. [Tartu : Tartu Meditsiinikool, 1994?]. Voldik (8 lk): ill.

*

948. Ainula, Mari-Ann; Ritson, Kaarina. Ta nimi oleks võinud olla Mari Lill: [mailille traditsioonile pani alguse Beda Hallberg. Eestisse jõudis esimese mai lill Ülemaailmse Tuberkuloosi Vastu Võitlemise Liidu kaudu. Hakati korraldama ülemaalisi tuberkuloosipäevi. Eestis valiti päeva sümboliks jaanikakar. Esimene valgelillepäev toimus Eestis 1912. aastal] // Õhtuleht (1994) 23.04., nr 92, lk 10: fot.
949. Aotäht, Evi. Eesti Laborantide Ühing on tegutsenud ühe aasta: [lühikävaade] // Õe Sõna (1994) nr 1, lk 4.
950. Boston, Erna. Anna Erma asutas Tartu Õdede Kooli: [pikem kävaade Anna Erma tegevusest] // Õe Sõna (1994) nr 2, lk 1, 3.
951. Gustavson, Heino. Hingake sügavamalt ... pressige ... tuleb!: [sünnitusabi ajaloost Tallinnas] // Õhtuleht (1994) 28.07., nr 171, lk 22.
952. 31. märtsil tähistas Haapsalu Haigla palati meditsiiniõde Helvi-Merinde Laaneväli oma 60. sünnipäeva: [eluloolised andmed] // Õe Sõna (1994) nr 2, lk 3: fot.
953. Kutsar, Kuulo. Eesti Punase Risti tegevuse algus: Eesti Punane Rist 75-aastane: [kävaade] // Eesti Arst (1994) nr 4, lk 326–328. (Arstiteaduse ajaloost).
954. 16. juulil k. a. tähistab Erna Boston oma juubelisünnipäeva: [eluloolised andmed] // Õe Sõna (1994) nr 2, lk 4: fot.
955. Kõiv, Villu. 50 aastat Jõgeva maakonnahaiglat: [kävaade. Avati 12. detsembril 1944. Esimene haigla juhataja oli E. Teder, õdedeks M. Peedo, H. Sarv ja Blauberg] // Vooremaa (1994) 14.12., nr 95, lk 2: fot; 17.12., nr 96, lk 2: fot.
956. Laursoo, Malle. Info.: [juulikuus oli Eesti Õdede Ühingu külalisteks Malmö Meditsiiniõdede osakonna põetusõpetajad. 23.–26. augustini toimus Tallinna Meremeeste Haiglas põetusosalane seminar. 15.–17. juulini toimus 25. meditsiiniõdede puhkelaager Saaremaal Karujärve ääres. 16. septembril toimus Tallinna Meremeeste Haiglas

- koostöös Soome ja Eesti õdedega ühisseminar] // Õe Sõna (1994) nr 3, lk 4: fot.
957. Laursoo, Malle. 12. mail tähistati rahvusvahelist õdede päeva konverentsiga "Tervete rahvaste terved pered": [lühülevaade] // Õe Sõna (1994) nr 2, lk 3.
958. Mikko, Madis. Riina Kabi: Punane Rist on kui kuiva lutiga beebi: [vestlus Eesti Punase Risti peasekretäri Riina Kabiga] // Eesti Ekspress (1994) 22.07., nr 28, lk A8-A9: fot.
959. Paluste, Anu. Eesti Punane Rist – sünnipäevalaps: [ülevaade] // Eesti Sõnumid (1994) 22.04., nr 20, lk 9: fot.
960. Pöder, Mall. Euroopa Pöetusgrupp (ENG): [Saksamaal Essenis toimus märtsikuus Euroopa pöetusgrupi aastakoosolek. Teemaks – pöetusjõu tugevdamine Euroopas. Eesmärkidest] // Õe Sõna (1994) nr 3, lk 3.
961. Rimmel, Teisi. Eesti Õdede Ühingu tegevusest aastatel 1988–1994 // Õe Sõna (1994) nr 2, lk 2.
962. Sarjas, Piret; Tamme, Piret; Terras, Piret; Seppik, Margit. Õdede päevad Helsingis 4. ja 5. märtsil (kokkuvõtteid loengutest) // Õe Sõna (1994) nr 2, lk 4.
963. Sikk, Maido. Sündinud Vabadussõja lahinguis: 75 a. Eesti Punast Risti: [ülevaade organisatsiooni ajaloost ja tegevusest] // Postimees (1994) 7.04., nr 80, lk 14: 2 fot.
964. Styles, Margretta Madden. Rahvusvahelise Õdede Liidu presidendi kiri Eesti Õdede Ühingu presidendile: [direktorite nõukogu otsustest] // Õe Sõna (1994) nr 1, lk 1, 3.
965. Tallo, Anne. Korraline Eesti Punase Risti Kongress: [Tallinn, aprill] // Eesti Arst (1994) nr 4, lk 330–331.

1995

966. Grip, Göran; Gustafson, Sture; Göthlin, Kerstin; Lantz, Göran. Õe eetika = Этика медсестры / [rootsi keelest eesti keelde tõlkinud Tiina

- Mullamaa; vene keelde tõlkinud Katrin Tamm]; Eesti Õdede Ühing, Ersta Diakonisskapsk. Tallinn: Huma, 1995. 40 lk.
967. Gustavson, Heino. Virumaa tervishoiuajaloost aastani 1940: [uurimuses antakse ülevaade Virumaal läbi aegade tegutsenud meedikute – arstidest, velskritest, hambaarstidest, ämmaemandatest, õdedest. Ka apteekidest]. Tallinn : Eesti Tervishoiu Muuseum, 1995. 33 lk.
- *
968. Aavik, E. Asta Gerecke †: [nekroloog. Asta Astrid Gerecke (sünd. Rein) õppis Tallinnas haiglaõeks. St Vinceti hospitalis Sydneys sooritas kõrgeima astme – triple certificated – haiglaõe eksamid] // Meie Kodu (1995) 1.03, nr 7, lk 6.
969. Ametinimetused: vastuvõetud Eesti Õenduse ja Ämmaemanduse Riikliku Tegevusplaani töögrupi poolt, 14. novembril 1995. a. Tallinnas // Õe Sõna (1995) nr 3, lk 6–7.
970. Freimann, Tiina. Eesti õenduse ja ämmaemanduse riiklik tegevusplaan: [ülevaade 3.–4. mail Lohusalus toimunud Eesti õenduse ja ämmaemanduse riikliku tegevusplaaniga seotud töögrupi teisest seminarist. Esimene seminar viidi läbi Tartu Meditsiiniakadeemias k. a. aprillis] // Õe Sõna (1995) nr 2, lk 5.
971. Gustavson, Heino. Meditsiiniharidusest Tallinnas: [lühülevaade meditsiiniakadeemiast Tallinnas] // Kõigile (1995) nr 4, lk 15.
972. Laas, Made. Eestis on vajalikust 1100 arsti rohkem ja 3800 õde vähem: [sotsiaalministeeriumi tervishoiuosakonna juhataja Mait Karlise sõnul peaks arstide hulka vähendama. Samas peaks keskmehariduse personal suurenema. Probleemi põhjuseks on ka haridussüsteem. Arste ähvardab töötus. Sotsiaalministeeriumi andmed arstide arvukuse kohta maakonniti] // Postimees (1995) 5.04., nr 78, lk 5: 2 tab.
973. Laursoo, Malle. Hortense Betlemit mälestades: [nekroloog. Eluloolised andmed] // Õe Sõna (1995) nr 2, lk 6.

974. Laursoo, Malle. Info: [13. mail Tallinnas toimunud meditsiiniõdede konverentsist, millega tähistati rahvusvahelist õdede päeva. 16.–19. maini toimus Malmö õdede kooli täiendustsükkel. 25. mail pidas oma järjekordse koosoleku Eesti Õdede Ühingu volikogu] // Õe Sõna (1995) nr 2, lk 7.
975. Liiva, Kaja. Mida teeb peaõe asetäitja koolitusosalal?: [TÜ Maarja-mõisa Haiglas avati 1994. a septembris uus ametikoht – peaõe asetäitja koolitusosalal, lühiülevaade tema tööst] // Õe Sõna (1995) nr 2, lk 5–6.
976. Maailma õed kavandavad strateegiat, et saada tervishoiu põhiliseks jõuks: [Zimbabwe, Harare 19. september 1995. a CNR miiting] // Õe Sõna (1995) nr 3, lk 1: 2 fot.
977. Martinson, M.; Oro, I.; Šarajeva, L. Kutseliidu liikme meelespea // Õe Sõna (1995) nr 3, lk 5.
978. Pöder, Mall. LEMON grupi esimene nõupidamine: [ülevaade 21.–23. mail Budapestis toimunud WHO LEMON projekti liikmesmaade LEMON grupi koordinaatorite ja monitooringu juhtide nõupidamisest] // Õe Sõna (1995) nr 3, lk 3–4.
979. Pöder, Mall. Tutvumine Soome haigetranspordiga 07.06.–09.06.95. AS ELU TAHE kutsel: [ülevaade] // Õe Sõna (1995) nr 3, lk 4.
980. Pääro, Aina. Ajalugu meenutades: [Eesti Punasest Ristist: 1919–1940] // Valgamaalane (1995) 23.03., nr 34, lk 3.
981. Rimmel, Teisi. Eesti õed Euroopa Regiooni Õdede Ühingu?: [21.–22.04. toimus Brüsselis Euroopa regioonis tegutsevate õdede ühingute (ICN liikmesriigid) esindajate nõupidamine. Lühiülevaade] // Õe Sõna (1995) nr 2, lk 4–5.
982. Rimmel, Teisi. Rahvusvahelise Õdede Ühingu Esindajate Kogu (CNR) nõupidamisest Zimbabwes, Harares september, 1995. a.: [ülevaade] // Õe Sõna (1995) nr 3, lk 2.
983. Sikk, Maido. Punane Rist sündis sõjatules: [8. mai on rahvusvaheline Punase Risti päev. Ülevaade organisatsiooni ajaloost ja tegevusest,

- lühidalt Eesti Punase Risti ajaloost] // Hommikuleht (1995) 8.05., nr 102, lk 5.
984. Soomets, Asse. Põetamine on armastus: [vestlus Eesti Õdede Ühingu president Teisi Rimmeliga] // Eesti Naine (1995) nr 2, lk 26–28: fot.
985. Sooväli, Eve-Merike. Muljeid õdede õpetamisest ja tööst USA-s: [ülevaade] // Õe Sõna (1995) nr 3, lk 3–4.
986. Styles, Margaretta Madden. ICNi presidendi pöördumine: [ülevaade tegevusest] // Õe Sõna (1995) nr 1, lk 1.
987. Tervishoiuasutuste õdedenõukogu põhimäärus // Õe Sõna (1995) nr 3, lk 6.

1996

988. Gustavson, Heino. Võrumaa tervishoiuajaloost aastani 1940: [uurimuses antakse ülevaade Võrumaal läbi aegade tegutsenud meedikutest – arstidest, velskritest, hambaarstidest, ämmaemandatest, õdedest, proviisoritest. Ka apteekidest ja rohukauplustest]. Tallinn : Eesti Tervishoiu Muuseum, 1996. 44 lk.
989. Tartu Meditsiinikool: [tutvustav voldik]. Tartu: [Tartu Meditsiinikool, 1996?]. 1 voldik (8 lk): ill.
990. Vabariiklik Viljandi Meditsiiniline Keskkool: [lühikäite ülevaade kooli tegevusest] // Rits, Sirje. Viljandi linn. Viljandi : Viljandimaa Haridusamet, 1996, lk 148–149: fot.
991. Õendus muutuses : õendus- ja ämmaemandustöö tõhustamine "Tervis kõigile" strateegia toetamiseks / Maailma Tervishoiuorganisatsioon, Euroopa Regionaalamet; [toimetaja] Jane Salvage. [Tallinn] : Sotsiaalabi Arenduskeskus, [1996]. 109 lk: ill.

*

992. Aro, Ilme. Eesti õed tähistasid rahvusvahelist õdede päeva: [lühikäite ülevaade õdedepäeva üritustest] // Eesti Õde (1996) nr 2, lk 23: 2 fot.

993. Aro, Ilme. Õendusest, põetusest, õeteadusest: [terminoloogia] // Eesti Arst (1996) nr 2, lk 185–187.
994. Aro, Ilme. Õendusterminoloogia // Eesti Õde (1996) nr 1, lk 5–7: fot.
995. Bärenson, Doris. Õdede koolituse uued suunad psühhiaatrias // Eesti Õde (1996) nr 4, lk 11: fot.
996. Ende, Elle. Õenduse initsiatiiv: [koostööprojektist "Õenduse initsiatiiv"] // Eesti Õde (1996) nr 3, lk 21–22: 2 fot.
997. Esula, Tiia. ELÜ – See on Eesti Lasteõdede Ühing: [ELÜ registreeriti 13. mail 1996. aastal. Lühidalt organisatsioonist] // Eesti Õde (1996) nr 2, lk 17: fot.
998. Freimann, Tiina. Sotsiaal- ja tervishoiutöötajate külaskäigust Saksamaale: [reisielamus, kontaktid] // Eesti Õde (1996) nr 3, lk 1819: 2 fot.
999. Jõgi, Ulvi. Juhi tegevus ja käitumine organisatsioonis: [meeskonnatöö tähtsusest] // Eesti Õde (1996) nr 2, lk 4–5: fot, 2 skeemi.
1000. Kannus, Anneli. Õenduspedagoogika // Eesti Õde (1996) nr 1, lk 12: fot.
1001. Kask, Karin. Eesti – Taani ühisprojekt "Eesti õdede põhikoolituse arendamine" // Eesti Õde (1996) nr 2, lk 6–7: fot; nr 3, lk 10–11: fot.
1002. Koponen, Leena. Patsiendi/kliendi ja õe koostöö // Eesti Õde (1996) nr 3, lk 7–9. – Tõlkinud Ulla Raid.
1003. Laanepere, Eha. Õdede ühing tõstab ametiväärikust: [ülevaade rahvusvahelise õdede päeva tähistamisest kohvikus Carina. EÕÜ president Teisi Rømmeli sõnavõtust, kes rääkis õe elukutsest ja tulevikuplaanidest] // Eesti Päevaleht (1996) 21.05., nr 115, lk 8: fot.
1004. Laur, Liivi. AIÜ – Mis see on?: [26. oktoobril 1995. aastal asutati Eesti Anesteesia- ja Intensiivraviõdede Ühing] // Eesti Õde (1996) nr 1, lk 17: fot.
1005. Liimal, Pille. Hea tööelu nimel: [ülevaade 25. rahvusvahelisest töötervishoiukongressist Stockholmis] // Eesti Päevaleht (1996) 23.09., nr 220, lk 8: fot.

1006. Liiva, Kaja. Õedokumentatsioon ja patsiendi jälgimislugu // Eesti Õde (1996) nr 1, lk 10–11: fot, ill.
1007. Lind, Mare. Mõtteid meditsiiniöest ja tema rollist // Eesti Õde (1996) nr 1, lk 21: fot.
1008. Paderina, Svetlana. Kes on pereõde? // Eesti Õde (1996) nr 4, lk 8–9; fot.
1009. Pant, Ülle. Muutuste protsess õenduses // Eesti Õde (1996) nr 3, lk 4–6: fot.
1010. Perälä, Maarja-Leena. Süstemaatiline arendustöö – võti õe töö kvaliteedi parandamiseks // Eesti Õde (1996) nr 4, lk 4–5: fot, skeem.
1011. Pöder, Mall. LEMON – mis see on?: LEMON – LEARNING MATERIAL ON NURSING – õendusala õppematerjal // Eesti Õde (1996) nr 1, lk 19.
1012. Rimmel, Teisi. Eesti Õdede Ühing (EÕÜ) aastail 1923–1996: ülevaade // Eesti Õde (1996) nr 1, lk 16: 2 fot.
1013. Samarütel, Jüri. Õendusest arsti pilguga // Eesti Õde (1996) nr 2, lk 20–21: fot. (Arsti arvamus).
1014. Seepter, Helmut. Veel kord meditsiiniöest kui meeskonna ühest liikmest // Eesti Õde (1996) nr 4, lk 20: fot. (Arsti arvamus).
1015. Sell, Andres. Hea lugeja!: [ajakirja Eesti Õde ilmumise tähtsusest – see annab hea võimaluse kirjutada ja diskuteerida kõikidest probleemidest, mis on olulised just õe seisukohalt] // Eesti Õde (1996) nr 3, lk 17: fot. (Arsti arvamus).
1016. Seppik, Margit. Ainulaadne Päivärinte haigla Põhja-Soomes: [reisielamus] // Eesti Õde (1996) nr 1, lk 20: fot.
1017. Sharajeva, Liivi. Eesti Keskastme Tervishoiutöötajate Kutseliit (EKTK): [ülevaade organisatsiooni eesmärkidest, tegevusest] // Eesti Õde (1996) nr 1, lk 17–18; Eesti Tervishoiu Ajakiri (1996) nr 1, lk 15–16.
1018. Sikk, Maido. Punane Rist ja Genfi konventsioonid: [ülevaade organisatsiooni ajaloost ja tegevusest] // Postimees (1996) 14.02., nr 37, lk 9: fot.
1019. Sooväli, Eve-Merike. Õdede hinnang oma kutsealasele haridusele ja tööle // Eesti Õde (1996) nr 2, lk 18–19.

1020. Sooväli, Eve-Merike. Õendusprotsess ja õendusdiagnoos // Eesti Õde (1996) nr 1, lk 7–9: 2 fot.
1021. Tali, Kaarin. Õdede ankeetküsitlusest: [õdede tervise uuringust] // Eesti Õde (1996) nr 2, lk 13: fot.
1022. Tali, Kaarin. Viimane Eesti Õdede Ühingu poolt korraldatud puhkelaager: [12.–14. juunini toimus Lääne-Virumaal Karepal 27. õdede puhkelaager] // Eesti Õde (1996) nr 3, lk 16: 2 fot.
1023. Tõemets, Tiina. Rootsi lasteõdede tööga tutvumas: [Rootsi Lasteõdede Ühing kutsus Eestist kaks lasteõde tutvuma nende tööga. Reis toimus 1996. a 29. aprillist kuni 18. maini] // Eesti Õde (1996) nr 4, lk 21–22: fot.
1024. Viikmann, Tiina. Soome õdede päevad Helsingis: [1. ja 2. märtsil. Eestist oli 6 külalist] // Eesti Õde (1996) nr 3, lk 23: fot.

1997

1025. Gustavson, Heino. Järvamaa tervishoiuajaloost aastani 1940: [uurimuses antakse ülevaade Järvamaal läbi aegade tegutsenud meedikute-st–arstidest, velskrite-st, hambaarstidest, ämmaemandatest, õdedest. Eraldi peatükk on pühendatud apteekidele]. Tallinn : Eesti Tervishoiu Muuseum, 1997. 47 lk.
1026. LEMON õendusala õppematerjal. 12. peatükk, Bibliograafia ja kasulik teave / Eesti Õdede Ühing, [Eesti Sotsiaalministeerium, Eesti LEMON-grupp: koostanud Margaret Alexander, Nicola Foxlee; inglise keelest tõlkinud Helin Eelsalu] Tallinn : Ortwill, 1997. 47 lk: ill.
1027. LEMON õendusala õppematerjal. 8. peatükk, Kliiniline õendustegevus / Eesti Õdede Ühing, [Eesti Sotsiaalministeerium, Eesti LEMON-grupp: koostanud Kate Barrett; inglise keelest tõlkinud Helin Eelsalu, toimetanud Rosemary Rogers]. Tallinn : Ortwill, 1997. 147 lk: ill.
1028. LEMON õendusala õppematerjal. 9. peatükk, Kutse-eetika; // Eesti Õdede Ühing, [Eesti Sotsiaalministeerium, Eesti LEMON-grupp:

- koostanud Arie J. G. Van der Arend, Susan Gooding; tõlkinud Tiina Kukkes]. Tallinn : Ortwill, 1997. 72 lk: ill.
1029. LEMON õendusala õppematerjal. 11. peatükk, Muutuse juhtimine õenduses / Eesti Õdede Ühing, [Eesti Sotsiaalministeerium, Eesti LEMON-grupp: koostanud Maureen Lahiff, Judith Cliff ja Susan Gooding, inglise keelest tõlkinud Helgi Pulk]. Tallinn : Ortwill, 1997. 58 lk: ill.
1030. LEMON õendusala õppematerjal. 5. peatükk, Terviseedendus ja tervisekasvatus / Eesti Õdede Ühing, [Eesti Sotsiaalministeerium, Eesti LEMON-grupp: koostanud Susan Gooding, Barbara Stillwell ja Kate Barret; toimetanud Rosemary Rogers; inglise keelest tõlkinud Helgi Pulk]. Tallinn : Ortwill, 1997. 62, [2] lk koos kaanega: ill.
1031. LEMON õendusala õppematerjal. 2. peatükk, Õendus ja sotsiaalteadused / Eesti Õdede Ühing, [Eesti Sotsiaalministeerium, Eesti LEMON-grupp: koostanud Doris Modly ... jt.; inglise keelest tõlkinud Helgi Pulk]. Tallinn : Ortwill, 1997. 50 lk: ill.
1032. LEMON õendusala õppematerjal. 4. peatükk, Õendusprotsess ja selle dokumenteerimine / Eesti Õdede Ühing, [Eesti Sotsiaalministeerium, Eesti LEMON-grupp: koostanud Kaina Barret ja Jim Richardson; inglise keelest tõlkinud Helin Eelsalu]. Tallinn : Ortwill, 1997. 79 lk: ill.
1033. LEMON õendusala õppematerjal. 10. peatükk, Õendustöötaja tervis ja töökaitse / Eesti Õdede Ühing, [Eesti Sotsiaalministeerium, Eesti LEMON-grupp: koostajad Annika Magnusson, Susan Gooding; inglise keelest tõlkinud Aino Jõgi; toimetaja Rosemary Rogers]. Tallinn : Ortwill, 1997. 89 lk: ill.
1034. Sooväli, Eve-Merike. Patsientide ja õdede hinnangud ning arvamused õendusabile kirurgiaosakondades: [magistritöö õenduse alal]. Tartu, 1997. 62 lk: ill.

*

1035. Anton, Eda. Meditsiinikool: [Tartu Meditsiinikool] // Maurus (1997) nr, 4, lk 6–7: fot.
1036. Aro, Ilme. Ma arvan, et õe töö peaks olema ...: [artikkel käsitleb magistritöö "Õe omadused ja tegevus patsiendi ja õe vaatekohast" kvalitatiivse etapi tulemusi. Kirjutise eesmärgiks on anda ülevaade patsientidega tehtud intervjuude sisust, kus tähelepanu keskmes olid õe omadused ja õe tegevus sellistena, nagu patsiendid neid näha soovisid] // Eesti Õde (1997) nr 3, lk 17–21: 1 joonis, 2 tabelit; nr 4, lk 19–23.
1037. Aro, Ilme. Rahvusvahelise Õdede Nõukogu 21. kongress toimus Kanadas Vancouveris 15.–20. juunini 1997. aastal: [ülevaade kongressist] // Eesti Õde (1997) nr 4, lk 10.
1038. Bakalaureuse- ja magistriõppest Tartu Ülikooli arstiteaduskonna õeteaduse osakonnas // Eesti Õde (1997) nr 4, lk 19.
1039. Balint'i rahvusvaheline auhind riikliku tervishoiu professionaalidele: [auhinna taotlemise tingimustest] // Eesti Õde (1997) nr 5, lk 11.
1040. Eesti Õdede Ühingu juhatuse koosseis aastateks 1997 ja 1998 // Eesti Õde (1997) nr 1, lk 23.
1041. Eesti Õdede Ühingu kongressi resolutsioon: käesolev resolutsioon on üksmeelselt vastu võetud Eesti Õdede Ühingu kongressil Tallinnas 29. novembril 1996. aastal // Eesti Õde (1997) nr 1, lk 22; Eesti Tervishoiu Ajakiri (1997) nr 1, lk 20.
1042. Eesti Õdede Ühingu 17. aruande-valimiskongressi otsus: [hinnang tegevuse kohta aastatel 1993–1996] // Eesti Õde (1993) nr 1, lk 22.
1043. Ende, Elle. Eesti tervishoiu kvaliteedipoliitika // Eesti Õde (1997) nr 4, lk 14–16: fot.
1044. Ende, Elle. Tallinna Keskhaigla õde 105 aastat patsientide teenistuses: [Tallinna Keskhaigla ajaloost ja tegevusest. Koolituskeskusest haiglas. Uuendused õdede töös] // Eesti Õde (1997) nr 4, lk 6–7.
1045. Ende, Elle; Laasi, Valda. Anita Metsmäe – kauaaegne Tallinna Keskhaigla õde // Eesti Õde (1997) nr 4, lk 17.

1046. Intervjuu AIÜ presidendi Gea Lindepuuga: [Gea Lindepuu on Eesti Anesteesia- ja Intensiivraviõdede Ühingu president alates ühingu loomisest 26.10.1995] // Eesti Õde (1997) nr 3, lk 22–23: 3 fot.
1047. Intervjuu ELÜ presidendi Ille Pukiga: [Ille Pukk on Eesti Laborantide Ühingu president alates 1992. aastast, mil ühing moodustati. Ille töötab Tallinna Kesksaigla laboratooriumi vanemlaborandina] // Eesti Õde (1997) nr 5, lk 22–23: 2 fot.
1048. Intervjuu: [intervjueeritavaks Eesti Õdede Ühingu president Teisi Remmel] // Eesti Õde (1997) nr 2, lk 21–23: fot.
1049. Jõgi, Ulvi. Haiglasises koolituse vajalikkusest // Eesti Õde (1997) nr 3, lk 4–5: fot.
1050. Kaasik, Ain-Elmar. Haiguste diagnoosimine ja ravi: [Eesti tervishoiupoliitika probleemidest, arstide ja õdede professionaalse koostöö tähtsusest] // Eesti Õde (1997) nr 5, lk 12–14: fot. (Arsti arvamus).
1051. Kalam-Salminen, Ly; Leino-Kilpi, Helena. Õe omadused õendushoolduse kvaliteedi osana sünnitusjärgses osakonnas: emade vaatekoht: [uurimustöö refereering] // Eesti Õde (1997) nr 5, lk 18–21: 3 tabelit.
1052. Kotkas, Ene. Tallinna Meditsiinikooli õpilased korraldasid konverentsi: [rahvusvaheline õendusalane õpilaskonverents] // Eesti Päevaleht (1997) 30.12., nr 312, lk 10.
1053. Laanepere, Eha. Õeta jääks operatsioon tegemata: [vestlus Magdaleena haigla ülemõe Lea Meidlaga] // Eesti Päevaleht (1997) 13.05., nr 105, lk 8: fot.
1054. Laursoo, Malle. 100 aastat Jämejala haiglat: [lühülevaade haigla ajaloost] // Eesti Õde (1997) nr 5, lk 15: fot.
1055. Liiva, Kaja. Eesti esimene õeteaduse magister: [Ilme Aro] // Eesti Õde (1997) nr 2, lk 19: fot.
1056. Liiva, Kaja. Euroopa õeteadlased Stockholmis: [lühülevaade Euroopa Õeteaduse Konverentsist 24.–27.06.1996. a. Konverentsist võttis osa 275 osalejat 24 riigist. Eestlased esinesid postriiga "EÕÜ töö ja arengusuunad"] // Eesti Õde (1997) nr 1, lk 16: fot.

1057. Liiva, Kaja. WENR – Euroopa Õdede-uurijate töörühm: [eesmärki-dest, ülesannetest. Eesti Õdede Ühingut esindab WENRi töörühmas 1995. a. alates Tallinna Meditsiinikooli õde-õpetaja Ülle Ernits] // Eesti Õde (1997) nr 1, lk 17.
1058. Liiva, Kaja. Õe mõtisklus hingehoiust // Eesti Õde (1997) nr 1, lk 14–15.
1059. Martinson, Merike. Õde Laine Rahnelit meenutades: pühendatud rahvusvahelisele õdede päevale // Eesti Õde (1997) nr 2, lk 15–16: fot. (Arsti meenutus).
1060. Mikkola, Taru. Eetilised küsimused patsiendi hoolduses // Eesti Õde (1997) nr 1, lk 4–6. – Soome keelest refereerinud Ilme Aro.
1061. Noor, Heino. Halastajaõde // Eesti Õde (1997) nr 4, lk 12–13: fot. (Arsti arvamus).
1062. Paimre, Ruth. Minevikust olevikule: [mõtisklus. Õdede eriala tundmisest, enesetäiendamise tähtsusest] // Eesti Õde (1997) nr 1, lk 8: fot. (Arsti arvamus).
1063. Palginõmm, Mai. Eesti Punane Rist 80 // Hippokrates (1999) aprill, lk 388: ill.
1064. Pant, Ülle. Tervishoiutöötajate täienduskursus Hollandis: [16.–27. juunini 1997 toimus Hollandis Utrechti Ülikoolis täienduskursus "Tervishoiusüsteemide reorganiseerimine rahvusvahelises perspektiivis", mille korraldas Hollandi Rahva Tervise Kool. Kursus oli mõeldud Ida-Euroopa maade tervishoiutöötajatele] // Eesti Õde (1997) nr 5, lk 16–17: 2 fot.
1065. Pihlak, Terell. USA-s saadud koolitusõe kogemus // Eesti Õde (1997) nr 4, lk 8–9: fot, ill.
1066. Piir, Aili; Põllumaa, Siiri. Külas Taani ämmaemandatel: [reisielamus] // Eesti Õde (1997) nr2, lk 20–21.
1067. Pokk, Rita. Eestis kaitsti esimene magistritöö õenduses: Ilme Aro on Tartu Ülikoolis esimene magistritöö kaitsja õeteaduse alal Eestis // Universitas Tartuensis (1997) 28.02., nr 8, lk 4.

1068. Pöder, Mall. Esimene ja seni ainuke Florence Nightingale'i medali pälvinud eesti õde – Anette Massov // Eesti Õde (1997) nr 2, lk 18: fot.
1069. Pöder, Mall. Florence Nightingale – Leedi lambiga – Naine sõjast: Florence Nightingale'i teenetemärk: [medal on asutatud 16. mail 1912. a Inglise päritolu haigepöetaja Florence Nightingale'i (1820–1910) mälestuseks] // Eesti Õde (1997) nr 2, lk 17: ill.
1070. Rimmel, Teisi. Presidendi veerg: [EÕÜ juhatuse tegevusest] // Eesti Õde (1997) nr 4, lk 4: fot.
1071. Rimmel, Teisi. Õde tuleb koju: [enamikus lääneriikides teevad arstide asemel koduvisiite öed] // Eesti Päevaleht (1997) 21.10., nr 245, lk 8.
1072. Seppik, Margit. Esimene üleeuroopaline õenduslane foorum Madridis 8.–9.11.1996: [sõnavõttud. Õe haridus Euroopas. Õdede ühingute ja WHO vaheline koostööleping] // Eesti Õde (1997) nr 3, lk 14–15: fot.
1073. Sihver, Leida. Eesti Tervishoiutöötajate Ühingu tööst: [ETÜ asutati 11. jaanuaril 1996. aastal. ETÜ on Eesti Keskastme Tervishoiu Töötajate Kutseliidu üks väiksemaid ja nooremaid ühinguid] // Eesti Õde (1997) nr 5, lk 14.
1074. Solom, Kaja. Kvaliteet õenduses // Eesti Õde (1997) nr 1, lk 7: fot.
1075. Sooväli, Eve-Merike. Patsientide ootused ja hinnangud õe tööle: [uurimustöö eesmärgiks oli selgitada, mida patsient ootab ja vajab õelt, mis on need tegurid, millega õde saab patsiendi eluolu haiglas paremaks muuta] // Eesti Arst (1997) nr 3, lk 264–267: 5 joonist.
1076. Stipendiumid bakalaureuse ja magistriõppe üliõpilastele: [Salme Kolbre mälestusstipendiumi fondist, stipendiumi saajatest] // Eesti Õde (1997) nr 4, lk 18: fot. – Fotol: Gea Lindepuu, Aet Sandström ja Külli All stipendiumide kättesaamise päeval.
1077. Tagasivaade EDTNA 25. kongressile Amsterdamis: [lühülevaade Euroopa Dialüüsi ja Transplantatsiooni Õdede Assotsiatsiooni 25. kongressist, mis toimus 15.–18. juunini 1996. a. Eestit esindasid Taimi

- Puniste, Maie Pikkmaa, Viive Kurvits, Karina Lõhmus] // Eesti Õde (1997) nr 1, lk 18: fot.
1078. Tali, Kaarin; Aro, Ilme. Kliinik '97: [ülevaade 6. ja 7. veebruaril toimunud õdede täienduskonverentsist "Kliinik '97"] // Eesti Õde (1997) nr 2, lk 14.
1079. Toode, Pille; Tabo, Helle-Mai. Veel ühest ämmaemandate õppereisist Taani: [lühikävaade õppereisist, mis toimus 1996. aasta oktoobris] // Eesti Õde (1997) nr 3, lk 16: fot.
1080. Valge, Anneli; Pehlak, Jana; Rajaste, Anneli. Euroopa Dialüüsi ja Transplaatatsiooniõdede Assotsiatsiooni (EDTNA) 26. konverents: [5.–8 juulini 1997. a. Prahast] // Eesti Õde (1997) nr 4, lk 11: 2 fot.
1081. Vilimaa, Maire. Minu 1993.–1996. a. töö analüüs: [tööst Tallinna Keskaigla I silmaosakonnas] // Eesti Õde (1997) nr 1, lk 19–21: fot.
1082. Õe eetika koodeks: [õe eetika koodeksi eesmärk on toetada õdesid eetiliste otsuste langetamisel nende igapäevases töös] // Eesti Õde (1997) nr 3, lk 11.
1083. Õendusabi dokumenteerimine // Eesti Õde (1997) nr 3, lk 6.

1998

1084. Dencer, Karen Marie; Viereck, Erik. Juhtimine ja õendus. Tartu : Elmatar, [1998]. 151 lk: ill.
1085. Gustavson, Heino. Valgamaa tervishoiuajaloost aastani 1940: [uurimuses antakse ülevaade Valgamaal läbi aegade tegutsenud meedikute – arstidest, velskritest, hambaarstidest, ämmaemandatest, õdedest. Apteekidest linnades ja maal]. Tallinn : Eesti Tervishoiu Muuseum, 1998. 35 lk.
1086. Gustavson, Heino. Viljandimaa tervishoiuajaloost aastani 1940: [uurimuses antakse ülevaade Viljandis, Põltsamaal ja maakonna teistes asulates läbi aegade tegutsenud meedikute – arstidest, velskritest, hambaarstidest, ämmaemandatest, õdedest. Eraldi peatükk on

- pühendatud apteekidele ja rohukauplustele. Samuti peatutakse maakonnas enamlevinud haigustel, raviasutustel ja arstide organisatsioonidel]. Tallinn : Eesti Tervishoiu Muuseum, 1998. 47 lk.
1087. Rannap, H. Erma, Anna (29. III 1884 Rapla – 12. VII 1974 Brasiilia, maetud Staquera kalmistule), Tartu Õdede Kooli asutaja ja juh. // Eesti kooli biograafiline leksikon. Tallinn : Eesti Entsüklopeediakirjastus, 1998, lk 39.
1088. Tervis ja õendushooldus / tõlge taani keelest: Anneli Vilu. Tartu : Elmatar, 1998. 223 [1] lk: ill.
1089. Õenduse ja ämmaemanduse riiklik arengustrateegia. [Tallinn] : Sotsiaalministeerium, 1998. 48 lk.
- *
1090. Adorf, Margit. Saja haigusega optimist: [meditsiiniõde Sirje Multram] // Tervis (1998) nr 4, lk 24–26.
1091. Allev, Raivo. Avahooldus 2001: [kogu ühiskonnale suunatud sotsiaalse ja tervishoiualane projekt "Avahooldus 2001"] // Eesti Õde (1998) nr 5, lk 8.
1092. Aro, Ilme. Kas Eesti õde on professionaal?: [professionaalsus. Õendus professionina] // Eesti Õde (1998) nr 5, lk 21–23.
1093. Aro, Ilme. Koostöö ajakirjade Eesti Õde ja Sairaanhoidaja vahel kogub tuult purjedesse // Eesti Õde (1998) nr 3, lk 19: fot.
1094. Aro, Ilme. Õendusest Eestis – EÕÜ 75. aastapäeva ettekanne: [õenduse olemusest ja ülesannetest] // Eesti Õde (1998) nr 5, lk 6–7: fot.
1095. Eelsalu, Helin. Kas Eesti õendus on muutuseks valmis?: [õenduse ja ämmaemanduse riiklikust tegevusplaanist] // Eesti Õde (1998) nr 1, lk 21–23: 2 fot.
1096. EÕÜ juhatus. – EÕÜ maakondade ja linnade esinaised. – Eesti Õdede Ühingu ja Eesti Meditsiiniõdede Seltsi esinaised ja presidendid. – Eesti Õdede Ühingu auliikmed (alates 1980, kokku 8) // Eesti Õde (1998) nr 4, lk 9–13: 27 fot.

1097. Freimann, Tiina. Eesti Õdede Ühingu 75. aastapäeva tähistamisest: lühiülevaade Eesti Õdede Ühingu Tartu juhatuse tegevusest // Tartu Ülikooli Kliinikumi Leht (1998) nr 2, lk 4: fot.
1098. Freimann, Tiina. Kokkuvõte Eesti tervise poliitika konverentsi ettekannetest: [17. aprillil 1998. a toimus Tallinnas Eesti tervise poliitika konverents, mis sai teoks WHO, EU-Phare ja Eesti sotsiaalministeeriumi ühisprojekti raames] // Eesti Õde (1998) nr 3, lk 1618.
1099. Freimann, Tiina. Õe rollist kliinikumis: õendustöö on osa patsiendi ter-
viklikust ravist // Tartu Ülikooli Kliinikumi Leht (1998) nr 2, lk 3: fot.
1100. Galina Nekrassova – Läänemaa Haigla parim õde // Eesti Õde (1998) nr 1: fotol: Läänemaa Haigla 1996. ja 1997. aasta Parima Meditsiiniõe tiitli omanikud Piret Koogas ja Galina Nekrassova.
1101. Gustavson, Heino. Samariitlased Eestis aastani 1940: [ülevaade] // Eesti Arst (1998) nr 3, lk 267–269.
1102. Hendrikson, Kersti; Raedov, Kaie; Urla, Ülle. Üleminek patsiendi-
kesksele õendusabile Pärnu Haigla sisehaiguste osakonnas: [5. ja 6. veebruaril toimus Tartus täienduskonverents "Kliinik '98". Kon-
verentsil esitatud ettekanded] // Eesti Õde (1998) nr 2, lk 5–7.
1103. Jaaksaar, Anne. Rahvusvahelise Vähivastase Võitluse Ühingu esime-
ne onkoloogiaalane kursus Eesti onkoloogiaõdedele: [6.–10.10.1997
toimus Eesti Onkoloogiakeskuses onkoloogiaalane täienduskursus
Eesti onkoloogiaõdedele] // Eesti Õde (1998) nr 1, lk 16: fot.
1104. Jakobson, Kadri. Õde tuleb haigele lähemale: [õenduse ja ämmaeman-
duse riikliku arengustrateegia konverentsist 24. septembril] // Sõnu-
mileht (1998) 25.09., nr 243, lk 4.
1105. Järv, Sirje; Kütt, Aita. Läänemaal taas elustub õdede puhkelaagri tra-
ditsioon: [puhkelaagrist Valgerannas 24.–26. juulini] // Eesti Õde
(1998) nr 4, lk 22: 2 fot.
1106. 12. mai rahvusvaheline õdede päev: [Rahvusvahelise Õdede Nõuko-
gu (ICN) soovitusel rahvusvahelise õdede päeva tähistamiseks] //
Eesti Õde (1998) nr 2, lk 12–13.

1107. Kaljuste, Viive. Mõtteid ja arvamusi täiendusest: [täienduskursuste tähtsusest. Muljeid osalemisest Tallinna Keskhaiglas vanemõdede täienduskursustel] // Eesti Õde (1998) nr 2, lk 11: fot.
1108. Kirsimäe, Olga. Õe töö tervishoiu esmatasandil: [ülevaade õe/põetaja ülesannetest ja põhimõtetest] // Eesti Õde (1998) nr 2, lk 17–18: fot.
1109. Kiviorg, Ester. On sündinud idee... :[luua Eesti Õdede Ühingu juurde õeteadusliku uurimistöo küsimustega tegelev rahvuslik töörühm] // Eesti Õde (1998) nr 5, lk 13.
1110. Kranich, Kaie. Põetustöö põhimõtted: [ülevaade õe/põetaja ülesannetest ja põhimõtetest] // Sotsiaaltöö (1998) nr 1, lk 26–27: fot.
1111. Kuidas suudad sa olla õde?: [nõuanded õdedele] // Eesti Õde (1998) nr 2, lk 15. – Mary Mallison'i artikli ajakirjast American Journal of Nursing tõlkis ja refereeris Tartu Ülikooli Lastekliiniku vanemõde Külli All.
1112. Kütt, Aita. Tagasivaade: [Pärnumaa Õdede Ühingu ettevõtmistest 1997. aastal] // Eesti Õde (1998) nr 2, lk 22: fot.
1113. Liiva, Kaja. Euroopa õdede-uurijate (WENR) konverents Helsingis: [5.–8. juulini. Ülevaade konverentsist] // Eesti Õde (1998) nr 4, lk 16–17: fot.
1114. Liiva, Kaja. Õendus – teooria ja praktika ühtsus // Eesti Õde (1998) nr 1, lk 5: fot.
1115. Medziuviene, Hilde. Uuendused anestesistide töös: [Pärnu Haigla operatsiooniosakond] // Eesti Õde (1998) nr 2, lk 9: fot.
1116. Meus, Marju; Järv, Signe, Lepik, Lilia. Maarjamõisa Haigla õed Saksamaal: [1994. a toimus õdede vahetusprogramm Lüneburgi Linnahaigla ja Tartu Maarjamõisa Haigla vahel. See oli kuuajaline täienduskursus] // Eesti Õde (1998) nr 3, lk 22–23: 4 fot.
1117. Nool, Irma. Psühho-sotsiaalsete riskitegurite toime õdede tervisele: [uurimus] // Eesti Õde (1998) nr 4, lk 19–21: fot, 3 joonist.
1118. Perens, Beata. Meditsiiniõed tuleks kanda punasesse raamatusse: [Keila haigla meditsiiniõdede mõtteis Eesti tervishoiupoliitikast] //

- Harju Ekspress (1998) 4.04., lk 5: fot.
1119. Pikkmaa, Maimu. Ravitoitlustamisest ja dieetõdede täiendusest: [13.–17. aprillini 1998. a toimus täienduskursus dieetõdedele] // Eesti Õde (1998) nr 3, lk 20–21: 2 fot.
1120. Pokk, Rita. Kas tunned maad ...: [Eesti Õdede Ühingu 75. aastapäeva tähistamisest] // Eesti Õde (1998) nr 5, lk 5: 2 fot.
1121. Puusepp, Kristi. Pärnu Haigla operatsiooniosakonnas: [lühiülevaade haigla tööst] // Eesti Õde (1998) nr 2, lk 8–9: 2 fot.
1122. Pöder, Mall. Eesti Õdede Ühing läbi 75 aasta: [EÕÜ ajalugu] // Eesti Õde (1998) nr 4, lk 6–8: 5 fot.
1123. Rahvusvahelise Õdede Nõukogu (International Council of Nurses – ICN) resolutsioonid: [vastu võetud 1997. aasta juunis] // Eesti Õde (1998) nr 5, lk 18–20.
1124. Rebane, Lehte. Õendusest arsti pilguga // Eesti Õde (1998) nr 3, lk 18. (Arsti arvamus).
1125. Rimmel, Teisi. Presidendi veerg: [EÕÜ juhatuse tegevusest] // Eesti Õde (1998) nr 1, lk 4: fot; nr 2, lk 4; nr 3, lk 4; nr 4, lk 4.
1126. Saštšenko, Ülle. 26 Eesti onkoloogiaõde ECCO-9 konverentsil Hamburgis: [14.–18.9.1997. a] // Eesti Õde (1998) nr 1, lk 17.
1127. Sikk, Maido. Halastajaõdedel on täna tähtpäev: [ülemaailmne õdede päev. Rahvusvaheline Õdede Ühing] // Postimees (1998) 12.05., nr 125, lk 14.
1128. Sooväli, Eve-Merike. Tartu Ülikooli Avatud Ülikool: [õppimisvõimlustest ja õppevormist Avatud Ülikoolis] // Eesti Õde (1998) nr 2, lk 19–21.
1129. Sooväli, Eve-Merike. Õenduse ajalooline ülevaade maailmas ja Eestis // Eesti Õde (1998) nr 1, lk 18–19: fot.
1130. Šarajeva, Liivi. EKTK tegevusest: [Eesti Keskkastme Tervishoiutöötajate Kutseliit] // Eesti Õde (1998) nr 1, lk 20: fot.
1131. Tallinna Meditsiinikooli 1998. aasta lõpetajad: [nimekiri] // Eesti Arst (1998) nr 5, lk 468–469. (Kaadri ettevamistamine).

1132. Talving, Aldin. Õe tööst arsti pilguga // Eesti Õde (1998) nr 2, lk 21: fot.
1133. Tamme, Piret. Kas ma olen see õde, keda patsient ootab?: [arvamus, nõuanne] // Eesti Õde (1998) nr 1, lk 12–12: fot.
1134. Tamme, Piret. Miks on vaja reguleerida õendustegevust?: [Põhjamaade Õdede Ühingute nõupidamisest Stockholmis 26. ja 27. märtsil. Kohtumisel osalenud 22 osavõtjat olid pärit 8 riigist. Teemaks "Õendustegevuse reguleerimine"] // Eesti Õde (1998) nr 4, lk 18.
1135. Tammsaar, Sirje. Tallinna Hooldushaiglal sõprussidemed: [lühikäitsemise 13. rahvusvahelisest Alzheimeri konverentsist, mis toimus Helsingis 29.09.–1.10.1997. a] // Eesti Õde (1998) nr 1, lk 14: fot.
1136. Tartu Meditsiinikooli 1998. aasta lõpetajaid: [nimekiri] // Eesti Arst (1998) nr 5, lk 470. (Kaadri ettevamistamine).
1137. Tartu Ülikooli arstiteaduskonna 1998. aasta lõpetajad: [arstid, stomatoloogid, farmatseudid, meditsiiniõed, bakalaureuseõpe] // Eesti Arst (1998) nr 5, lk 467. (Kaadri ettevamistamine).
1138. Tervis on iga inimese asi: [loosung laia osaluse stimuleerimiseks tervise edendamises. Selle elluviimiseks propageeritakse laialdaselt partnerlust – jõudude ühendamist ühiste eesmärkide saavutamisel, nagu tervise edendamine ja võrdsuse ning sotsiaalse õigluse arendamine] // Eesti Õde (1998) nr 2, lk 14.
1139. Tooming, Urmas. Eurodiplomi nõuded on juba selgunud: [Tallinna Meditsiinikoolis algav optometristide õpetamine loob edaspidi eeldused eurode saamiseks] // Postimees (1998) 11.06., nr 153, lk 6: fot.
1140. Tooming, Urmas. Meditsiinikoolist saab eurodiplomi: [Tallinna Meditsiinikoolis hakatakse koolitama eurodiplomiga optometriste] // Postimees (1998) 2.04., nr 89, lk 6: fot.
1141. Tõnisson, Urve. Kuus nädalat Gotlandil: [Ida-Euroopa ja Balti riikide abistamise raames korraldas Gotlandil asuv Visby Psühhiaatria

- Haigla koostöös Gotlandi Kõrgkooliga täiendusõppe Balti riikide psühhiaatriaõdedele. Projektkäivitus 1994. aastal. [Muljeid seminarist] // Eesti Õde (1998) nr 2, lk 23: fot.
1142. Tõnisson, Urve. Nurgakivid vaimsele tervisele: [6.–11. juulini 1997 toimus Lahtis Ülemaailmse Vaimse Tervise Föderatsiooni kongress teemal "Nurgakivid vaimsele tervisele", mis oli pühendatud Soome Vaimse Tervise Assotsiatsiooni 100. aastapäevale. Ülevaade kongressist] // Eesti Õde (1998) nr 1, lk 15: 2 fot.
1143. Valge, Anneli. Patsiendi ja õe suhe on eriline: [õe põhiülesannetest haiglas. Suhtlemise arendamiseks on Maarjamõisas kasutusel patsiendi intervjuulehed, mille abil saab patsiendist esmase ja parema ettekujutuse. Infoleht aitab selgusele jõuda patsiendi vajadustest. Õe ja patsiendi vahelise suhte kujunemisel on esimeseks sammuks kontakti saavutamine] // Tartu Ülikooli Kliinikumi Leht (1998) nr 4, lk 1–2: fot.
1144. Willman, Ania. Õendusteooriad kliinilises tegevuses: [uurimus] // Eesti Õde (1998) nr 5, lk 14–17: fot.
1145. Õdedele olulised ajaloolised tähtpäevad // Eesti Õde (1998) nr 4, lk 5: 3 fot.
1146. Õed ja ämmaemandad otsivad oma teed: [õenduse ja ämmaemanduse riikliku arengustrateegia konverentsist. Lühisõnum] // Eesti Päevaleht (1998) 29.09., nr 252, lk 7.

1999

1147. Ravikindlustuse eelarvest 1998. a. finantseeritud tervist edendavate projektide teesid : aruandekonverents "Terviseedendus 1998" : Tapa Kultuurikoda, 03. juuni 1999. a. [Tallinn] : Rahvatervise Arendusnõukogu, 1999. 122 lk: ill.

Härm, Tiiu. Õdede terviseedendusala koolitus: [ülevaade projektist], lk 19–20.

Järvesaar, Sirje. Esmatasandi arstide ja õdede koolitus, lk 21.

1148. Roper, Nancy; Logan Winifred W.; Tierney, Alison J. Õenduse alused : elamise mudelil põhinev õendusmudel / tõlge Eha Org. Tartu : Elmartar, 1999, 400 lk: ill.
1149. Villako, Kaljo. Ajarännak. 1. osa, Mälestused lapsepõlvest kuni 1944. a. sügiseni. Tartu : Tartu Ülikooli Kirjastus, 1999. 434 lk: ill.
1150. Õe eetika koodeks: [vastu võetud Eesti Õdede Ühingu kongressil 29. novembril // Paketi tutvustus. Tallinn, 1999, lk 53–55.
1151. Õenduse ja ämmaemanduse riiklik arengustrateegia. [Tallinn] : Sotsiaalministeerium, [1999]. 48 lk.
- *
1152. Aro, Ilme. Osalejate hinnang konverentsile: [täienduskonverents õdedele "Kliinik '99"] // Eesti Õde (1999) nr 1, lk 5–7.
1153. Aro, Ilme. Õeteaduse magistriks Tartu Ülikoolis: [23. ja 24. septembril 1999. a toimus Tartus Tempus Phare seminar "Akadeemiline õendusharidus Eestis järgmisel aastatuhandel". Ülevaade seminari peateemast] // Eesti Õde (1999) nr 4, lk 15–16: fot.
1154. Eesti Õdede Ühingu juhatus otsused: [väljavõte 20. jaanuari 1999. aasta protokollist nr 21] // Eesti Õde (1999) nr 1, lk 4: [väljavõte 12. märtsi 1999. a koosoleku protokollist nr 22]; nr 2, lk 4.
1155. Erialühingud: [erialühingute kontaktandmed] // Eesti Õde (1999) nr 1, lk 11.
1156. Freimann, Tiina. Aasta 2000 on ravikvaliteedi arendamise aasta: [ülevaade Sihtasutuse Tartu Ülikooli Kliinikum tegevusest ja suundadest. Õdede tööst] // Kliinikumi Leht (1999) nr 14, lk 1: fot.
1157. Intervjuu Ester Pruudeniga, EÕÜ esindajaga WENR-is // Eesti Õde (1999) nr 4, lk 19–22: 3 fot.
1158. Intervjuu EÄÜ presidendi Kristiina Urikoga // Eesti Õde (1999) nr 1, lk 20–22: 3 fot.
1159. Intervjuu sotsiaalministeeriumi tervishoiu osakonna peaspetsialisti Doris Bärensoniga // Eesti Õde (1999) nr 3, lk 20–22: 3 fot.

1160. Intervjuu TÜK Maarjamõisa Haigla ülemõe Tiina Freimanniga // Eesti Õde (1999) nr 2, lk 20–22: 3 fot.
1161. Kliinikute ülemõed: kliinikute ülemõed on selgunud. – Vastav konkurs on lõppenud, edukalt tegid selle läbi järgmised inimesed: [nimekiri kliinikute kaupa] // Kliinikumi Leht (1999) nr 16, lk 4.
1162. Kohv, Kristina. Florence Nightingale'i elu ja töö: [1820–1910] // Eesti Õde (1999) nr 3, lk 13–16: fot.
1163. Kruup, Erika. Terviseid Ida-Virumaalt: [ülevaade õdede tööst Puru Haiglas] // Eesti Õde (1999) nr 1, lk 10–11: 2 fot.
1164. Kursus ajakirja lugejatele: [ajakirja Eesti Õde toimetus korraldas oma lugejatele kursuse, et jagada teadmisi ja oskusi artikli kirjutamiseks] // Eesti Õde (1999) nr 2, lk 19.
1165. Laursoo, Malle. Sisukas nädal Säteris: [ülevaade Säteri Psühhiaatriakliiniku (Rootsi) tööst] // Eesti Õde (1999) nr 1, lk 17–19.
1166. Lindepuu, Gea. Õdede ühine õppepäev: [lühülevaade koolituselase koostöö raames korraldatud Eesti ja Soome õdede ühisest hügieenialasest õppepäevast 29. jaanuaril Maarjamõisas] // Tartu Ülikooli Kliinikumi Leht (1999) nr 7, lk 8: fot.
1167. Luka-Vallikivi, Helga. Viiskümmend aastat Hippokratese jälgedes: 6. osa. – Õpetajana Viljandi Meditsiinikoolis 1956–1966. – Esimene Moskva-reis 1956. aastal: [mälestused] // Hippokrates (1999) aprill, lk 435–440: fot.
1168. Meeskonnatöö: kliinikumi üks väärtusi on meeskonnatöö, mille tähendus seisneb kogu meeskonna ühisel arusaamises eesmärkidest: [õdede arvamus. Küsimustele vastavad Marina Kiisk (intensiivravi osakonna hooldaja), Taimi Urmet (intensiivravi osakonna õde), Liivi Laur (anestesioloogia osakonna õde), Janika Hein (intensiivravi osakonna õde)] // Kliinikumi Leht (1999) nr 16, lk 2: fot.
1169. Munukka, Terttu. Õeks õppimine ja õpetamine – praktika õdede koolituses // Eesti Õde (1999) nr 2, lk 14–15. – Soome keelest tõlkis Anne Ermet.

1170. Mäe, Kalmer; Kuningas, Siret. 40 aastat neurointensiivravi Tartus: [ülevaade Tartu Ülikooli Kliinikumi Maarjamõisa Haigla neurointensiivravi osakonna tööst] // Eesti Õde (1999) nr 3, lk 17–18: 4 fot.
1171. Mäkisalo, Merja. Õendushooldusplaan (Nursing Care Plan) – Kuidas on võimalik muuta õendustöö dokumenteerimist?: [artikkel põhineb intervjuul, mis viidi läbi õde Sirkka Lehikoineni, psühhiaatriaõde Juhani Heikkineni ja arst Ahti Hiltuneniga. Intervjuu teemaks oli õendustegevuse elluviimine Paihola Haiglas] // Eesti Õde (1999) nr 3, lk 1011. – Ajakirjast Sairaanhoitaja 1/1998, tõlkinud Anne Ermet.
1172. Oolo, Tatjana. Ja Ajaratas ringi käib ehk iga uus on unustatud vana: [õenduse ajaloost] // Eesti Õde (1999) nr 5, lk 12–13: 4 fot.
1173. Palginõmm, Mai. Eesti Punane Rist 80: [lühülevaade tegevusest] // Hippokrates (1999) aprill, lk 388: 2 fot.
1174. Pant, Ülle. Õendustöö kvaliteet on üha aktuaalsem teema: [ülevaade lasteõdede tööst haiglas] // Tartu Ülikooli Kliinikumi Leht (1999) nr 7, lk 7: fot.
1175. Pokk, Rita. Ajakiri Eesti Õde on 3aastane // Eesti Õde (1999) nr 2, lk 18–19: fot.
1176. Pruuden, Ester. Selle sajandi viimane Euroopa õde-uurijate tööruhma koosolek Lissabonis: [ülevaade WENR-i koosolekust 10.–12. septembrini 1999. a Lissabonis] // Eesti Õde (1999) nr 5, lk 10–11: fot.
1177. Rahendi, Inna. EGTK palgaläbirääkimistest Eesti Haiglate Liiduga // Eesti Õde (1999) nr 1, lk 12.
1178. Rahvusvahelise Õdede Nõukogu (ICN) logo // Eesti Õde (1999) nr 5, lk 23: ill.
1179. Rimmel, Teisi. Presidendi veerg // Eesti Õde (1999) nr 1, lk 4: fot; nr 2, lk 4: fot; nr 3, lk 4; nr 4, lk 4: fot; nr 5, lk 4: fot.
1180. Sarjas, Piret. Iga-aastane täienduskonverents õdedele "Kliinik '99": [11. ja 12. veebruaril Tartus] // Eesti Õde (1999) nr 1, lk 5: fot.
1181. Sooväli, Eve-Merike. "Kliinik 99" õdedele: [ülevaade 11. ja 12. veebruaril toimunud õdede täienduskonverentsist] // Tartu Ülikooli Kliinikumi Leht (1999) nr 7, lk 7: 2 fot.

1182. Sooväli, Eve-Merike. Rahvusvaheline Õdede Nõukogu tähistas sajandat sünnipäeva: [ülevaade ICN-i juubelikonverentsist Londonis] // Eesti Õde (1999) nr 3, lk 19: fot.
1183. Suosivu, Kaija. Õdede jõuvarusid kulutavad tegurid // Eesti Õde (1999) nr 4, lk 13–14. – Ajakirjast Sairaanhoitaja 4/1998, tõlkinud Anne Ermet.
1184. Tagasivaade möödunud veerandsajandile läbi töö ja puhkehetkede: [fot] // Eesti Õde (1999) nr 5, lk 17–22: 17 fot.
1185. Talvik, Tiina. Õe rollist SA TÜK Lastehaiglas // Eesti Õde (1999) nr 4, lk 18: fot.
1186. Tartu Meditsiinikooli 1999. aasta lõpetajad: [nimekiri] // Eesti Arst (1999) nr 2, lk 183; nr 5, lk 475.
1187. Tasane, Ulvi. Mustamäe Haigla parimad õed: [1998. a parimad õed: Karmen, Mezulis närvihiguste kliinikust, Ene Norak südame- ja veresoontekirurgia kliinikust, Made Raat operatsiooniosakonnast] // Eesti Õde (1999) nr 4, lk 11: fot.
1188. Tohvre, Reet. Psühhiaatriaõe iseseisev ambulatoorne vastuvõtt: [õe osalusest ambulatoorses töös, tegevusvaldkondadest] // Tartu Ülikooli Kliinikumi Leht (1999) nr 12, lk 4.
1189. Uue, Hingi. Psühhiaatria osakonna väike juubel: [ülevaade Võrumaa Haigla psühhiaatria osakonna tööst] // Eesti Õde (1999) nr 5, lk 8.
1190. Uute teenistuste juhid: kliinikumi ülemõde on Tiina Freimann: [alates 6. aprillist kinnitati juhatuse otsusega kliinikumi ülemõde ametisse Tiina Freimann. Eluloolised andmed] // Tartu Ülikooli Kliinikumi Leht (1999) nr 9, lk 2: fot.
1191. Vahtramäe, Piret. Programmist "Radioloogiaõed kui "väravahid" patsiendi doosi reguleerimisel" // Eesti Õde (1999) nr 4, lk 12.
1192. Valge, Anneli. Berliinis räägiti dialüüsiga seonduvatest probleemidest: [ülevaade Dialüüsi ja Transplantatiooni Õdede Ühingu kongressist Berliinis 2.–5. juunini 1999. a] // Eesti Õde (1999) nr 5, lk 9: fot.
1193. Willman, Ania. Õendus kui teadus ja aine: [intensiivravi- ja anesteesiaõdede õppepäeval 1997. a mais pidas Ania Willman loengu

pealkirjaga "Õendus kui teadus ja aine". Kokkuvõte loengust] // Eesti Õde (1999) nr 1, lk 13–15: fot.

1194. Üldõe (General Nurse) III kutsestandard: [Tervishoiu ja Sotsiaaltöö Kutsenõukogu 21. juuni 1999. aasta otsuse nr 3 kohaselt kinnitati üldõe III kutsestandard] // Eesti Õde (1999) nr 5, lk 5–6: 2 fot.

2000

1195. Eesti õenduse otsingutel : artikleid õeteaduse magistriväitekirjadest = In search of nursing in Estonia : articles on masters theses in nursing science / Eesti Õdede Ühing; toimetanud Ester Pruuden. Tallinn : Eesti Õdede Ühing, 2000. 78 lk: ill.
1196. Viikmann, T. Täiskasvanukoolituses osalevate õdede rahulolu elu, töö ja koolitusega: [Bakalaureusetöö]. Tallinn : Tallinna Pedagoogikakool, 2000.

*

1197. Aho, Annu; Aavarinne, Helena. Võrdõiguslikkus õenduses // Eesti Õde (2000) nr 1, lk 11–12. – Soome keelest tõlkis Anne Ermet.
1198. Alasoo, Annika. Meditsiiniõdedel puudub kõrghariduse vastu huvi: [operatsiooniõdede Velli Rootsi ja Kadi Tarassova arvates on õendusteaduse erialale laekunud vähene avalduste arv Tartu Ülikoolis tingitud kandidaatide teadmatusesest oma edasistest võimalustest] // Postimees (2000) 26.07., nr 171, lk 4: fot.
1199. Aro, Ilme. Soome Õdede Ühingu juhatus külas Eesti õdedel: [2000. a 10. juunil toimus Tallinnas Eesti ja Soome õdede ühingute juhatuste ühine koosolek, mille eesmärk oli vahetada kogemusi ja arutada edaspidise koostöö võimalusi. Soome Õdede Ühingu tegevusest. Lühikokkuvõte ajakirjade Eesti Õde ja Sairaanhoitaja ühisest koosolekust, mis toimus samal päeval] // Eesti Õde (2000) nr 3, lk 5–7: 2 fot.

1200. Aro, Ilme; Pruuden, Ester. Eesti Õde-uurijate Nõukogu (EÕUN) – loomine ja tegevus // Eesti Õde (2000) nr 4, lk 11–15: fot.
1201. Eesti Õdede Ühingu juhatus aastateks 2001–2004 // Eesti Õde (2000) nr 5, lk 4.
1202. Eesti Õdede Ühingu juhatuse otsused: 21. jaanuari 2000. a. koosoleku protokoll nr 1, (väljavõte) // Eesti Õde (2000) nr 1, lk 4.
1203. Eesti Õdede Ühingu 18. aruande-valimiskongressi otsus 01.12.2000 // Eesti Õde (2000) nr 5, lk 4.
1204. Eesti Õdede Ühingu 18. kongressi deklaratsioon // Eesti Õde (2000) nr 5, lk 4.
1205. Eesti Õdede Ühingu volikogu aastateks 2001–2004 // Eesti Õde (2000) nr 5, lk 5.
1206. Ende, Elle. Leedid lambikestega: [ajalooline ülevaade õendustegevusest ja õdede koolitusest] // Terviseleht (2000) 19.04., nr 16, lk 10: fot.
1207. Freimann, Tiina. Õendusdokumentatsiooni uuendused: [lühülevaade] // Kliinikumi Leht (2000) nr 23, lk 3: fot.
1208. Hinno, Saima; Korhonen, Teija; Paukkonen, Leena; Tossavainen, Kerttu; Turunen, Hannele. Portfolio – mis see on?: [lühülevaade portfoliost ja selle kasutamisevõimalustest õenduses. Koolitusest, mis korraldati Kuopio Ülikooli Haigla operatsioonibloki õdedele 1998. a sügisel] // Eesti Õde (2000) nr 2, lk 6–7.
1209. Hõrak, Veevi. Õdede matkapäev Võrumaal: [Eesti Õdede Ühingu lõunaregiooni matkapäevast Võrumaal, mille korraldasid Võrumaa haigla õed] // Eesti Õde (2000) nr 3, lk 19: 2 fot.
1210. Intervjuu Eesti Õdede Ühingu presidendi Ilve-Teisi Rimmeliga // Eesti Õde (2000) nr 5, lk 15: fot.
1211. Intervjuu Põlva Haigla ülemõe Reet Urbaniga // Eesti Õde (2000) nr 2, lk 19–21: 5 fot.
1212. Intervjuu SA TÜ Kliinikumi koolitusõe Külli Alliga // Eesti Õde (2000) nr 1, lk 21–22: 3 fot.

1213. Intervjuu Tartu Meditsiinikooli õppejõu Birgit Uigaga // Eesti Õde (2000) nr 20–22: 4 fot.
1214. Liiva, Kaja. Armas lugeja!: [üldõe kutsestandardist] // Eesti Õde (2000) nr 2, lk 18. (Vastus lugeja küsimusele).
1215. Maanas, Karin. Ülevaade õendustegevusest Tallinna Kesksaigla uroloogia osakonnas: [ettekanne 19. mail 2000. a toimunud Tallinna Kesksaigla uroloogia osakonna 50. aastapäevale pühendatud konverentsilt] // Eesti Õde (2000) nr 3, lk 10: fot.
1216. Meditsiinikooli uus juht: "Haridus on äri nagu iga teinegi": [intervjuu Tartu Meditsiinikooli juhi Anneli Kannusega, intervjuueeris Arko Olesk] // Üliõpilasleht (2000) 9.10., nr 10, lk 2: fot.
1217. Meditsiiniõed kindlustavad ühisrinnet: [meditsiiniõed rõhutavad Eesti Õdede Ühingu kongressil vastu võetud deklaratsioonis vajadust tähtsustada õdede rolli ühiskonnas ning luua tõhus õendusalatöötajate juhtimise süsteem. Lühisõnum] // Postimees (2000) 2.12., nr 283, lk 3.
1218. Mättik, Ene. Uus osakond sisekliinikus: [sisehaiguste osakonnast Tartu Ülikooli Kliinikumis] // Eesti Õde (2000) nr 4, lk 15–16: fot.
1219. Oolo, Tatjana. Toimetuse kommentaar: [üldõe kutsestandardist] // Eesti Õde (2000) nr 2, lk 18. (Vastus lugeja küsimusele).
1220. Parri, Pilvi. Meeskonnatöö Jämejala Psühhiaatriaigla lasteosakonnas // Eesti Õde (2000) nr 1, lk 6–7: 2 fot.
1221. Pruuden, Ester. Poster – efektiivne teabe edastamise võimalus või nali?: [Eesti õed on uurimustööde tulemusi esitanud nii rahvusvahelistel kui ka rahvuslikel konverentsidel ja seminaridel. Esitamisviis on olnud enamasti ettekanne või poster-esitus. Poster-esituse efektiivsusest, nõuanded] // Eesti Õde (2000) nr 1, lk 8–10: 3 fot.
1222. Rimmel, Teisi. Eesti Õdede Ühingu juhatuse tegevuse aruanne aastatel 1997–2000 // Eesti Õde (2000) nr 5, lk 6–14.
1223. Rimmel, Teisi. Presidendi veerg // Eesti Õde (2000) nr 1, lk 4: fot; nr 2, lk 4: fot; nr 3, lk 4: fot; nr 4, lk 4: fot.

1224. Pöllumaa, Siiri. Ämmaemandusest Eestis: [ülevaade ämmaemandate tööst, koolitusest, tegevusest] // Kliinikumi Leht (2000) nr 24, lk 3: fot.
1225. Saal, Aune; Mark, Elvi. Südame isheemiatõve preventatsioon Rõuge perearstikeskuses: [kokkuvõte 1999. a teostatud projektist "Südame isheemiatõve preventatsioon Rõuge vallas"] // Eesti Õde (2000) nr 2, lk 14: 2 fot.
1226. Sooväli, Eve-Merike. Tulge õppima!: [õppimisvõimalustest Tartu Ülikooli avatud ülikoolis. Lühülevaade õendusteaduse osakonna bakalaureuseõppe täiustatud õppekavast] // Eesti Õde (2000) nr 5, lk 18.
1227. Sooväli, Eve-Merike. Täienduskonverentse "Kliinik" on olnud viis // Eesti Õde (2000) nr 2, lk 5: fot.
1228. Sundin, Olaf. Õed kui meditsiiniraamatukogude arenev lugejagrupp // Eesti Õde (2000) nr 2, lk 15–17. – Tõlkinud Peeli Mikelsaar.
1229. Tarasova, Kadi. Õdede teadlikkus diabeedist: [ülevaade uurimistööst, milles püüti välja selgitada õdede teadlikkust diabeedist ja nende teadmiste allikaid] // Eesti Õde (2000) nr 4, lk 7–8.
1230. Tartu Meditsiinikooli lõpetajad: [2000. a õdede põhikoolituse erialal] // Eesti Arst (2000) nr 5, lk 308.
1231. Tõnisson, Urve. Eesti-Rootsi koostööprojekt "Õdede terviseendusalane koolitus": [koolitusseminarist 21.–22.09.2000 Pärnumaal Jõulumäe Tervisekeskuses. Projekti eesmärkidest, tegevusest] // Eesti Õde (2000) nr 4, lk 5–6: 2 fot.
1232. Täiendkoolituse programm lähtuvalt üldõe kutsestandardist: [Rahvatervise ja Sotsiaalkoolituse Keskuse poolt välja töötatud programm] // Eesti Õde (2000) nr 5, lk 16–17.
1233. Uuspõld Liina. Austatud Eesti Õe toimetis: [mõtteid üldõe kutsestandardist] // Eesti Õde (2000) nr 1, lk 16. (Lugeja kirjutab).
1234. Vijar, Katrin. Õendus kardiokirurgia osakonna intensiivravis: [ülevaade] // Kliinikumi Leht (2000) nr 22, lk 2–3: fot.
1235. Vilimaa, Maire. II Euroopa õendusteooria konverents: [mõtteid ja

muljeid 18.–20.05.2000 Stockholmis toimunud õendusteooria konverentsist] // Eesti Õde (2000) nr 3, lk 8–9: 2 fot.

1236. Õdedel on oma usaldusisik: [11. oktoobrist on kliinikumi õdede peausaldusisik Iivi Luik. Eluloolised andmed] // Kliinikumi Leht (2000) nr 27, lk 4: fot.

2001

1237. Ernits, Ülle. Sotsiaalsed õendustegevused Mustamäe Haigla näitel : Magistritöö. Käsikiri. Tallinn : Tallinna Pedagoogikaülikool, 2001. 80 l: ill.

*

1238. Alver, Svetlana. Operatsiooniõdede Ühing loodud // Eesti Õde (2001) nr 3, lk 10.
1239. Aotäht, Aivar. Ortopeedia õed loovad oma seltsi: [1. traumatoloogia- ja ortopeediaõdede konverents, loodi Eesti Ortopeedia Õdede Selts. Lühisõnum] // Tartu Postimees (2001) 3.12, nr 212, lk 3: fot.
1240. Eelsalu, Helin. Üheskoos vägivalla vastu!: [2001. aasta õdedepäev juhindub deviisist "Õed on Sinu jaoks alati olemas: üheskoos vägivalla vastu!"] // Eesti Õde (2001) nr 2, lk 10–11: ill.
1241. Eesti Õdede Ühingu põhikiri // Eesti Õde (2001) nr 1, lk 5–10.
1242. Freimann, Tiina; All, Külli. Rahvusvahelise õdede päeva teema on "Ühiselt vägivalla vastu": [12. mai on rahvusvaheline õdede päev. Igal aastal valib rahvusvaheline õdede nõukogu (ICN) selle päeva tähistamiseks ühe teema. Artiklis on kasutatud ICN-i teemakohaseid materjale] // Kliinikumi Leht (2001) nr 32, lk 3.
1243. Hinno, Saima. Rahvusvahelise Õdede Nõukogu 22. kongress Kopenhaagenis: [10.–15.06.] // Eesti Õde (2001) nr 3, lk 17.
1244. Iivi Luik: "Õdede kollektiivleping on samm edasi": [intervjuu õdede peausaldusisiku Iivi Luigega] // Kliinikumi Leht (2001) nr 29, lk 2: fot.

1245. Ivanova, Malle. Tõine kevadpäev Toome Konverentsimajas: [Eesti Onkoloogiaõdede Ühingu IV konverents toimus 18. mail 2001. a Tartus] // Eesti Õde (2001) nr 3, lk 20–21: fot.
1246. Jaaksaar, Anne. Eesti Onkoloogiaõdede Ühing // Eesti Õde (2001) nr 3, lk 11.
1247. Jeletsky, Imbi. Õendusabi on hädavajalik: [haigete hooldus- ja põetusabi võimalustest. Vestlus EÕÜ presidendi Ilve-Teisi Rimmeliga] // Vi-devik (2001) 5.04., nr 14, lk 3.
1248. 18. jaanuaril sõlmisid SA Tartu Ülikooli Kliinikumi Eesti Keskastme Tervishoiutöötajate Kutseliit ja Tartu Ülikooli Kliinikum vastastikuse kollektiivlepingu ja palgakokkuleppe, mis reguleerib kliinikumi ja Eesti Keskastme Tervishoiutöötajate Kutseliidu liikmete vahelisi töösuhteid ja palgatingimusi: [õdesid esindab õdede peasaldusisik Iivi Luik, kliinikumi aga juhatuse liige Mart Einasto] // Kliinikumi Leht (2001) nr 29, lk 1.
1249. Kollektiivleping: Tartus, 18. jaanuaril 2001. a.: [sõlmitud Sihtasutuse Tartu Ülikooli Kliinikumi ja Sihtasutuse Tartu Ülikooli Kliinikum Eesti Keskastme Tervishoiutöötajate Kutseliidu vahel] // Kliinikumi Leht (2001) nr 29, lk 3.
1250. Kõiv, Marika. Traumatoloogia ja ortopeedia õdede konverents: [3.11.2001 Tartus] // Eesti Õde (2001) nr 4, lk 5: fot.
1251. Liinev, Maie; Teppan, Ilme. Õenduskvaliteedi küsitlus: [SA TÕ Kliinikumis oli aasta 2000 kuulutatud kvaliteedi aastaks, millega seoses viidi kirurgiakliinikus läbi patsiendi ankeetküsitlus, hindamaks rahulolu õendushooldusega] // Eesti Õde (2001) nr 2, lk 8–9.
1252. Mander, Kaja. Haapsalu Neuroloogiline Rehabilitatsioonikeskus: [HNRK alustas oma tegevust 1958. a lastehalvatuse puhangu järel] // Eesti Õde (2001) nr 3, lk 15.
1253. Mart Einasto: käsil on esimesed sammud kokkulepete ahelas: [intervjuu kliinikumi juhatuse liikme Mart Einastoga. Üks põhilisi probleeme on palgatase. On vaja täpset kaarti õdede töö raskusastmetest, on

- vaja välja töötada selged kriteeriumid, kuidas õdede tööd hinnata] // Kliinikumi Leht (2001) nr 29, lk 2: fot.
1254. Mets, Silja; Kuldmäe, Inga. Kes on pereõed? // Eesti Õde (2001) nr 3, lk 8–9.
1255. Müristaja, Julia. Vanurite koduõendus Tallinnas täna ja tulevikus: [uurimustöö eesmärgiks oli anda ülevaade koduõenduse vajadusest Tallinnas ja selgitada, kas õed saavad oma tööaega efektiivselt kasutada ja kas nad on piisavalt koolitatud, et osutada vanuritele kvaliteetset kodust õendusabi] // Eesti Õde (2001) nr 1, lk 15.
1256. Palgalepe: käesolev palgakokkulepe on sõlmitud 18. jaanuaril 2001. aastal Tartus: [Sihtasutus Tartu Ülikooli Kliinikum (esindab Jaanus Pikani) ja Sihtasutuse Tartu Ülikooli Kliinikum Eesti Keskkastme Tervishoiutöötajate Kutseliit (esindab õdede peausaldusisik Iivi Luik)] // Kliinikumi Leht (2001) nr 29, lk 3.
1257. Raidvere, Maire. Muutuste tuules: [mõtisklusi muutustest ja muudatustest Järvamaal lähtuvalt haigla arengust ja vajadusest edendada õendustegevust] // Eesti Õde (2001) nr 2, lk 18–19.
1258. Rimmel, Ilve-Teisi. Õenduse areng // Eesti Arst (2001) lisa nr 4, lk 30–32: ill.
1259. Rimmel, T. Õenduse areng Eestis // Eesti Arst (2001) lisa nr 3, lk 32–33.
1260. Rimmel, Teisi. Presidendi veerg // Eesti Õde (2001) nr 1, lk 4: fot; nr 2, lk 3: fot.
1261. Ruusmann, Anu. Õdede register on tulekul: [kommenteerivad Eve Karmo ja Ivi Normet] // Eesti Õde (2001) nr 3, lk 6–7.
1262. Solom, Kaja. Terviseedenduslik projekt "Võrumaa Haigla terviseedenduslikuks haiglaks" // Eesti Õde (2001) nr 1, lk 12–13.
1263. Sooväli, Eve. Kraadiga õde – nüüd ka Eestis: [Tartu Ülikooli arstiteaduskonna õdede akadeemilisest koolitusest] // Universitas Tartuensis (2001) 16.02., nr 6, lk 1: fot.

1264. Taevere, Kristel. Õendusloo dokumenteerimise põhimõtted // Eesti Õde (2001) nr 4, lk 6–7.
1265. Tartu Meditsiinikooli lõpetajad 02.02. 2001: [nimekiri] // Eesti Õde (2001) nr 2, lk 12.
1266. Treier, Signe. Soome õdede päevad: [16.–17. märtsil 2001 toimusid Helsingis Soome õdede päevad, kuhu oli kutsutud ka kuueliikmeline delegatsioon Eesti Õdede Liidust] // Eesti Õde (2001) nr 2, lk 16.
1267. Trola, Jana. Hügieenirühma tööst Võrumaa haiglas // Eesti Õde (2001) nr 3, lk 16.
1268. Uuenev Tartu Meditsiinikool // Eesti Õde (2001) nr 2, lk 14–15: ill.
1269. Vahe, Mariliis. Taimi Puniste: ”Meie oleme patsiendi jaoks, mitte vastupidi”: [3. märtsil pidas oma 60. sünnipäeva kauaaegne ülemõde, praegune kliinikumi nefroloogiaosakonna vanemõde Taimi Puniste. Intervjuu. Kommentaarid: Urmo Kööbi, Tiina Freimann] // Kliinikumi Leht (2001) nr 31, lk 3: 3 fot.

2002

1270. Tartu Meditsiinikooli 190. aastapäeva teaduskonverents ”3 aastat kõrgharidust”. Tartu : Tartu Meditsiinikool, 2002. 24 lk.
1271. Viikmann, Tiina. Elukestva õppimise sotsiaalseid aspekte Tallinna Meditsiinikooli Tasemeõppe üliõpilaste näitel: [Magistritöö]. Tallinn : Tallinna Pedagoogikaülikool, 2002. 100 lk: ill.

*

1272. All, Külli. Õppefilm õdedele: kliinikumi õdede ja hooldajate täienduskeskuses on valminud esimene õppefilm – ”Kipsitehnika”: [lühhiülevaade filmi saamisloost ja tegijaist] // Kliinikumi Leht (2002) nr 45, lk 4.

1273. Annuk, Heiki. Tervishoiuteenus kliinikumis: [ülevaade tervishoiu osakonna tegevusest ja ülesannetest] // Kliinikumi Leht (2002) nr 47, lk 2.
1274. Eesti Õdede Ühing – kes me oleme? // Eesti Õde (2002) nr 1, lk 21–22: ill.
1275. Ende, Elle. Desinfektsioonipraktika Lāti ja Leedu haiglates: [Bode Chemie' Baltimaade seminar 7. juunil] // Eesti Õde (2002) nr 3, lk 18: fot.
1276. EÕÜ 20. kongressi otsus // Eesti Õde (2002) nr 4, lk 4.
1277. Freimann, Tiina. Heldi Vatman – 60: [ülevaade tööst radioloogiaõena] // Kliinikumi Leht (2002) nr 46, lk 3: fot.
1278. Freimann, Tiina. Õendusala arengukava koostamine // Eesti Õde (2002) nr 1, lk 7: fot.
1279. Hainsoo, Marika. Kohtusid Baltimaade operatsiooniõed: [12.–14. juulini toimus Lätis Lāti Operatsiooniõdede Assotsiatsiooni eestvedamisel ja Mölnlycke Health Care'i toetusel I Baltimaade operatsiooniõdede kokkutulek] // Eesti Õde (2002) nr 3, lk 17: fot.
1280. Härm, Tiiu. Terviseedendus haiglas on ajanõue: [25. jaanuaril 2000 asutati Eesti Tervist Edendavate Haiglate Võrgustik, mida koordineerib Eesti Tervisekasvatuse Keskus. Tervist edendavate haiglate esimene ülesanne on suurendada arstide ja õdede teadlikkust terviseedenduse alal ja koolitada asjatundlik kaader. Senisest rohkem väärib haiglates tähelepanu õe roll edendus- ja ennetustöös, sest tema suhtlus patsiendiga on vahetum] // Lege Artis (2002) nr 2, lk 17–21: fot, ill.
1281. Kariis, Toomas. Kuidas hinnata tervishoiutöötajate kutsepädevust? // Eesti Õde (2002) nr 2, lk 8–9.
1282. Kliinikum sõlmis õdedega kollektiivlepingu ja palgakokkuleppe: [kollektiivleping sõlmiti kliinikumi ja Eesti Keskastme Tervishoiutöötajate Kutseliidu vahel ning see reguleerib õendustöötajate töö- ja palgatingimusi] // Kliinikumi Leht (2002) nr 48, lk 1.

1283. Kliiniline seminar Neonatal Comfort and Care Austrias: intervjuu SA Tallinna Lastehaigla vastsündinute osakonna õe Aino Kokutaga: [10.–12. oktoobrini Gmundenis. Intervjueeris Agnes Männiste] // Hippokrates (2002) detsember, lk 677–679.
1284. Koemets, Olga; Babkina, Galina. Iisraeli õdede koolitus Tallinna Lastehaiglas: [30.09.–04.10. Iisraeli tervishoiuministeeriumi ja välisministeeriumi projekti "Mashav" poolt korraldatud rahvusvaheline kursus teemal "Õenduse põhimõtted"] // Eesti Õde (2002) nr 4, lk 13.
1285. Kollektiivleping: Tartus, 28. oktoobril 2002. a.: [Sihtasutuse Tartu Ülikooli Kliinikum (esindaja Urmas Siigur) ja Sihtasutuse Tartu Ülikooli Kliinikum Eesti Keskastme Tervishoiutöötajate Kutseliidu (esindaja Iivi Luik) vahel] // Kliinikumi Leht (2002) nr 48, lk 3–4: fot.
1286. Luik, Iivi. Eesti Keskastme Tervishoiutöötajate Kutseliit Tartus on tegutsenud 10 aastat: [ülevaade tegevusest] // Kliinikumi Leht (2002) nr 49, lk 6: fot.
1287. Lääne piirkonna õed pidasid suvelaagrit: [12.–14. juulini korraldasid Pärnumaa meditsiiniõed Sauga jõe ääres Lääne piirkonna õdede viienda suvelaagri] // Meditsiiniuudised (2002) 30.07., lk 4.
1288. Maakonna esinaised ja nende kontaktandmed // Eesti Õde (2002) nr 1, lk 11.
1289. Merisalu, Eda. Tervishoiualasest koolitusest: [ülevaade tervishoiu-meeskonna tööst, ülesannetest ja koolitusest] // Kliinikumi Leht (2002) nr 47, lk 2.
1290. Palgakokkulepe: Tartus, 28. oktoobril 2002. a.: [Sihtasutuse Tartu Ülikooli Kliinikumi (esindaja Urmas Siigur) ja Sihtasutuse Tartu Ülikooli Kliinikum Eesti Keskastme Tervishoiutöötajate Kutseliidu (esindaja Iivi Luik) vahel] // Kliinikumi Leht (2002) nr 48, lk 4.
1291. Pant, Ülle. Rahvusvahelisel lasteõdede kursusel Iisraelis: [18.06.–08.08.2001 Tel Avivis] // Eesti Õde (2002) nr 2, lk 10–12: fot.

1292. Perearstid ja pereõed olid Narvas ühiskonverentsil: [lühikävaade 27.–28. septembril toimunud Eesti Perearstide Seltsi aastakonverentsist] // Meditsiiniuudised (2002) 1.10., nr 4, lk 5.
1293. Remmel, Ilve-Teisi. Eesti Õdede Ühingu tegemistest // Hippokrates (2002) detsember, lk 651.
1294. Remmel, Ilve-Teisi. EÕÜ minevik, olevik ja tulevik: [ettekanne üldkogul Tartus 14. juunil 2002. a] // Eesti Õde (2002) nr 3, lk 6–9.
1295. Remmel, Teisi. Presidendi veerg // Eesti Õde (2002) nr 1, lk 3: fot; nr 2, lk 3: fot; nr 3, lk 3: fot; nr 4, lk 3: fot.
1296. Saar, Pille. Õdede arengukava // Eesti Õde (2002) nr 1, lk 7.
1297. Sirge, Anne. AS Ida-Tallinna Keskhaigla Koolituskeskus uutes ruumides: [koolituskeskus avati 6. novembril] // Eesti Õde (2002) nr 4, lk 5: 2 fot.
1298. Talimaa, Peep. Uus seadus arsti ja õe palka kohe ei kergita // Meditsiiniuudised (2002) 20.08., nr 1, lk 7: fot.
1299. Toomiste, Malle. Õed ja arstid pääsevad uues registris kokku: Tervishoiuamet kahandab registreerimistaotluste kuhja abiväega: [tervishoiutöötajate tänavu asutatud riiklikus registris on registreeritud 7343 tervishoiutöötajat. Aktiivsuse poolest paistavad silma õenduseriala esindajad 55 protsendiga registreeritute] // Meditsiiniuudised (2002) 24.12., nr 10, lk 1: ill.
1300. Ulst, Margus. Missugune peaks olema radioloogia ülemõde?: [Heldi Vatmanist tema 60. sünnipäeva puhul] // Kliinikumi Leht (2002) nr 46, lk 3: fot.
1301. Vahe, Mariliis. Heldi Vatman: parem olla hea radioloogiaõde kui keskpärase radioloog: 26. juulil pidas oma 60. sünnipäeva radioloogiateenistuse ülemõde Heldi Vatman: [ülevaade elust ja tööst] // Kliinikumi Leht (2002) nr 46, lk 3–4: fot.
1302. Vassiljev, Viktor. Hooldusravi – õdede tööpõld // Eesti Õde (2002) nr 3, lk 10–11: fot.

1303. Veskimägi, Madis. Pärlseljal lustis üle 400 inimese: [ülevaade 17. ja 18. augustil toimunud perearstide ja pereõdede 3. suvepäevadest] // Meditsiiniuudised (2002) 3.09., nr 2, lk 9: fot.
1304. Õdede ja hooldajate koolitusest kliinikumis: [intervjuu Õdede ja Hooldajate Täienduskeskuse (ÕHTK) projektijuhi Külli Alliga. Küsitles Mariliis Vahe] // Kliinikumi Leht (2002) nr 42, lk 4: fot.

2003

1305. Eesti õdede tegevus – mida, miks ja kuidas?: artikleid õendusteaduslikest uurimistöedest = Activities of Estonian nurses – what, why and how?: papers on nursing research /toimetanud Ilme Aro ja Ester Pruuden; Eesti Õdede Liit. Tartu : Tartu Ülikooli Kirjastus, 2003. 74 lk.
1306. Eesti Õdede Ühingu poolt aktsepteeritud Anneli Sootsi Koolituse ja Tervisekooli täienduskursused 2004. aastal. [Tartu, 2003]. 12 lk.
1307. Ehasalu, Anne. Kogukonnamudel eesti õenduses ja selle rakendamise võimalused: [magistritöö]. Tallinn : Tallinna Pedagoogikaülikool, 2003. 88 lk: ill.

*

1308. All, Külli. Tartus käis Rahvusvahelise Õdede Nõukogu president: [6.–10. aprillini viibis Eestis ICN president Christine Hancock] // Kliinikumi Leht (2003) nr 53, lk 2: fot.
1309. All, Külli. Valminud on järjekordne õppefilm: [filmi "EKG tegemine" autor kardioloogiakliiniku ülemõde Marju Meus] // Kliinikumi Leht (2003) nr 51, lk 3.
1310. Anne Kaarepere sai eeskujuks: [Tartu Ülikooli Kliinikumi operatsiooniteenistuse operatsiooniõde võitis Aasta Kaalujälgija 2003 tiitli] // Meditsiiniuudised (2003) 22.04., nr 8, lk 4: fot.

1311. Aro, Ilme; Pruuden, Ester. Eesti Õde-uurijate Nõukogu – sild õendus-
teaduse ja õenduspraktika vahel: [mis on EÕUN, millised on eesmär-
gid, millega tegeleb] // Hippokrates (2003) aprill, lk 302–304: 5 fot.
1312. Arstid, õed ja hooldajad küsivad poliitikutelt lubatud palgatõusu:
[lühikokkuvõte palgaläbirääkimistest] // Meditsiiniuudised (2003)
25.03., nr 6, lk 4: ill.
1313. Demidova, Olga; Nukk, Riina. EÕL usaldusisikud hoogu juurde
saamas // Eesti Õde (2003) nr 3, lk 4.
1314. Edvitar Leibur ja Tiina Freimann saavad presidendilt teenetemärgi:
[president Arnold Rüütel autasustab vabariigi 85. aastapäeva puhul
293 inimest ordenite ja medalitega. Eesti Punase Risti II klassi
teenetemärgi saab stomatoloogiakliiniku endine juhataja professor E.
Leibur, Eesti Punase Risti III klassi teenetemärgi kliinikumi ülemõde
T. Freimann] // Kliinikumi Leht (2003) nr 50, lk 1: 2 fot, ill.
1315. Eesti Õdede Liidu volikogu aastateks 2003–2006 (piirkondlikud
osakonnad, erialaühingud, õppeasutused) // Eesti Õde (2003) nr 2,
lk 12.
1316. Eesti Õdede Liidu volikogu otsustas: [27.06.2003 istungi otsused] //
Eesti Õde (2003) nr 3, lk 4; [21.11.2003 istungi otsused] nr 4, lk 4.
1317. Eesti Õdede Liit tähistas ühenduse 80. aastapäeva: [lühülevaade
kutseorganisatsiooni 80. aastapäeva konverentsist Pärnu
kontserdimajas 3. oktoobril] // Meditsiiniuudised (2003) 7.10., nr 17,
lk 7: fot.
1318. Euroopa kõrgkoolides hakatakse õpetama kriisiolukordade
ohjamist: [Tallinna Meditsiinikool ja Eesti Mereakadeemia osalevad
partneritena rahvusvahelises projektis "Securitas Mare"] // Eesti Õde
(2003) nr 2, lk 13.
1319. Freimann, Tiina. Kliinikumi õendusjuhtide õppereis Peterburi:
septembrikuu teisel nädalal toimus kliinikumi õendusjuhtide õppereis
Peterburi. – Reisi eesmärk oli külastada Peterburi Maria haiglat:
[ülevaade] // Kliinikumi Leht (2003) nr 58, lk 3: fot.

1320. Gaidajenko, Aleksei. Eesti Anesteesia-Intensiivraviõdede Ühing. [lühivaade ühingust] // Eesti Õde (2003) nr 3, lk 12.
1321. Hetki Eesti Õdede Ühingu viimasest kongressist ehk nii loodi Eesti Õdede Liit: [fotorepotaaž] // Eesti Õde (2003) nr 1: 5 fot.
1322. Intervjuu Tartu Meditsiinikooli direktori Anneli Kannusega // Eesti Õde (2003) nr 1, lk 15: fot.
1323. Jahilo, Valdo. Eluaegne õde Elisabeth Lang: [intervjuu] // Eesti Õde (2003) nr 4, lk 13: fot.
1324. Jürisoo, Kadri. Õpin õeks – südamesoov või juhus?: [uurimus "Õe kutsevalik Tallinna Meditsiinikooli sisseastujate näitel aastal 2001"] // Eesti Õde (2003) nr 1, lk 12–13.
1325. 87 ämmaemandat olid Narva-Jõesuus: [lühivaade Eesti Ämmaemandate Ühingu konverentsist 25.–26. aprillil] // Meditsiiniuudised (2003) 20.05., nr 10, lk 4.
1326. Kardioloogiakliiniku õe Ellen Kapi juubel: 6. oktoobril oli ümmargune tähtpäev kardioloogiakliiniku kliinilise füsioloogia osakonna õel Ellen Kapi: [eluloolised andmed] // Kliinikumi Leht (2003) nr 58, lk 4: fot.
1327. Karlson, Triina. EDTNA/ERCA 32. konverents Birminghamis: [20.–23. septembrini toimus Inglismaal Birminghamis Euroopa Dialüüsi- ja Transplantatsiooni Õdede Ühingu 32. konverents. Peateemaks oli "Üks neer – palju kultuure". Eestist osales konverentsil 14 õde Pärnu, Tallinna ja Tartu dialüüsikeskustest] // Eesti Õde (2003) nr 4, lk 22.
1328. Kohtla-Järve meditsiinikool jätkab omapäi: [ülevaade kooli tegevusest ja suundadest direktor Erika Kruup'i sõnul] // Meditsiiniuudised (2003) 18.11., nr 20, lk 6.
1329. Kuik, Riina. Õdede päev Raekoja platsil: [ülevaade Eesti Õdede Liidu korraldatud õdede päevast Tartus 12. mail. Teemaks oli "Õed võitluses aidsi vastu"] // Kliinikumi Leht (2003) nr 54, lk 4: fot.
1330. Kull, Maie. Seewald 100: [Seevaldi haigla kronoloogia saja aasta taha. Psühhiaatriaõendusest] // Eesti Õde (2003) nr 4, lk 14–15: fot.

1331. Kusnets, Marika. Igale kiirabibrigaadile lisaks veidi üle saja tuhande: põhiliselt läheb see lisaraha kiirabibrigaadide töötajate palkade korrigeerimiseks // Meditsiiniuudised (2003) 26.08., nr 14, lk 1: fot.
1332. Kõrran, Tiiu. 12. mai on rahvusvaheline ödede päev: [tähistamise traditsioonist. 2003. a teemaks – ”Hoolime kõikidest – võitlus AIDS-i vastu”] // Hippokrates (2003) mai, lk 340: fot; Kliinikumi Leht (2003) nr 54, lk 4.
1333. Kõrran, Tiiu. Rahvusvahelise ödede päeva tähistamine Eesti Ödede Liidus: [2003. aasta teemaks – ”Hoolime kõikidest – võitlus AIDS-i vastu”] // Eesti Öde (2003) nr 2, lk 7: fot.
1334. Kõrran, Tiiu; Pruuden, Ester. Eesti Ödede Liidu piirkondlike osakondade esinaiste koosolek: [24.01.2003 Tallinnas. Eesti Ödede Liidul on kokku 17 piirkondlikku osakonda – 15 maakonnas ja kahes linnas. Iga piirkonna tööd koordineerib piirkondliku osakonna juhatus, kuhu kuulub ka esinaine] // Eesti Öde (2003) nr 1, lk 8.
1335. Laur, Piret. Eesti on olnud kümme aastat Maailma Tervishoiuorganisatsiooni liige: [31. märtsil toimus Eesti Maailma Tervishoiuorganisatsiooni liikmeks olemise 10. aastapäeva pidulik aktus. Ülevaade] // Hippokrates (2003) aprill, lk 297–299.
1336. Laursoo, Malle. Hooldekodude öed tunnevad muret: [hooldekodude ödede küsitluse peaesmärk oli välja selgitada ödede töötingimused hooldekodudes, millised on kitsaskohad, kuidas luua alus hooldekoduödede töö väärtustamisele ja sellest teavitamisele ühiskonnas] // Eesti Öde (2003) nr 4, lk 16–17.
1337. Loomisel on infektsioonikontrolli spetsialiste ühendav organisatsioon: [ühingu ülesannetest, tööst. Eestvedajaks Lääne-Tallinna keskaigla juhatuse liige ja õendustegevuse valdkonna koordinaator Ulla Raid] // Hippokrates (2003) juuni, lk 469–470: fot.
1338. Läänelaid, Siret; Oolo, Tatjana. Dokumenteerimine – kas ödede ühine probleem?: [29. oktoobril 2003. a toimus Tallinna Kesklinna lastepolikliiniku saalis Eesti Öde-uurijate Nõukogu terminoloogia

- töörühma korraldatud õdede ümarlaud. Kokkusaamise eesmärgiks oli saada ülevaade erinevates haiglates kasutatavatest õenduslugudest ja dokumenteerimisega seonduvatest probleemidest] // Eesti Õde (2003) nr 4, lk 12.
1339. Lühikokkuvõtted 12. mail Eesti Õdede Liidu piirkondlikes osakondades toimunud // Eesti Õde (2003) nr 2, lk 8–11: fot.
1340. Madiste, Leena. Lääne-Eesti õdede puhkelaager: [4.–6. juulini toimus Anija vallas Mustjõe Kõrtsitalu maadel Lääne-Eesti õdede puhkelaager. Osales üle 200 õe Saaremaalt, Pärnumaalt] // Eesti Õde (2003) nr 3, lk 14: fot.
1341. Meditsiinitöötajatele antud Eesti riiklikud teenetemärgid 1995–2003 // Hippokrates (2003) veebruar, lk 146–148: ill.
1342. Nurga, Aita. Elle Ende kutsumus on õetöö: [Ida-Tallinna Kesksaigla nakkustõrjeõde] // Meditsiiniuudised (2003) 22.04., nr 8, lk 12: fot. (Persoon).
1343. Oder, Mare. Õdede Liidu uuenev lehekülg // Eesti Õde (2003) nr 4, lk 7: ill.
1344. Oja, Kristina. Koduse õendusabi teenus: [alates 1. maist 2003 osutatakse TÜ Kliinikumi Spordimeditsiini ja taastusravi kliiniku hooldusravi osakonnas koduõendusteenuseid] // Kliinikumi Leht (2003) nr 55, lk 3: fot.
1345. Oolo, Tatjana. ACENDIO konverents Pariisis: [2003. aasta kevadel toimus Pariisis ACENDIO IV konverents, kus eri riikide esindajad tutvustasid õendusabi dokumenteerimise hetkeseisu ja edaspidiseid plaane] // Eesti Õde (2003) nr 3, lk 10: fot.
1346. Oolo, Tatjana. Ad salutem aegroti: [Eesti Õdede Liit – 80 aastat. Ülevaade ajaloost ja tegevusest] // Hippokrates (2003) oktoober, lk 610–611: fot.
1347. Oolo, Tatjana. Eesti Õdede Liit – 80 aastat: [õdede ajaloost, juubelpidustustest, tulevikuplaanidest] // Eesti Õde (2003) nr 4, lk 5–6: 2 fot.

1348. Praktika juhendamise tõhustamine praktikabaasides: [rahvusvaheline koostööprojekt "Promoting excellence in European Nursing Practice through thematic collaboration". Tallinna Meditsiinikooli osalusest projektis] // Eesti Õde (2003) nr 3, lk 19.
1349. Pruuden Ester. Kõige vanem õendusala organisatsioon Eesti Õdede Liit on ametiühing: [ülevaade liidu tegevusest] // Hippokrates (2003) jaanuar, lk 64–66: fot.
1350. Pruuden, Ester. Presidendi veerg // Eesti Õde (2003) nr 3, lk 3: fot.
1351. Pöder, Mall. Kaheksakümmend aastat!: [Eesti Õdede Ühingust] // Eesti Õde (2003) nr 3, lk 21–22: 2 fot.
1352. Pütsepp, Kaie; Treimut, Galina. Grupiteraapia kui õendustöö meetod: Tartu Ülikooli Kliinikumi psühhiaatrikliinikus on grupiteraapia paljudele statsionaarsetele patsientidele saanud üheks kindlaks raviviisiks: [ülevaade] // Kliinikumi Leht (2003) nr 57, lk 2.
1353. Rahvusvahelise Õdede Nõukogu konverentsist Šveitsis: intervjuu kliinikumi ülemõe Tiina Freimanniga: [küsitles Riina Kuik] // Kliinikumi Leht (2003) nr 56, lk 3: fot: ill.
1354. Rahvusvahelise Õdede Nõukogu presidendi külaskäik Eestisse: [Christine Hancock. 6.–10.04.] // Eesti Õde (2003) nr 2, lk 4–5: 2 fot.
1355. Raid, Ilme; Kaasik, Margit, Valge, Velli. Külaskäik Norra Kuningriiki: [vahetusprojekti "Linking up Program" raames viibisid kirjutise autorid 10.–28. märtsini Norras] // Eesti Õde (2003) nr 2, lk 16–17: 2 fot.
1356. Raid, Ulla. Loodi infektsioonikontrolli ühing // Eesti Õde (2003) nr 2, lk 22.
1357. Raidsalu, Tea. EÕUNi akadeemiline seminaripäev 2003: "Making nursing visible ehk siin me oleme" 25. aprillil Meremeeste haiglas: [ülevaade] // Hippokrates (2003) mai, lk 336–339: fot.
1358. Rebane, Siiri. Tööandja peab tervishoiutöötaja töökoha vahetusest informeerima Tervishoiuametit: [tervishoiutöötajate registreisse

- kantud töötaja peab oma töökoha vahetusest kirjalikult teatama registri pidajale – Tervishoiuametile] // Meditsiiniuudised (2003) 21.10., nr 18, lk 18.
1359. Rimmel, Ilve-Teisi. Maailma õdede juhti huvitas eriti koolitus: [6.–10. aprillini külastas Eestit Rahvusvahelise Õdede Nõukogu (ICN) president Christine Hancock. Ülevaade] // Meditsiiniuudised (2003) 22.04., nr 8, lk 4.
1360. Rimmel, Ilve-Teisi. EÕL juhatuse ja tegevliikmete kontaktandmed ja vastutusvaldkonnad // Eesti Õde (2003) nr 3, lk 4.
1361. Rimmel, Ilve-Teisi. Milliseks kujunes palgakokkulepe Eesti Õdede Liiduga? // Eesti Õde (2003) nr 3, lk 9.
1362. Saar, Pille. Euroopa Liit aktsepteerib Eesti tervishoiutöötajate kvalifikatsiooni: [Eesti tervishoiutöötajate koolitus ja kvalifikatsiooni tunnustamine on harmoniseeritud Euroopa Liidu nõuetega] // Meditsiiniuudised (2003) 21.10., nr 18: fot.
1363. Saare, Anu. Õdede organisatsioon ühendab arendamise ja ametiühingutöö: [EÕL 80. aastapäeva pidulikust vastuvõtust Pärnu kontserdimajas, ülevaade organisatsiooni tegevusest] // Meditsiiniuudised (2003) 21.10., nr 18, lk 6: fot.
1364. Senised palgarääkimised on ennast ammendanud: [vestlus Eesti Õdede Liidu president Ester Pruudeniga, küsitles Peep Talimaa] // Meditsiiniuudised (2003) 3.06., nr 11, lk 8: fot.
1365. Siinmaa, Tiit. Eesti Õdede Liit – 80: [lühikäik ülevaade Eesti Õdede Liidu tegevusest EÕL president Ester Pruudenilt kontsertaktusel 3. oktoobril Pärnu kontserdimajas] // Hippokrates (2003) oktoober, lk 585: fot.
1366. Sotsiaalminister Marko Pomerantsi tervitus Eesti Õdede Liidu 80. juubelil 3. oktoobril 2003. aastal Pärnu kontserdimajas // Eesti Õde (2003) nr 4, lk 19.
1367. Streigimõtted kasvasid enne palgakokkulepet: [vestlus Eesti Keskastme Tervishoiutöötajate Kutseliidu president Inna Rahendiga,

- küsitles Malle Toomiste] // Meditsiiniuudised (2003) nr 12, lk 5: fot.
1368. Tamara Hütt aasta ämmaemandaks: [Rakvere haiglas 13 aastat töötanud Tamara Hütt sai tiitli Aasta ämmaemand 2002] // Meditsiiniuudised (2003) 20.05., nr 10, lk 4.
1369. Tamme, Piret. Täienduskoolitus tervishoiu- ja sotsiaalvaldkonna keskastmejuhtidele – kas ainult täiendus?: [ülevaade] // Hippokrates (2003) november, lk 627–628: 2 fot.
1370. Tampere, Pille. Õdede ja ämmaemandate pädevuse hindamine: [moodustati töörühm, kelle ülesanne on töötada välja õdede ja ämmaemandate pädevuse hindamise nõuded ning käivitada pädevuse hindamise süsteem] // Eesti Õde (2003) nr 3, lk 6–8: tabel.
1371. Tartu Ülikooli arstiteaduskonna tänavused lõpetanud: [..., õendusteaduse bakalaureuseõppe (5 lõpetanut, nimed), õendusteaduse avatud ülikooli (11 lõpetanut, nimed)] // Meditsiiniuudised (2003) 26.08., nr 14, lk 4.
1372. Tiido, Riina; Pekk, Eva; Usberg, Gerli. Neuroõdede kongress Riias: [29.05.–01.06.2003 toimus Riias esimene Skandinaavia ja Balti riikide neurokirurgia kongress, kus koos kirurgidega olid esindatud ka õed] // Eesti Õde (2003) nr 3, lk 11.
1373. Toode, Kristi. Making Nursing Invisible ehk siin me oleme: toimus EÕUN akadeemiline seminaripäev: [ülevaade Eesti Õde-uurijate Nõukogu seminari päevast 25. aprillil Tallinnas] Kliinikumi Leht (2003) nr 54, lk 4.
1374. Toode, Kristi. Õde-uurijate Nõukogu suvepäevad Kerepäästel: [päevakorras oli ülevaade EÕUN töörühmade tegevusest, EÕUN-i arengukava aastani 2010 ja jooksvad küsimused] // Eesti Õde (2003) nr 3, lk 16–17: fot.
1375. Toode, Kristi. Õde-uurijate nõukogu võtab suuna tõenduspõhise õenduse arendamisele: [ülevaade EÕUN-i akadeemilisest seminaripäevast 25. aprillil Tallinnas] // Meditsiiniuudised (2003) 6.05., nr 9, lk 7.

1376. Toode, Kristi. Õendus nähtavale, ehk "Siin me oleme!": [Eesti Õdeuurijate Nõukogu akadeemiline seminaripäev 25.04. 2003. Tallinnas] // Eesti Õde (2003) nr 3, lk 15–16: 2 fot.
1377. Toomiste Malle. Palgatüli ripub õhus: arstidele vähemalt 50, õdedele 25 ja hooldajatele 16 krooni tunnis!: [// Meditsiiniuudised (2003) 3.06., nr 11, lk 1: fot.
1378. Toomiste, Malle. Ämmaemand võttis tuttavate jalad käsile: [Tallinna Meditsiiniikoolis ämmaemandaks õppinud Tiiu Kõiv õpib taas. Tema uus hobi on refleksoloogia ehk tsooniteraapia] // Meditsiiniuudised (2003) 3.06., nr 11, lk 9: fot.
1379. Tutvustame EÕL juhatusel liikmeid: [Silja Mets, Mare Oder, Tiiu Kõrran] // Eesti Õde (2003) nr 1, lk 6–7: 3 fot.
1380. Tõemets, Tiina. Kellele on vaja õendusteaduslikke uurimistöid?: [õendusteaduse tutvustus, EÕUN-i tegevus] // Eesti Õde (2003) nr 1, lk 10–11.
1381. Tõemets, Tiina. Lasteõdede Ühingu jõudu kogumas: [29. mail toimus ELÜ eestvedamisel ümarlaud. Kokkusaamise eesmärk oli selgitada ühingu rolli, täpsustada lasteõdede töö iseärasusi ning kohta praeguses tervishoiusüsteemis] // Eesti Õde (2003) nr 3, lk 18.
1382. Uiga, Birgit. European Nursing Module (ENM): [pidevad muudatused õppekavades ajendasid õdede koolitajaid looma organisatsiooni – ENM. Asutamiskoosolek peeti 1994. a. Lewesis Suurbritannias] // Eesti Õde (2003) nr 4, lk 9–10.
1383. WHO hindas tervist edendavaid koole: [Maailmatervishoiuorganisatsiooni Eesti esindus korraldas 29. novembril 2002. aastal Tallinnas Euroopa tervist edendavate koolide liikumist tutvustava konverentsi. Ülevaade] // Hippokrates (2003) veebruar, lk 140–143: fot.
1384. Õdede liit liitus keskametiühinguga: [Ametühingute Keskliidus on nüüd kolm tervishoiutöötajaid ühendavat liitu: Keskastme Tervishoiutöötajate Kutseliit, Tervishoiutöötajate Ametiühingute Liit ja Eesti Õdede Liit] // Meditsiiniuudised (2003) 23.09., nr 16, lk 6.

1385. Õdede registreerimine pole seotud õdede liitu kuulumisega: [õdede registrist] // Kliinikumi Leht (2003) nr 52, lk 6: fot.
1386. Õed on mures koolituse pärast : [27. augustil sõlmisid EÕL, Tallinna Meditsiinkool, Tartu Meditsiinkool ja Tartu Ülikooli arstiteaduskonna õendusteaduse osakond kokkuleppe, mille eesmärk on õenduslase hariduse ühtlustamine ja hea seismine õdede koolituse kõrge taseme eest riigis] // Meditsiiniuudised (2003) 9.09., nr 15, lk 4: fot.
1387. Õed saavad registreeruda Eesti Õdede Liitu kuulumata // Meditsiiniuudised (2003) 11.03., nr 5, lk 4.
1388. Õed-uurijad korraldavad seminaripäeva: [eelteade Eesti Õde-uurijate Nõukogu akadeemilisest seminaripäevast "Making nursing visible ehk Siin me oleme", mis toimub 25. aprillil Tallinnas. Lühidalt EÕUN-i eesmärkidest] // Meditsiiniuudised (2003) 8.04., nr 7, lk 4.
1389. Õed võitlevad AIDSi vastu: [lühisõnum rahvusvahelise õdede päeva tähistamisest] // Eesti Päevaleht (2003) 13.05., nr 109, lk 6.
1390. Üldõe pädevuse hindamise kord // Eesti Õde (2003) nr 4, lk 4.
1391. Балева, Регина. Приближая эру милосердия: [vestlus Ilve-Teisi R Emmeli ja Ester Pruudeniga. Ülevaade Eesti Õdede Liidu ajaloost] // Эстония (2003) 8.03., nr 45, lk 5: fot.

2004

1392. Eesti Õde-uurijate Nõukogu teaduskonverents "Õed elanikkonna tervise edendamisel": 01. oktoober 2004, Tartu, Eesti: [konverentsi programm ja toimetised] /Eesti Õde-uurijate Nõukogu. Tartu : Eesti Õde-uurijate Nõukogu, 2004. 27 lk.
1393. Õendus ja sotsiaaltöö: teadusartiklite kogumik. Tallinn : [Tallinna Pedagoogikaülikooli Kirjastus], 2004, 131 lk: ill., portr.

*

1394. Aasta ämmaemandaks sai Maie Kalliver: [Ida-Tallinna Kesksaigla sünnitusosakonna ämmaemand] // Meditsiiniuudised (2004) 18.05., nr 10, lk 11: fot.
1395. Aino Toom 75: [26. augustil sai 75-aastaseks Eesti Meditsiiniõdede Seltsi üks asutajaliikmeid proua Aino Toom] // Eesti Õde (2004) nr 3, lk 17.
1396. Alver, Svetlana. Eesti Operatsiooniõdede Ühing: [EOÕÜ moodustati 2000. aasta novembris. Juhatuse liikmed nimetatud] // Eesti Õde (2004) nr3, lk 19.
1397. Andrejeva, Nadežda; Fjodorova, Valentina; Uustalu, Alevtina. Kokkuvõtte EÕL-i arengukava koostamise seminarist: [24.–25. aprillini 2004. a. toimus Saku mõisas seminar EÕL-i piirkondlikele esindajatele] // Eesti Õde (2004) nr 2, lk 11: fot.
1398. Aotäht, Aivar. Vähene väärtustatus sunnib õe paremat tööd otsima: [Eestis on praegu üle 7000 õendustöötaja, sealhulgas laborandid ja ämmaemandad. EÕL president Ester Pruudeni hinnangul oleks neid tarvis kaks korda rohkem. Õdede välismaale minek on tõsine teema. Ülevaade olukorrast Viljandi Haiglas] // Sakala (2004) 16.03., nr 51, lk 1: fot.
1399. Eelsalu, Helin. Õendus uuenduste teel: [õendusinformaatika, õenduskeel, kuidas integreerida infotehnoloogiat õendusesse] // Eesti Õde (2004) nr 4, lk 14–15: 3 fot.
1400. Eesti Õdede Liidu volikogu otsus: [23. jaanuar 2004. a, nr 5] // Eesti Õde (2004) nr 1, lk 4; [22. oktoober 2004. a, nr 7] nr 4, lk 4.
1401. Eier, Tiina. Ülemõde korjab õed tiiva alla: [Rita Raudsepp] // Meditsiiniuudised (2004) 4.05., nr 9: fot.
1402. Ende, Elle. Eesti Õdede Liidu osavõtt Eesti Ametiühingute Keskliidu IV kongressist: [Eesti Õdede Liit astus Eesti Ametiühingute Keskliidu liikmeks 2003. a. septembris. EAKLi IV kongress toimus 28. novembril 2003] // Eesti Õde (2004) nr 1, lk 5: fot.
1403. Ende, Elle. Põhja- ja Baltimaade õendusüliõpilaste kohtumine Vilniuses: [22.–24.10.2004 toimus Vilniuses Põhjamaade Õendusüliõpi-

- laste Kontaktfoorum koosolek, kuhu olid kutsutud ka Baltimaade õendusüliõpilaste esindajad] // Eesti Õde (2004) nr 4, lk 8: fot.
1404. Freimann, Tiina. Hooldusravi arendamine kliinikumis: aktiivravi efektiivsuse ja tervishoiuressursside säästliku kasutamise eelduseks on hästitoimiv hooldusravisüsteem. – Hooldusravivõrgu arengukava kohaselt koosneb see süsteem aktiivravihaiglate geriaatriaosakondadest, hooldusravihaiglatest või osakondadest ning päevase ja koduse õendusabi üksustest. – Hoolde- ehk hoolduskodud hooldusvõrku ei kuulu, kuid on sellega tihedalt seotud: [ülevaade Tartu maakonna hooldusravivõrgu arengukavast] // Kliinikumi Leht (2004) nr 69, lk 2: 2 fot.
1405. Freimann, Tiina. Õdede aasta 2004: kliinikumi õendus- ja hoolduspersonali tööelus on lõppemas tegus ja muljeterohke aasta. – Mööduva aasta märksõnadeks olid kliinikumi juubel, õppimine, arendustegevus, palganumbrid, töökatte vähesus ja konkursiärevus // Kliinikumi Leht (2004) nr 70, lk 2: fot.
1406. Florence Nightingale Inglise halastajaõde ja ühiskonnategelane: [lühikärgeline tegevusest, tema sünnipäev, 12. mai, nimetati rahvusvaheliseks õdede päevaks] // Meditsiiniuudised (2004) 4.05., nr 9, lk 3: fot.
1407. In memoriam – Vaike Korem: [17.06.1926 – 21.03.2004] // Eesti Õde (2004) nr 2, lk 22: fot.
1408. 12. mail tähistasid ka Eesti õed rahvusvahelist õdedepäeva // Eesti Õde (2004) nr 2, lk 5: 3 fot.
1409. 2004. aasta alampalgaläbirääkimiste kulg: [töötajate ja tööandjate esindajate arvamused. Meditsiinitöötajate alampalk 1996–2004] // Meditsiiniuudised (2004) 10.08., nr 13, lk 5: fot.
1410. Kallaste, Epp; Vörk, Andres. Tervishoiutöötajad sooviksid kahekordset töötasu // Meditsiiniuudised (2004) 7.09., nr 15: ill.
1411. Kannus, Anneli. Suurima praktikabaasi suurim sõber Tartu Meditsiiniikool: Tartu Ülikooli Kliinikum ja Tartu Meditsiiniikool on olnud pikaajalised koostööpartnerid. – Koostöövormid (lepingud ja kokku-

- lepped) on erinevatel ajaperioodidel vaheldunud, kuid sisu on jäänud samaks. – Kool koolitab tulevasi tervishoiutöötajaid ning kliinikum võtab praktikabaasina koolitusprotsessist aktiivselt osa. – Tihe koostöö ning suurimaks olemine aitab kliinikumil endale välja valida parimat tööjõudu // Kliinikumi Leht (2004) nr 69, lk 4: fot.
1412. Kannus, Anneli. Väliseksperdid hindasid meditsiinikooli kõrgelt: [18. ja 19. oktoobril viibisid Tartu Meditsiinikoolis väliseksperdid, professorid Anna Tucker ja Carol Cox Inglismaalt, Catriona Hendry Šotimaalt ning Helvi Kyngäs Soomest] // Meditsiiniuudised (2004) 2.11., nr 19, lk 4.
1413. Kannus, Anneli. Õdede erialane koolitus Eestis: [Eesti kõrghariduses käivitunud 3 + 2 süsteem tõi endaga kaasa palju muutusi] // Eesti Õde (2004) nr 1, lk 10–11.
1414. Kask, Eveli. VII Eesti anestesioloogide kongress Pärnus: [24.–25. oktoober. Lühidalt õdede sessioonist kongressi teisel päeval] // Eesti Õde (2004) nr 1, lk 19.
1415. Keskastmejuhte ootab ees HOPE koolituse kolmas osa: [projekti HOPE tutvustus, 3. koolitus toimub 5.–7. maini Läänemaal Roosta puhkekülas] // Meditsiiniuudised (2004) 4.05., nr 9, lk 21.
1416. Kliinikumis valmis viies õdede tehtud õppefilm: [”Kodune peritoneaaldialüüsravi”. Autoriteks: Jane Freimann, Maie Pikkmaa, Helje Lääts] // Meditsiiniuudised (2004) 21.09., nr 16, lk 22: fot.
1417. Koet, Jelena. Külaskäik Meilahti haigla erakorralise meditsiini osakonda: [Helsingi] // Eesti Õde (2004) nr 20: 4 fot.
1418. Kokkulepe tervishoiuala töötajate miinimumtunnitasa kehtestamise kohta: [alla kirj: Eesti Vabariigi Valitsuse, Eesti Haiglate Liidu, Eesti Arstide Liidu, Eesti Keskastme Tervishoiutöötajate Kutseliidu, Eesti Õdede Liidu, Eesti Tervishoiutöötajate Ametiühingute Liidu esindajad] // Meditsiiniuudised (2004) 5.10., nr 17, lk 7.
1419. Koolidesse jäävad arstide asemel õed: [kooliõdede tööst] // Meditsiiniuudised (2004) 30.11., nr 21, lk 12.

1420. Krund, Anneli. Meeleolukas sügisreis: [SA Põhja-Eesti Regionaalhaigla korraldas 24.–26.09. oma õdedele kolmepäevase kruisireisi Helsingisse ja Stockholmi] // Eesti Õde (2004) nr 4, lk 16.
1421. Kusnets, Marika. Pereõde on nagu haldjas: [ülevaade konverentsist "Pereõde roll tervishoius"] // Meditsiiniuudised (2004) 18.05., nr 10, lk 17: fot. (Konverents).
1422. Kusnets, Marika. Tervishoiu jätkusuutlikkus – inimesed ja raha: [ülevaade tervishoiufoorumist "Kokkuvõtte ja tervishoid?" Lühikokkuvõtte ettekannetest (Rauno Pukonen, Hannes Danilov, Ester Pruuden, Külvar Mand, Andres Kork)] // Meditsiiniuudised (2004) 21.09., nr 16, lk 9: fot.
1423. Kõks, Gea. Suhtlemiskoolitusest kliinikumi töötajatele: head suhtlemisoskust hindavad kõik – nii kliinikumi patsiendid, nende lähedased kui ka meie kolleegid kliinikumis: [ülevaade William Marstoni käitumisstiilide DISC-mudelil põhinevast klienditeeninduse alasest koolitusprogrammist] // Kliinikumi Leht (2004) nr 62, lk 2: fot.
1424. Kõrran, Tiiu. Erialaühingute rahastamise skeem: [ühtlustamaks Eesti Õdede Liitu kuuluvate erialaühingute tegevuse toetamist, töötas EÕL-i juhatus välja erialaühingute rahastamise skeemi] // Eesti Õde (2004) nr 1, lk 4: fot.
1425. Kõrran, Tiiu. Õdede suvepäevade traditsioon jätkub: [17.–18. juulini 2004. a toimusid Kauksis EÕL-i Tartumaa piirkondliku osakonna juhatuse eestvedamisel õdede suvepäevad] // Eesti Õde (2004) nr 3, lk 4–5: fot.
1426. Küsitlus: mida arvate haiglate liidu palgakokkuleppe pakkumisest?: kuidas hindate haiglate liidu juhatuse esimehe Meelis Roosimäe selgitusi selle pakkumise kohta?: [vastavad Eesti Õdede Liidu president Ester Pruuden, Eesti Tervishoiutöötajate Ametiühingute Liidu esimees Ülle Schmidt, Eesti Arstide Liidu president Andres Kork, Eesti Keskestme Tervishoiutöötajate Kutseliidu president Inna Rahendi] // Meditsiiniuudised (2004) 21.09., nr 16, lk 3.

1427. Lasting, Peeter. Meditsiiniõdede elust meil ja mujal: [ülevaade] // Hippokrates (2004) veebruar, lk 145–149: ill.
1428. Lindmäe, Evi. Registrisse pääseb veel eksamiteta: uuest aastast peab registrisse astuja läbima teooria- ja praktikaeksami: [tervishoiutöötajate register] // Meditsiiniuudised (2004) 19.10., nr 18, lk 12: fot.
1429. Linnapea pidulik vastuvõtt konverentsi külalistele: [vastuvõtul andis Tartu linnapea Andrus Ansip üle Tartu medalid viiele teenekale meditsiinitöötajale: Lembit Allikmets, Erna Boston, Nils Bernhard Sachris, Jüri Samarütel, Tiina Talvik] // Kliinikumi Leht (2004) nr 65, lk 3–4: fot.
1430. Lumi, Rutt. Kutsevalifikatsioonisüsteem vajab osapoolte koostööd: Tervishoiu ja Sotsiaaltöö Kutsenõukogu on välja töötanud ja kinnitanud 25 kutsestandardit 49-le erinevale kutsevalifikatsioonile // Meditsiiniuudised (2004) 21.09., nr 16, lk 20: fot. (Töö ja koolitus).
1431. Läänelaid, Siret. WENRi XII konverents Lissabonis: [4.–8.10. toimus Euroopa Õde-uurijate Töörühma rahvusvaheline konverents. Teemaks oli "Õenduse panus Euroopa inimeste tervisele"] // Eesti Õde (2004) nr 4, lk 10: 2 fot.
1432. Margna, Udo. Tallinna Meditsiinikoolis rekordarv lõpetajaid: tänavune Tallinna Meditsiinikooli lennu lõpetamine oli mitmes mõttes eriline. Tähtsamaks tuleb pidada rakenduskõrghariduse diplomi saamist: [farmatseutide lend, lõpetanute nimekiri] // Eesti Rohuteadlane (2004) nr 3, lk 30–31.
1433. Mis on Eesti õel südamel: [õdede konverentsist 12. märtsil Paides] // Eesti Õde (2004) nr 2, lk 20–21.
1434. Mis on Eesti Õel südamel?: [küsimustele vastavad Ilme Aro, Olev Lumiste, Valentina Hazinskaja, Eve-Merike Sooväli. Intervjueeris Malle Toomiste] // Meditsiiniuudised (2004) 23.03., nr 6, lk 7: fot.
1435. Nurga, Aita. Arstide-õdede sõnumitel on oluline mõju: [lühikäsitluse poliitikauringute keskuse PRAXIS analüütik Maris Jesse sõnavõtt tervishoiufoorumil] // Meditsiiniuudised (2004) 21.09., nr 16, lk 5: fot.

1436. Nurga, Aita. Tervishoiutöötajate läände väljaränne hoogustub: prognoosi kohaselt võib juba viie aasta pärast Eestis puudu olla iga teine sisehaiguste arst: [tervishoiuameti andmeil teatas tänavu maist septembrini oma soovist asuda tööle teistesse riikidesse üle 250 meditsiinitöötaja] // Meditsiiniuudised (2004) 21.09., nr 16, lk 1: fot, ill.
1437. Oder, Mare. Eesti Õdede Liidu palgaläbirääkimised 2004. aastal: [vaidlustega saavutati miinimumpalga tõus 56% võrra kõikidele tervishoiuteenust osutavatele õdedele kahe aasta jooksul, küündides 2006. aasta jaanuariks 39 kroonini tunnis] // Eesti Õde (2004) nr 4, lk 5–6: fot.
1438. Oder, Mare. Ülevaade Põhja- ja Baltimaade õdede konverentsist: [25.–27.10. toimus Vilniuses Põhja- ja Baltimaade koostööprojekti raames ühiskonverents "Õendus laienenud Euroopas"] // Eesti Õde (2004) nr 4, lk 9: fot.
1439. Oolo, Tatjana. Rahvusvaheline lastekirurgia õdede konverents Tartus: [3.–5. juunini toimus Tartus VIII Balti lastekirurgide konverents. Esimest korda toimus konverentsil ka õdede sessioon] // Eesti Õde (2004) nr 3, lk 12: fot.
1440. Oolo, Tatjana; Lorenz, Anneli. Tagasisivaade 2004. aastale Tartumaa piirkonnas // Eesti Õde (2004) nr 4, lk 17.
1441. Palatu, Regina. Tagasisivaade 2004. aastale Tallinna ja Harjumaa piirkonnas // Eesti Õde (2004) nr 4, lk 16.
1442. Palatu, Regina; Traumann, Kaidi. EÕUNi talveseminar Lääne-Virumaal: [veebruar] // Eesti Õde (2004) nr 2, lk 19: fot.
1443. Pant, Ülle. Lastekliiniku 2004. aasta parimate lasteõdede valimine: algatasime lastekliinikus 2004. a. kevadel uue traditsiooni, nimelt otsustasime hakata igal aastal valima lasteõdede hulgast kahte parimat: [Natalja Potapova, Snežana Titova] // Kliinikumi Leht (2004) nr 66, lk 4: fot.
1444. Pant, Ülle. Lasteõdede seminar Tartus: [10.12.2003. Teema: "Lasteõdede koolitus ja praktika"] // Eesti Õde (2004) nr 1, lk 17–18: 2 fot; Kliinikumi Leht (2004) nr 61, lk 2: 2 fot.

1445. Pealinna koduõed pidasid sünnipäeva: [Osaühing Koduõde korraldas oma kolmanda tegevusaasta tähistamise puhul Tallinna raekojas piduliku vastuvõtu, kus õdedele jagati tänukirju. Lühidalt OÜ Koduõde juhataja Ilve-Teisi Rummeli sõnavõttust] // Meditsiiniuudised (2004) 21.09., nr 16, lk 5.
1446. Piirimäe, Elina. Ämmaemandad otsisid ja leidsid sisemist jõudu: [üle-vaade ämmaemandate päevast, mis peeti 20. aprillist 1. maini Järva-maal Jänedal] // Meditsiiniuudised (2004) 18.05., nr 10, lk 15: 2 fot.
1447. Poom, Katrin. Pereõde – kas iseseisev spetsialist või arsti abistaja? // Eesti Õde (2004) nr 3, lk 16–17: fot.
1448. Porohov, Irina. HOPE sai nime rahuaja haiglalaevalt: [HOPE oli alg- selt maailma esimese rahuaja haiglalaeva nimi. Dr William B. Walsh alustas samanimelise projekti ülesehitamist 1958. aastal. Ülevaade. Kommentaarid HOPE koolituse kasutegurist: Mari Põld, Irina Tomentšuk, Janika Pael, Taivi Kaljola, Senta Malva, Eve Villemson] // Meditsiiniuudised (2004) 18.05., nr 10, lk 20: fot. (Töö ja koolitus).
1449. Porohov, Irina. Kliinikum pakub nelja õppefilmi: õppefilm on abime- heks nii õele, hooldajale kui patsiendile: [Tartu Ülikooli Kliinikumi Õdede ja Hooldajate Täienduskeskuse eestvedamisel valmis 4 filmi: Riina Tiido "Puhas enesekateteriseerimine" (2002), Marika Kõiv "Kipsitehnika" (2003), Marju Meus "Elektrokardiograafia" (2003), Piret Tammela "Kui on rajatud kolostoom" (2003)] // Meditsiiniu- udsed (2004) 20.04., nr 8, lk 20: fot.
1450. Porohov, Irina. Täienduskeskus alustab õdedele mõeldud e-kursusi: [koolituse tutvustus projektijuht Ilona Pastaruselt] // Meditsiiniuudi- sed (2004) 2.11., nr 19, lk 24: fot. (Töö ja koolitus).
1451. Pruuden, Ester. Eesti Õdede Liidu XXI kongressi deklaratsioon: "Õe uuenenud roll Euroopas" // Eesti Õde (2004) nr 4, lk 4: fot.
1452. Pruuden, Ester. Presidendi veerg: üleriigilised õdede, arstide ja hooldajate palgaläbirääkimised on kestnud juba rohkem kui pool aastat // Eesti Õde (2004) nr 3, lk 3: fot.

1453. Pruuden, Ester. Õe uuenenud roll Euroopas ja õdedesse suhtumine Eestis: [ülevaade Eesti Õdede Liidu XXI kongressist "Õe uuenenud roll Euroopas" 26. novembril Tallinnas] // Meditsiiniuudised (2004) 20.11., nr 21, lk 3: fot.
1454. Pruuden, Ester; Aro, Ilme. Õendus – eesmärgipärane tegevus: // Eesti Arst (2004) lisa nr 7, lk 51–54.
1455. Puskar, Ülle. Lasteõed loomas koostöövõrgustikku: [lasteõdede seminaripäevast Tallinnas esimesel suvekuul] // Eesti Õde (2004) nr 3, lk 13: 2 fot.
1456. Rahendi, Inna. Õdede puudus juba käes // Meditsiiniuudised (2004) 10.02., nr 2, lk 9: fot.
1457. Rodendau, Sanne. Järvamaal on uus esinaine: [septembris valiti Järvamaal uueks piirkondlikuks esinaiseks Gaili Pipenberg] // Eesti Õde (2004) nr 4, lk 18: 2 fot.
1458. Rõõm, Aino; Raid, Ulla. Eesti Infektsioonikontrolli Ühing: [asutamiskoosolek 30. oktoobril 2003] // Eesti Õde (2004) nr 3, lk 16: fot.
1459. Saag, Anu. Eesti Onkoloogiaõdede Ühing: [EOÕÜ kasvas välja Eesti Vähiliidu õdede seksioonist ja alustas tööd 1992. aastal. Lühülevaade tegevusest] // Eesti Õde (2004) nr 3, lk 11.
1460. Saame, Iisi. HOPE'ikoolitusest Taanimaal: 16.maist 20.juunini toimus 24. rahvusvaheline vahetusprogramm EL Haiglate Alalise Komitee, HOPE (Standing Committee of the Hospitals of the EU) Euroopa riikide tervishoiukorraldajatele: [ülevaade. Vahetusprogramm on mõeldud haiglasüsteemis töötavatele õdedele, arstidele, hooldustöötajatele, kes täidavad tervishoiuasutuses juhtimisega seotud ülesandeid] // Kliinikumi Leht (2004) nr 67, lk 3.
1461. Saar, Jüri. Tartu Meditsiinikool kasvab kõrgkooliks: [Tartu Meditsiinikool ja selle kuus rakenduskõrghariduse õppekava said välisekspertidelt kõrge hinnangu, mis loob õppeasutusele eeldused tõusta kutsekooli seisusest rakenduskõrgkooliks] // Postimees (2004) 27.10., nr 249, lk 5: fot.

1462. Sadam, Eevi. Tagasivaade 2004. aastale Pärnumaa piirkonnas // Eesti Õde (2004) nr 4, lk 17–18: fot.
1463. Schmidt, Ülle. Palgaläbirääkimised käivad värske statistikata // Meditsiiniuudised (2004) 24.08., nr 14, lk 3: fot.
1464. Shmutov, Martin: Raad jagas Tartu medaleid: [Tartule osutatud teenete eest ja Tartu Ülikooli Kliinikumi 200. aastapäeva puhul otsustas raad anda Tartu medalid Erna Bostonile, Nils Bernhard Sachrisele, Jüri Samarütlile, Tiina Talvikule ja Lembit Allikmetsale] // Tartu Postimees (2004) 11.05., nr 90, lk 4: ill.
1465. Soodla, Marika. Õendusteadusliku uurimistöo aktuaalsed ja uurimist vajavad teemad Eesti tervishoiuasutustes: [diplomitöö eesmärk oli välja selgitada aktuaalsed ja uurimist vajavad teemad Eesti tervishoiuasutustes administratiivõdede hinnangul ja koostada nendest teemadest uurimisprobleemide andmebaas] // Eesti Õde (2004) nr 3, lk 22: 2 fot.
1466. Soots, Anneli. Koduõendus hooldusravi osana // Eesti Õde (2004) nr 1, lk 14–16: fot.
1467. Suurorg, Lagle. Põgus tagasipilk konverentsile: Melbourne'is tutvustati Soome ja Eesti kooliõdede tööd: [ülevaade aprillis peetud maailma terviseedenduse ja -kasvatuse konverentsist Tervis 2004, mille korraldas Rahvusvaheline Terviseedenduse ja Tervisekasvatuse Liit. Pikemalt kooliõdede tegevust puudutavast uuringust] // Meditsiiniuudised (2004) 5.10., nr 17, lk 20: fot. (Töö ja koolitus).
1468. Ziret, Katre. Eesti Anesteesia- ja Intensiivraviõdede Ühing: [EAIÜ) taasasutati 10. märtsil 2003. aastal Tallinnas ja on 1995. aastal Tartus asutatud Anesteesia- ja Intensiivõdede Ühingu õigusjärglane. Lühidalt eesmärkidest ja tegevusest] // Eesti Õde (2004) nr 3, lk 19–20: fot.
1469. Talimaa, Peep. Leppes võitsid enim õed: [tervishoiualade töötajate kokkuleppes kehtestatud tunnipalgast] // Meditsiiniuuringud (2004) 5.10., nr 17, lk 7.

1470. Talimaa, Peep. Meedikute palgaküsimuses august selgust ei toonud: [ülevaade palgaläbirääkimistest] // Meditsiiniuudised (2004) 7.09., nr 15, lk 8.
1471. Talimaa, Peep. Streigiplaanid peaksid selguma nädala jooksul: [tervishoiutöötajate palgavõitlusest] // Meditsiiniuudised (2004) 21.09., nr 16, lk 6: fot.
1472. Talimaa, Peep. Õed rääkisid mured südamedelt – ja edasi?: [lühikokkuvõtte 12. märtsil Paldiskis toimunud õdede konverentsil nimetatud muredest] // Meditsiiniuudised (2004) 23.03., nr 6, lk 3: fot.
1473. Tartu autasustab kliinikumiga seotud inimesi: [linnaavalitsuse otsuse kohaselt saavad Tartu medali Erna Boston, Nils Bernhard Sachris, Jüri Samarütel, Tiina Talvik ja Lembit Allikmets] // Meditsiiniuudised (2004) 19.05., nr 10, lk 8.
1474. Teder, Tiina; Allas, Silja; Hõrak, Veevi; Roose, Katrin. Soome õdede kongress: [25.–26. märtsini Helsingi messikeskuses, lühiülevaade ettekannetest] // Eesti Õde (2004) nr 2, lk 18: fot.
1475. Tervishoiutöötajate migratsioonist Eestist: [uuringu autorid: Andres Võrk, Marit Priinits, Epp Kallaste, refereerinud Tiit Siinmaa] // Hippokrates (2004) juuni, lk 425–426.
1476. Toode, Kristi. Järelkaja Eesti Õde-uurijate Nõukogu teaduskonverentsile "Õed elanikkonna tervise edendamisel": [1. oktoobril Tartus toimunud EÕUN-i teaduskonverentsist] // Eesti Õde (2004) nr 4, lk 22: fot.
1477. Toode, Kristi. Miks õed lahkuvad töölt?: [lühülevaade probleemidest] // Sakala (2004) 16.03., nr 51, lk 4: fot. (Kommentaar).
1478. Toomiste, Malle. Koduõde viib tervitusi perearstilt: [koduõenduse vajalikkusest] // Meditsiiniuudised (2004) 24.08., nr 14, lk 15: 2 fot.
1479. Toomiste, Malle. Õed hakkavad suudlema muinasjutukonna: [õdede konverentsist "Mis on Eesti õel südamedel" 12. märtsil Paldiskis] // Meditsiiniuudised (2004) 23.03., nr 6, lk 1: fot.
1480. Tähistati ülemaailmset õdede päeva: 12. mail tähistas Eesti Õdede Liidu Tartumaa piirkond ülemaailmset õdede päeva deviisi all "Õed

- töötamas vaestega ja vaesuse vastu": [lühisõnum] // Kliinikumi Leht (2004) nr 64, lk 4: fot.
1481. Tänavsuu, Hille. Terviseõed soovivad koolis rohkem sõnaõigust: [õenduse arengukava kohaselt hakkab edaspidi koolitervishoiu teenust osutama terviseõde, kellel on rakenduskõrgharidus ja kes on läbinud erikoolituse] // Postimees (2004) 17.03., nr 63, lk 3.
1482. Veskimägi, Madis. Mõtteid palgaläbirääkimistest – pilk peremeditsiini kõõgipolele // Meditsiiniuudised (2004) 5.10., nr 17, lk 3: fot.
1483. Vesper, Anna. ICN ja PCN – eesmärgid ja ülesanded: [Rahvusvaheline Õdede Nõukogu (ICN) on rahvusvaheline õdede organisatsioonide ühendus, mis esindab enam kui 120 riigi õdesid. Euroopa Õdede Nõukogu (PCN) missioon on kindlustada õenduse kui kutseala staatust, arendada õenduspraktikat ja esindada õdede huvisid nii Euroopa Liidus kui kogu Euroopas] // Eesti Õde (2004) nr 1, lk 8–9: ill.
1484. Vesper, Anna. Kuidas õed saavad vaeseid aidata: [Rahvusvaheline Õdede Nõukogu soovitab õdedel aidata kaasa selliste tegevusprogrammide koostamisele, mis seavad prioriteediks vaeste tervisega seotud vajadused] // Meditsiiniuudised (2004) 4.05., nr 9: fot.
1485. Vesper, Anna. Rahvusvaheline õdedepäev: [2004. a rahvusvahelise õdedepäeva teemaks Oli "Õed töötamas vaestega ja vaesuse vastu"] // Eesti Õde (2004) nr 2, lk 4.
1486. Viikmann, Tiina. Tasemeõppe sotsiaalseid aspekte: [ülevaade Tallinna Meditsiinikoolis 2002. a läbiviidud uuringust, mis käsitles tasemeõppes õppivate tervishoiutöötajate õppimisega seotud küsimusi] // Meditsiiniuudised (2004) 13.01., nr 1, lk 3: fot, ill.
1487. Viis protsenti arstidest ja õdedest kipub võõrsile: [poliitikauuringute keskuse Praxis uuring näitab, et 5,4 protsenti Eesti arstidest ja õdedest plaanib lähiaastatel välismaale tööle minna. Lühiülevaade uuringust] // Meditsiiniuudised (2004) 10.08., nr 13, lk 22.
1488. Õdede nõuet võib toetada 20.000 osalejaga streik // Meditsiiniuudised (2004) 7.09., nr 15, lk 4.

1489. Õde-uurijad peavad teaduskonverentsi: [1. oktoobril peetakse Tartus Eesti Õde-uurijate Nõukogu teaduskonverents "Õed elanikkonna tervise edendamisel". Lühitutvustus] // Meditsiiniuudised (2004) 7.09., nr 15, lk 8.
1490. Õed küsivad 42 kr tunnist: [lühisõnum palgaläbirääkimistest] // Meditsiiniuudised (2004) 9.03., nr 5, lk 5.
1491. Õnnitleme!: [Erna Boston 80] // Eesti Õde (2004) nr 2, lk 21: fot.
1492. Ämmaemandad saavad kokku Austraalias: [24.–28. juulini 2005 Brisbane's toimuvast rahvusvahelisest kongressist] // Meditsiiniuudised (2004) 18.05., nr 10, lk 14.

2005

1493. Eesti Õde-uurijate Nõukogu teaduskonverents "Kvaliteet kliinilises õendustegevuses": 30. september 2005, Tartu, Eesti / Eesti Õde-uurijate Nõukogu. Tartu : [Eesti Õde-uurijate Nõukogu], 2005. 17 [7] lk.
1494. Kalda, Eve. Enureesiga lapsatsiendi õendusprobleemid : diplomitöö : [Eesti üliõpilaste teadustööde 2005. a riikliku konkursi töö] / Eve Kalda; Tartu Meditsiinikool, õe eriala. Tartu : Tartu Meditsiinikool, 2005. 61 l: ill + 1 lisa (7 lk).
1495. Kohtla-Järve Meditsiinikool : 40 aastat / [toimetanud Erika Kruup, Olga Jenihhina]. Kohtla-Järve : Kohtla-Järve Meditsiinikool, 2005, 69 lk: ill, portr.
1496. Rimmel, Olaf. Meditsiinist Pärnus läbi sajandite. Pärnu : Seniormeedikute Pärnu Koda, 2005. 162 lk: ill, portr.
- Esimese statsionaarse linnahaigla kujunemine: [ülevaade haigla ajaloost ja tegevusest. Haiglas läbi aegade töötanud arstid, halastajaõed, velskrid jt nimetatud], lk 62–70: fot, ill.
- Iseseisva Eesti Vabariigi kujunemine: tervishoiu korraldusest Pärnus. – Pärnu linna tervishoiuosakond: [ülevaade. Linna raviasutused vajasisid nor-

- maalseks töökorralduseks arstide kõrval velskreid, meditsiiniõdesid ja ämmaemandaid. Tallinna ja Tartu õppeasutused ei suutnud kõiki tegutsevaid raviasutusi nendega varustada, seepärast hakati meditsiiniõdesid ette valmistama kohaliku haigla baasil. 1920. a alates on väljaõpet läbi viidud Pärnus töötavate arstide juhendamisel erinevate nimede all toimunud õppevormide teel. Vahel nimetati neid EPR juures toimuvateks mõnekuuliseks samariitlaste väljaõppeks; viimastel aastatel aga meditsiiniõdede kooliks, kus õppetöö kestis 2–3 aastat], lk 74–81.
- Pärnu Teise Maailmasõja ajal: [ülevaade tööst haiglas aastatel 1941–1943. Enne, kui puhkesid Pärnus maailmasõjaga seotud segadused, toimusid suured ümberpaiknemised ja lahkumised meditsiinipersonali seas. Arvulised andmed personali kohta. Arstide lahkumise tõttu Pärnust viimastel sõjapäevadel pidi ravitöö kogu raskust kandma keskmeditsiiniline personal, nimed nimetatud. Arstide puudusel määras linnaarst oma käskkirjaga haigla juhatajaks tublimatest meditsiiniõdedest kõige võimekama – haigla ülemõe – Pauline Lillemägi, kes täitis peaarsti ülesandeid kuni 30.09.1944], lk 91–99: fot.
- Suurte muutuste ja ümberkorralduste aastad: [lühülevaade tööst haiglas aastatel 1939–1940. Meditsiiniõde Gretchen Marani meenutusi. Haiglas töötanud ämmaemandad nimetatud], lk 86–90: fot.
- Sõjajärgne Pärnu polikliinik: [ülevaade, personal nimetatud. Pärnu Punase Risti Seltsi tegevusest, kes organiseeris Pärnus esialgu 8-kuulisi aseõdede koolitusi, mis hiljem muudeti meditsiiniõdede kursusteks, mille lõpetasid 164 meditsiiniõde], lk 102–110: fot.
- Sõjaväe hospitalist Pärnu linna haiglani: [lühülevaade haigla ajaloost ja arstide tegevusest. 1811. a avati Tartu Ülikooli juures ämmaemandate kool, kus õppisid ka mitmed Pärnust pärit neiud. Pärnus tegutsenud ämmaemandad nimetatud], lk 42–44: fot.
1944. aasta september: [lühülevaade tööst haiglas, arvulised andmed personali kohta. Meditsiiniõdede G. Marani ja P. Lillemäe meenutused sündmustest], lk 100–101: fot.

*

1497. Aasta õed, ämmaemandad ja laborandid: 12. mail, rahvusvahelisel õdede päeval valiti Tartu Ülikooli Kliinikumis aasta õed, ämmaemandad ja laborandid: [nimekiri] // Kliinikumi Leht (2005) nr 76, lk 4.
1498. Aaviksoo, Ain. Uuring õdede motivatsiooniteguritest Eesti haiglates ning tervishoiupoliitika soovitud töötingimuste parandamiseks: [Poliitikauuringute Keskus PRAXIS koostöös Eesti Õdede Liidu, Sotsiaalministeeriumi ja Tervishoiuametiga teostab analüüsi eesmärgiga välja töötada poliitilised soovitud tervishoiusüsteemi kvaliteedi ja efektiivsuse tõstmiseks] // Eesti Õde (2005) nr 4, lk 4: fot.
1499. Ansip, Tiina. Kui ema-isa sellest ei räägi: meditsiinikooli õpilased käivad koolist kooli lastele seksiasju õpetamas: [Tallinna Meditsiinikool] // Linnaleht : Tallinn (2005) 4.05., nr 124, lk A13: fot.
1500. Aro, Ilme. Projekti koostööpartner – Tartu Ülikool: [õdede erialase koolituse projekt] // Eesti Õde (2005) nr 3, lk 13.
1501. Aro, Ilme; Viitkar, Kersti; Tammperre, Pille; Tõemets, Tiina; Pael, Janika. Õde-spetsialistiks erialase koolituse kaudu: [õdede koolitusega seotud põhimõisted, õde-spetsialisti ülesanded, erialase koolituse olemus] // Eesti Õde (2005) nr 1, lk 4–8: ill.
1502. Asberg, Marika; Kõrgemaa, Ulvi; Juhansoo, Tiina. Praktikajuhendaja loob pädeva õe: üliõpilase kujunemist oskuslikuks ja oma ametit austavaks isiksuseks mõjutab oluliselt õppepraktika juhendaja: [Tallinna Meditsiinikool motiveerib õdesid oma igapäevatöö kõrvalt üliõpilasi juhendama. Ülevaade praktikajuhendajate koolitusest] // Meditsiiniuudised (2005) 31.05., nr 11, lk 19: fot. (Töö ja koolitus).
1503. Eesti Õdede Liidu piirkondlike ühenduste esimehed 2003–2006 // Eesti Õde (2005) nr 1, lk 23–24: fot.
1504. Eelnurm, Anneli; Troost, Merili. Rahvusvaheline õdede konverents Kohtla-Järve Meditsiinikoolis: [ülemaailmse tervisepäeva tähistamiseks toimus 7. aprillil rahvusvaheline konverents "Õe roll rahvatervise edendamisel ja haiguste ennetamisel] // Eesti Õde (2005) nr 2, lk 19: fot.

1505. Eesti Lasteõdede Seltsingu teabepäev: [18. novembril Jõgeva haiglas. Rohkem tähelepanu tuleks pöörata kliinilise õendusabi osutamisele] // Eesti Õde (2005) nr 4, lk 15.
1506. Ernits, Ülle. Meditsiinikoolist tervishoiu kõrgkooliks – Tallinn: [Tallinna Meditsiinikoolist saab 29. augustil 2005 Tallinna Tervishoiu Kõrgkool] // Eesti Õde (2005) nr 3, lk 20.
1507. Ernits, Ülle; Kõrgemaa, Ulvi. Projekti koostööpartner – Tallinna Tervishoiu Kõrgkool: [õdede erialase koolituse projekt] // Eesti Õde (2005) nr 3, lk 10–11.
1508. Ester, Betty. Tervislik kool: [Tallinna Meditsiinikoolist ja selles õpetatavatest erialadest] // Stiina (2005) nr 5, lk 22–23: fot.
1509. Freimann, Tiina. Eesti Õde-uurijate Nõukogu teaduskonverents: septembrikuu viimasel päeval toimus kliinikumis teine Eesti Õde-uurijate Nõukogu konverents. – Konverentsi teemaks oli ”Kvaliteet kliinilises õendustegevuses”. – Osalejaid oli konverentsile kogunenud üle kogu Eesti, esindades nii haiglaid kui tervishoiu kõrgkoole: [ülevaade] // Kliinikumi Leht (2005) nr 79, lk 3: fot.
1510. Freimann, Tiina. Õed patsiendi ohutuse nimel: rünnaku all on võltsitud ja ebakvaliteetsed ravimid: 12. mai on rahvusvaheline õdede päev. – Tänavu valis Rahvusvaheline Õdede Nõukogu (International Council of Nursing – ICN) selle päeva tähistamiseks teema, mis kannab nimetust ”Õed patsiendi ohutuse nimel: rünnaku all on võltsitud ja ebakvaliteetsed ravimid” // Kliinikumi Leht (2005) nr 74, lk 2–3: fot.
1511. Freimann, Tiina. Õendus- ja hooldustöö 2004. aastal: kliinikumi õendus- ja hooldustöö juhtimine ning arendamine on põhimääruse kohaselt ülemõdede nõukogu pädevuses. – 2004. aasta arendustegevuse põhirõhk on kolmel valdkonnal: õendus- ja hooldustöö kvaliteet, personali kvalifikatsioon ja töötingimused ning eriala arendamine ja positiivse maine kujundamine: [ülevaade] // Kliinikumi Leht (2005) nr 75, lk 3: fot, joon.

1512. Freimann, Tiina; Kõks, Gea; Pastarus Ilona. Õdede ja hooldajate seas kasvab huvi täienduskoolituse vastu: [ülevaade Tartu Ülikooli Kliinikumi õdede ja hooldajate täienduskeskuse (ÕHTK) tegevusest] // Meditsiiniuudised (2005) 11.01., nr 1, lk 19: fot. (Töö ja koolitus).
1513. Holvandus, Siim. Põlva gümnaasiumiõpilaste jalahügieeniteadlikkus on madal: [Põlva haigla meditsiiniõe Eda Kahari diplomitööst "Põlva linna abiturientide teadlikkus varbaküünte seenhaigustest", mille kaitsmine toimus kevadel Tartu Meditsiinikoolis] // Koit (2005) 22.09., nr 108, lk 4: fot.
1514. Ingerainen, Diana. Tallinna koolitervishoidu ootavad augustist alates ees muudatused: [kooliõdede tööst] // Meditsiiniuudised (2005) 31.05., nr 11, lk 3: fot.
1515. Intervjuu Rootsis töötava Eesti õega: [Ave Aarsalu-Mikker – Faluni haigla sisehaiguste kliiniku gastro-hematoloogia osakonna õde. Intervjueris Katrin Poom] // Eesti Õde (2005) nr 2, lk 22–23.
1516. Jürmann, Reet. Järgmistele kursustele julgestuseks!: [TÜ Kliinikumi õdede ja hooldajate täienduskeskuse e-vormis täienduskursusest "Meditsiinilised vead ja nende vältimine"] // Meditsiiniuudised (2005) 8.02., nr 3, lk 20: fot. (Töö ja koolitus).
1517. Kaldre, Juhan. Briti õdedel ja apteekritel on varsti retsepti kirjutamisel vabamad käed: [Suurbritannia tervishoiu ministereerium teatas valitsuse otsusest, millega laiendatakse meditsiiniõdede ja apteekrite õigusi määrata patsientidele retseptiravimeid] // Meditsiiniuudised (2005) 6.12., nr 22, lk 13. (Välismaalt).
1518. Kannus, Anneli. Mida toob kaasa meditsiinikoolide akrediteerimine: [Vabariigi valitsuse korraldusega 17. veebruarist lõpetavad meditsiinikoolid tegutsemise kutsekoolina ning alustavad 29. augustil 2005. a rakendusõrgkoolina. Lühidalt muudatustest] // Eesti Õde (2005) nr 1, lk 9.
1519. Kannus, Anneli. Tartu meditsiinikool arendab õendusõpet: [ülevaade õenduskoolituse projektist] // Meditsiiniuudised (2005) 31.05., nr 11, lk 9: fot.

1520. Kannus, Anneli. Õdede koolituses tuleb astuda järgmine samm: Euroopa praktikat järgides on Eestis käivitamisel õde-spetsialistide koolitamine neljal erialal: [ülevaade] // Meditsiiniuudised (2005) 22.02., nr 4, lk 19: fot. (Töö ja koolitus).
1521. Kannus, Anneli. Õed jälle kooli?!: [õde-spetsialistide väljaõppe tähtsusest] // Eesti Õde (2005) nr 3, lk 6: fot.
1522. Kannus, Anneli; Ernits, Ülle; Pruuden, Ester. Õenduse probleemidest Eestis hoopis teise nurga alt: [vastuseks Eesti Keskastme Tervishoiutöötajate Kutseliidu presidendi Inna Rahendi ettekandele Ühiskondliku Leppe Tervisefoorumil. Ülevaade õdede koolitusest] // Meditsiiniuudised (2005) 8.02., nr 3, lk 3: fot.
1523. Kannus, Anneli; Lorenz, Anneli. Tudengid valisid teadlikult õenduse: [õppimisest Tartu Tervishoiu Kõrgkoolis] // Meditsiiniuudised (2005) 27.09., nr 17, lk 25: fot.
1524. Kask, Eveli. Londonis Florence Nightingale'i avastamas: [lühülevaade puhkuseraisist Londonisse 2004. a oktoobris. Külastati Florence Nightingale'i muuseumi] // Eesti Õde (2005) nr 2, lk 7: 3 fot.
1525. Koidla, Katrin; Tikkop, Tiina; Sarap-Kont, Egle; Eerme, Marek. Muljeid rahvusvaheliselt neeruasendusravi konverentsilt: [10.–13. septembrini toimus Viinis 34. Euroopa Dialüüsi ja Transplantatsiooni Õdede Assotsiatsiooni (EDTNA) ning Euroopa Neeruravi Assotsiatsiooni (ERCA) aastakonverents. Lühülevaade] // Eesti Õde (2005) nr 4, lk 10–11.
1526. Kossar, Kristel. Tallinna Meditsinikoolist saab rakenduskõrgkool // Postimees (2005) 30.08., nr 199, lk 21: fot.
1527. Kruup, Erika Kohtla-Järve Meditsinikool // Põhjarannik : Õppejõud (2005) 23.04., nr 76, lk 7: fot; Северное побережье : Образователь (2005) 23.04., nr 76, lk 7: fot.
1528. Kruup, Erika. Kohtla-Järve õed käisid sünnipäeval: meditsinikool tähistas 40. aastapäeva oktoobri lõpul vilistlaspeoga: [ülevaade] // Meditsiiniuudised (2005) 22.11., nr 21, lk 25: fot. (Töö ja koolitus).

1529. Kruup, Erika. Koolitus paisub europrojektidega: [koolitustest Kohtla-Järve Meditsiinikoolis] // Meditsiiniuudised (2005) 22.11., nr 21, lk 25. (Töö ja koolitus).
1530. Kruup, Erika. Põlevkivitööstusest kasvas õppeasutus: [lühülevaade Kohtla-Järve Meditsiinikoolist] // Meditsiiniuudised (2005) 22.11., nr 21, lk 25: fot. (Töö ja koolitus).
1531. Kruup, Erika. Uus projekt 1. oktoobrist 2005: [Kohtla-Järve Meditsiinikooli projekt "Õendus- ja hooldusala kutseõppehariduse arendamine"] // Eesti Õde (2005) nr 4, lk 15: ill.
1532. Kruuser, Piret. Lühidalt ETTAL-i tööst: [Eesti Tervishoiualatöötajate Ametiühingute Liit] // Hippokrates (2005) jaanuar, lk 49.
1533. Kullerkann, Alo; Piiskoppel, Tiit; Lasting, Peeter. Eesti arstid ja õed abistasid Indoneesias hiidlane ohvreid: [Eesti Päästemeeskonna meditsiinirühma üksteist arsti ja kuus õde tegutsesid Indoneesias kahes vahetuses ligi kuu aega, arstiabi ja kannatustele leevendust sai 682 inimest] // Hippokrates (2005) märts, lk 206–219: fot.
1534. Kusnets, Marika. Eesti Õdede Liit valmistub võitlema võltsravimitega: [ülevaade 11. märtsil Maarjamõisas toimunud juhtivõdede teabepäevast] // Meditsiiniuudised (2005) 22.03., nr 6, lk 7: fot.
1535. Kusnets, Marika. Esimeseks välismissiooniks tuli valmistuda seitse aastat: [ülevaade Eesti Päästemeeskonna välismissioonist Indoneesiasse. Muljeid jagavad Tartu Kiirabi arst Urmas Mitt ja kiirabi õed Andras Laugamets ning Kaire Piiritalo] // Meditsiiniuudised (2005) 22.02., nr 4, lk 12–13: fot.
1536. Kusnets, Marika. Kogu aeg on käinud võitlus meditsiinikooli ellujäämise eest: [Kohtla-Järve Meditsiinikoolist. Intervjuu Kohtla-Järve Meditsiinikooli direktori kt Erika Kruupiga] // Meditsiiniuudised (2005) 19.04., nr 8, lk 12: fot.
1537. Kusnets, Marika. Õed edendavad rahva ja kaitsevad iseenda tervist: [ülevaade rahvusvahelisest konverentsist "Õe roll rahvatervise eden-

- damisel ja haiguste ennetamisel” 7. aprillil Kohtla-Järve Meditsiini-
koolis] // Meditsiiniuudised (2005) 19.04., nr 8, lk 12: fot.
1538. Lasteõdede teabepäev: [Eesti Lasteõdede Seltsingu teabepäev ”Esmatasandi tervishoiu ja haiglaravi kokkupuute aspektid laste õendusabis” toimus 29. aprillil Tallinnas] // Eesti Õde (2005) nr 2, lk 21.
1539. Liivand, Maigi; Kilter, Ingrid. Täienduskoolitusel Saksamaal: [14.–16. veebruarini 2005. Ülevaade] // Eesti Õde (2005) nr 4, lk 18: ill.
1540. Lorenz, Anneli. Meditsiini- ja tervishoiu kõrgkooliks – Tartu: [29. augustist 2005 nimetatakse Tartu Meditsiini- ja tervishoiu ümber Tartu Tervishoiu Kõrgkooliks] // Eesti Õde (2005) nr 3, lk 20–21.
1541. Lorenz, Anneli. Tulevase kolleegi tase sõltub praktikajuhendaja teadmistest: [Tartu Tervishoiu Kõrgkool pakub europrojekti raames õppepraktika juhendaja koolitust. Projekti tutvustus] // Meditsiiniuudised (2005) 6.12., nr 22, lk 3: fot.
1542. Lorenz, Anneli. Õppepraktika juhendajate projekt Tartu Tervishoiu Kõrgkoolis // Eesti Õde (2005) nr 4, lk 20–21.
1543. Lorents, Diana. Ruth Raadik napsas tubli õe tiitli: [Lääne-Tallinna Keskaigla parima õe konkursil sai tubli õe tiitli närvihaiguste keskuse õde Ruth Raadik] // Meditsiiniuudised (2005) 17.05., nr 10, lk 10: fot.
1544. Läänelaid, Siret; Aro, Ilme. Õendusprobleemide ja -abinõude dokumenteerimine väga väikese sünnikaaluga enneaegsete vastsündinute korral RÜ Kliinikumi intensiivravi osakonnas // Eesti Arst (2005) nr 9, lk 669.
1545. Läänelaid, Siret; Viitkar, Kersti. Õde-spetsialistiks kliinilise õenduse erialal: [2006. a. alustatakse projekti ”Õdede erialase koolituse arendamine” käigus õdede erialast koolitust ehk spetsialiseerumist neljal erialal. Üks nendest erialadest on kliiniline õendus] // Eesti Õde (2005) nr 3, lk 7–8: fot.
1546. Margna, Udo. Tallinna Meditsiini- ja tervishoiu kool – vajalik taimelava farmaatsiaharidusega spetsialistide ettevalmistamisel // Eesti Rohuteadlane (2005) nr 3, lk 19–21: 2 fot.

1547. Margna, Udo. Tallinna meditsiinikool Tallinna Tervishoiu Kõrgkooliks: [alates 1. septembrist 2005 jätkab meditsiinikool rakenduskõrgkoolina] // Eesti Rohuteadlane (2005) nr 5, lk 16: fot.
1548. Mattson, Toomas. Koolitusvõimsus ei taga Eesti tervishoiusüsteemi jätkusuutlikkust: [riigikontroll auditeeris Eesti tervishoiutöötajate ressursi praegust olukorda ja leidis, et olemasolevat tervishoiusüsteemi muutmata ei ole loota levendust tänasele tervishoiutöötajate puudusele] // Õpetajate Leht (2005) 20.05., nr 20, lk 9: fot.
1549. Meditsiinikool annab kooliõele täiendust: [intervjuu Tallinna abilinnapea Diana Ingeraineniga. Tallinna Meditsiinikool hakkab kooliõdesid koolitama] // Meditsiiniuudised (2005) 8.03., nr 5, lk 21. (Töö ja koolitus).
1550. Meditsiinikool peab sünnipäeva uue fassaadiga hoones: [Kohtla-Järve Meditsiinikool] // Põhjarannik (2005) 29.10., nr 208, lk 4.
1551. Meditsiinitöötajatele antud Eesti riiklikud teenetemärgid 2005: [meditsiiniõdedest Linda Bikker, Maimu Määrsepp, Nadežda Pander-Pototsky] // Hippokrates (2005) veebruar, lk 160: ill.
1552. Mis oli lõppeval aastal Eesti tervishoius kõige meeldejäävam: [küsitlusele vastavad: Eesti Perearstide Seltsi juhatuse liige Madis Tiik, Eesti Õdede Liidu juhatuse liige, koolituskeskuse juhataja Tiina Tõemets jt. Küsitles Peep Talimaa] // Meditsiiniuudised (2005) 20.12., nr 23, lk 3: fot.
1553. Nukk, Riina. Õdede suvelaager: [23.–24. juulini toimusid Eesti põhjarannikul Pedase hotellis Eesti Õdede Liidu Tallinna ja Harjumaa piirkondliku osakonna juhatuse eestvedamisel õdede suvepäevad] // Eesti Õde (2005) nr 3, lk 19: 4 fot.
1554. Nurga, Aita. Ida-Tallinna keskhaigla jagas parematele tänu: [lühikokkuvõtte parima arsti ja õe konkursist. Linnavalitsus ja keskhaigla andsid välja 6 preemiat. Parim õendusalatöötaja 2005 oli Raili Raadik ITK kõrva-nina-kurguhaiguste osakonnast. Õendusala II preemia sai Margarita Drapun silmaosakonnast ja III preemia Natalja

- Safronova radioloogiakeskusest. Florence Nightingale'i nimelise stipendiumi saajaks tunnistati sisekliiniku ülemõde Kaidi Traumann] // Meditsiiniuudised (2005) 27.09., nr 17, lk 25: fot.
1555. Nurga, Aita. Tervishoiutöötajate palk on teada: [sotsiaalministeeriumi uuringu järgi on pool aastat pärast palgakokkuleppe saavutamist arstide ja hooldajate palk tõusnud keskmiselt 30%, õdedel 40%] // Meditsiiniuudised (2005) 28.06., nr 13, lk 5: ill.
1556. Nurga, Aita. Õde Tiina Mitt aitab jalgu säästa: [Põhja- Eesti regionaalhaigla diabeediõde Tiina Mitti tööst] // Meditsiiniuudised (2005) 6.12., nr 22, lk 21: fot. (Diabeet).
1557. Nõmm, Külli. Tervishoiuvaldkonna töötajate kutsekindlus ja tööhõive: [Riigikontrolli auditi "Tervishoiuvaldkonna töötajate vajadus ja koolitustellimus" tulemused] // Eesti Arst (2005) nr 5, lk 369–374: joon; tab.
1558. Oolo, Tatjana. Kooliõdede jätkukoolitus Pärnumaal: [15.–17. augustini 2005. a korraldasid Eesti Haigekassa ja Eesti Õdede Liit jätkukoolituse "Kooliõe töö planeerimine uue tegevusjuhendi alusel"] // Eesti Õde (2005) nr 4, lk 22: fot.
1559. Oolo, Tatjana; Tõemets, Tiina. Koolitervishoid – kellele ja miks // Õpetajate Leht : Kehakultuur ja inimeseõpetus (2005) 18.05., nr 11, lk 8.
1560. Oolo, Tatjana; Tõemets, Tiina. Koolitervishoiuteenuse uuenenud sisu ja vorm: [Eesti Õdede Liidu, Eesti Õde-uurijate Nõukogu ning Eesti Haigekassa ühistööna koostatud "Koolitervishoiuteenuse tegevusjuhend" tunnustati 2004. a septembris ja käivitus projekt, mille eesmärk oli tutvustada juhendit teenust pakkuvatele tervishoiutöötajatele] // Eesti Õde (2005) nr 1, lk 10–11.
1561. Pael, Janika. Õde-spetsialistiks vaimse tervise õenduse erialal // Eesti Õde (2005) nr 3, lk 11–13: fot.
1562. Pastarus, Ilona. E-õppe rakendamine õdede täienduskoolituses: 2004. aasta sügisel alustas Tartu Ülikooli Kliinikumi õdede ja

- hooldajate täienduskeskus (ÕHTK) e-õppega, et luua õdedele uusi täienduskoolituse võimalusi: [ülevaade] // Kliinikumi Leht (2005) nr 74: fot.
1563. Pealinn jagas 15 preemiat: [õdedest Tallinna parim pereõde Signe Treier] // Meditsiiniuudised (2005) 11.10., nr18, lk 15: fot.
1564. Pereõdede teabepäev: [6. mail 2005 Tallinnas] // Eesti Õde (2005) nr 2, lk 21.
1565. Peärnberg, Marju. Põhjamaade sümposium "Õdede erialane koolitus rahvatervises Euroopa Liidu raames": [ülevaade 30. septembril ja 1. oktoobril 2004 Helsingis toimunud Põhjamaade sümposiumist rahvatervise ja õdede koolituse teemal] // Eesti Õde (2005) nr 3, lk 16: fot.
1566. Pilk õppetöö korraldusele: [lühülevaade õdede erialase koolituse õppekavast] // Eesti Õde (2005) nr 3, lk 17.
1567. Pilootprojekt pakub võimalust õppida koduhooldustöötajaks: [Tallinna koolide meditsiiniõdede täienduskoolitusest Tallinna Meditsiiniikoolis] // Linnaleht : Tartu (2005) 16.06., nr 23, lk A6.
1568. Praegune koolitusvõimsus ei taga Eesti tervishoiusüsteemi jätkusuutlikkust: [riigikontrolli audit – olemasolevat tervishoiusüsteemi muutmata levendust tänasele tervishoiutöötajate puudusele loota ei ole] // Hippokrates (2005) mai, lk 330–333: ill.
1569. Praktikajuhendaja loob pädeva õe: üliõpilase kujunemist oskuslikuks ja oma ametit austavaks isiksuseks mõjutab oluliselt õppepraktika juhendaja: [Tallinna Meditsiiniikool motiveerib õdesid oma igapäevast töö kõrvalt üliõpilasi juhendama, koolitades praktikajuhendajaid rahvusvahelise projekti Thematic European Nursing Network abil] // Meditsiiniuudised (2005) 31.05., nr 11, lk 19: fot, joon.
1570. Pruuden, Ester. Eesti Õdede Liidu ettepanekud tervishoiu rahastamise planeerimiseks 2006. aasta riigieelarve koostamisel: [EÕL presidendi ametlik pöördumine Riigikogu sotsiaalkomisjoni poole] // Eesti Õde (2005) nr 3, lk 23.

1571. Pruuden, Ester. Presidendi veerg // Eesti Õde (2005) nr 1, lk 3: fot: nr 3, lk 3: fot; nr 4: fot.
1572. Pruul, Evi. Praktika Norras õpetas patsientidesse teistmoodi suhtuma: [Kohtla-Järve Meditsiinikooli üliõpilaste praktikast Norras Rosenthali haigla-hooldekodus] // Põhjarannik : Laupäev (2005) 29.10., nr 208, lk 2: fot.
1573. Puudersell, Anu. Valgamaa pereõdede ja -arstide koolitus: [Rootsi Jämtlandilääni ja Valga maakonna esindajate koostööna käivitati 2000. aasta aprillis Valgamaa esmatasandi arstiabi arendamise projekt, mille käigus korraldati Valgamaal koolituspäevi. Projekti käigus tutvuti ka Rootsi kolleegide tööga lähemalt] // Eesti Õde (2005) nr 1, lk 16–17: fot.
1574. Pärismaa, Sirje. Meditsiinikooli diplom avab ukse laia maailma: esimese kutseõppeasutusena sai Tartu meditsiinikool rahvusvahelise tunnustuse: [Tartu Meditsiinikool] // Maaleht : Koolitusleht (2005) 16.06., nr 24, lk 3: fot.
1575. Reva, Elina. Eesti Lasteõdede Seltsing osalemas Euroopa lasteõdede koostöövõrgustiku loomisel: [Euroopa lasteõdede koostöövõrgustiku loomise koosolek toimus 30. septembril 2004. a Inglismaa väikelinnas Yorkis. Esindatud olid Inglismaa, Holland, Belgia, Sloveenia, Kreeka, Iirimaa ja Eesti. Lühiülevaade võrgustiku tegevusest] // Eesti Õde (2005) nr 1, lk 11–12: fot.
1576. Rodendau, Sanne. Individuaalõendus – tugevad ja nõrgad küljed: [individuaalõenduses kehtib põhimõte, et õendusabi osutatakse ühele kindlale patsiendile või kindlale hulgale individuaalpatsientidele] // Eesti Õde (2005) nr 2, lk 11–12: fot.
1577. Rõõmsama homse nimel ...: [Eesti õdede rahul-olu uuring. Korraldajateks Stockholm School of Economics in Riga, Eesti Õdede Liit ja AS Resta] // Hippokrates (2005) mai, lk 345–351: ill.
1578. Saar, Pille. Projekti koostööpartner – Sotsiaalministeerium: [õdede erialase koolituse projekt] // Eesti Õde (2005) nr 3, lk 8.

1579. Sooväli, Eve-Merike. Täiendused üldõe pädevuse hindamise dokumenti // Eesti Õde (2005) nr 3, lk 21.
1580. Sõerde, Kaljo. Tallinna Tervishoiu Kõrgkool alustas tööd // Meditsiiniuudised (2005) 13.09., nr 16, lk 10: fot.
1581. Šaganova, Iraida; Vogulkina, Ljudmilla. Tasemeõpe – üks enesetäienduse võimalusi: [tasemeõppe eesmärk on kindlustada kõigile õdedele Euroopa Liidu nõuetele vastav haridus. Lühiülevaade tasemeõppest Tartu Meditsiiniikoolis] // Eesti Õde (2005) nr 2, lk 6: 2 fot.
1582. Špalova, Julia; Grünbaum, Olga; Bardnik, Vadim; Hansman, Stanislav. Välispraktikal Norra Kuningriigis: [Kohtla-Järve Meditsiiniikooli õpilased viibisid vahetusõpilastena 05.–26.09.2005 Stavengeri kommuni Rosendali hooldushaiglas praktikal. Võimalus avanes Leonardo da Vinci kutseharidusprogrammi projekti "Euroopa standarditele vastavad uued teadmised hooldusõdedele" raames] // Eesti Õde (2005) nr 4, lk 21: ill.
1583. Tabuteema: [Tallinna Meditsiiniikooli õpilased käivad koolides lastele seksiasju õpetamas] // Linnaleht : Tallinn (2005) 4.05., nr 124, lk A6: fot.
1584. Tallinna Meditsiiniikool saab kõrgkooliks: [valitsuse otsusest moodustada Tallinna Meditsiiniikooli baasil rakenduskõrgkool Tallinna Tervishoiu Kõrgkool] // Meditsiiniuudised (2005) 22.02., nr 4, lk 4.
1585. Tallinna meditsiiniikoolist Tallinna Tervishoiu Kõrgkooliks: [29. augustil 2005 saab senisest meditsiiniikoolist Tallinna Tervishoiu Kõrgkool. Intervjuu meditsiiniikooli direktori Ülle Ernitsaga. Küsitles Kristiina Nurmis] // Hippokrates (2005) juuni, lk 448–453: fot.
1586. Tammemäe, Anu. Esimesed sterilisatsioonipäevad Eestis: [AS Ida-Tallinna Keskhaigla koolituskeskuse, nakkustõrjeõdede ning firma Johnson Diversey Soome esinduse ettevõtmisel toimusid 25. ja 26. augustil Tallinnas ülevabariigilised sterilisatsioonipäevad] // Eesti Õde (2005) nr 4, lk 14: ill.

1587. Tammperre, Pille. Õde-spetsialistiks intensiivõenduse erialal: [intensiivõenduse erialal õpetatakse välja õde-spetsialiste neljal alerialal: anesteesiaõed, intensiivraviõed, erakorralise meditsiini õed ja kiirabiõed] // Eesti Õde (2005) nr 3, lk 9–10.
1588. Tartu Meditsiinikool arendab õendusõpet: [Tartu Meditsiinikool saab Euroopa Liidu struktuurifondide haridusmeetme 1.1 toetust, et arendada õdede erialast koolitust] // Meditsiiniuudised (2005) 31.05, nr 11, lk 9: fot.
1589. Tiina Freimann – 50: 24. veebruaril tähistab oma 50. sünnipäeva kliinikumi ülemõde Tiina Freimann. – Kliinikumi Leht avaldab temaga sel puhul juubeliintervjuu: [küsitles Ene Selart. Kommentaar: Urmo Kõöbi] // Kliinikumi Leht (2005) nr 72, lk 2: 2 fot.
1590. Toode, Kristi. Elagu Eesti õendus!: elagu tõenduspõhine õenduspraktika! – Elagu Eesti Õde-uurijate Nõukogu!: [lühülevaade EÕUN-i 5-aastasest tegevusest] // Eesti Õde (2005) nr 2, lk 8.
1591. Toode, Kristi. Järeilkaja Eesti Õde-uurijate Nõukogu II teaduskonverentsile "Kvaliteet kliinilises õendustegevuses": [30. oktoobril, ülevaade] // Eesti Õde (2005) nr 4, lk 910: 2 fot.
1592. Toode, Kristi; Aro, Ilme. Õdede töömotivatsiooni mõjutegurid // Eesti Arst (2005) nr 9, lk 653–654.
1593. Toomiste, Malle. Hooldekodusse õdede tagasitoomise mõtte selgineb: [õendushooldusteenusest] // Meditsiiniuudised (2005) 6.12., nr 22, lk 8: fot.
1594. Toomiste, Malle. HUUTA näitab end: Tallinna Meditsiinikoolis õpitakse HIV/aidsi patsientide nõustajaks: [lühülevaade HUUTA projektist ja korraldatud üritustest] // Meditsiiniuudised (2005) 22.03., nr 6, lk 25: fot. (Töö ja koolitus).
1595. Toomiste, Malle. Reumaõed käivad Soomes õppimas: [2006. aastal saavad kümme Eesti ja kümme Soome õde europrojekti raames õppida reumahaigete ravi Soomes ja Eestis] // Meditsiiniuudised (2005) 14.06., nr 12, lk 21: fot. (Töö ja koolitus).

1596. Toomiste, Malle. Tulevased õed riskilaste seas: [Eesti-Soome ühisprojekti "Riskilaps 2004–2005" õppetsükli käigus külastas Tallinna Meditsiinikooli töörühm 14.–18. märtsini Lausteni laste peretaastuskeskust ja Turu Ülikooli keskhaigla lasteosakonda. Muljed ja tähelepanekud] // Meditsiiniuudised (2005) 3.05., nr 9, lk 29: fot. (Töö ja koolitus).
1597. Toomiste, Malle. Vahetusüliõpilased jagasid Känu tänaval muljeid: [ülevaade 19. mail Tallinna Meditsiinikoolis peetud rahvusvahelisest õdede päevast] // Meditsiiniuudised (2005) 31.05., nr 11, lk 8: fot.
1598. Toomiste, Malle. Õdede puuduse vastu leidub Eestis rohtu: [arvamusi avaldavad: EÕL president Ester Pruuden, Tartu Tervishoiu Kõrgkooli rektori kt Anneli Kannus, Tallinna Tervishoiu Kõrgkooli rektori kt Ülle Ernits ja Kohtla-Järve Meditsiinikooli direktor Erika Kruup] // Meditsiiniuudised (2005) 8.11., nr 20, lk 25: 2 fot. (Töö ja koolitus).
1599. Tulge õppima õde-spetsialistiks!: [Euroopa Sotsiaalfondist rahastatava projekti "Õdede erialase koolituse arendamine" raames alustatakse 2006. a. õdede spetsialiseerumist neljal erialal. Lühidalt nõuetest õppima asumisel] // Eesti Õde (2005) nr 3, lk 17.
1600. Tõemets, Tiina. Intervjuu katastroofipiirkonnast naasnud Eesti päästemeeskonna liikmega: [Tiit Piiskoppel, SA Tartu Kiirabi erakorralise meditsiini õde] // Eesti Õde (2005) nr 1, lk 18–20: 6 fot.
1601. Tõemets, Tiina. Kooliõed planeerisid seminaril uut aastat: [augustis, Pärnumaal] // Meditsiiniuudised (2005) 27.09., nr 17, lk 21: fot.
1602. Tõemets, Tiina. Pädevustunnistus – kvaliteedimärk õele: [2004. a alustas Eesti Õdede Liidu juures tööd üldõe pädevuse hindamise komisjon. Soovitused pädevuse taotlejatele] // Eesti Õde (2005) nr 1, lk 8–9: fot.
1603. Tõemets, Tiina. Õde-spetsialistiks terviseõenduse erialal: [ülevaade] // Eesti Õde (2005) nr 3, lk 14–15: 3 fot.
1604. Uiga, Birgit; Parm, Ülle. XIII rahvusvaheline konverents "European Nursing Module": [lühülevaade 21.–23. aprillini 2005 Tartu

- Meditsiinikoolis toimunud konverentsist] // Eesti Õde (2005) nr 2, lk 20.
1605. Uusen, Kaire. Kõrgharidusega spetsialistid unistavad keskmisest palgast: [õpetajate, meditsiinitöötajate ja politseinike palkadest] // Postimees (2005) 1.10., nr 227, lk 12–13: fot.
1606. Vaask, Sirje. Koolitervishoiuteenuse regulatsioon on uuenenud: [2004. aasta 16. septembril kirjutasiid haigekassa ja Eesti Õdede Liit alla memorandumi õendustegevuse juhendi "Koolitervishoiu tegevusjuhend" tunnustamiseks. Juhendi tutvustamiseks viis Eesti Õdede Liit koostöös haigekassaga 2004. a 25., 28. ja 29. oktoobril läbi koolitused Tartus, Tallinnas ja Pärnus. Venekeelse tõlkega koolituspäevad Kohtla-Järvel ja Tallinnas 5. ja 7. jaanuaril] // Meditsiiniuudised (2005) 11.01., nr 1, lk 9: fot.
1607. Varik, Merle. Tartu Tervishoiu Kõrgkool pidas sünnipäeva ja esitles uut logo: [ülevaade kooli 194. sünnipäeva tähistamisest 1. detsembril] // Meditsiiniuudised (2005) 20.12., nr 23, lk 13: fot.
1608. Velskrist sirgunud rektor kiikab ministritooli poole: [intervjuu Tartu Meditsiinikooli direktressi Anneli Kannusega, küsitles Jüri Saar] // Tartu Postimees (2005) 31.05., nr 105, lk 5: fot.
1609. Viira, Eduard. Eva Perlmann-Ganitševa 85: kui soov arstiks saada ei täitunud kunagi: [eluloolised andmed] // Hippokrates (2005) jaanuar, lk 74–77: fot.
1610. Viira, Eduard. Tervishoiutöötajate ametiühing sai uued juhid: [lühülevaade ETTAL-i üldkogu koosolekust 9. detsembril Tallinnas. Juhatuse esimeheks valiti Piret Kruuser] // Hippokrates (2005) jaanuar, lk 48–49: fot.
1611. Viitkar, Kersti. Riikliku arengukava meetme 1.1 projekt "Õdede erialase koolituse arendamine" nr 1.0101–0160 // Eesti Õde (2005) nr 3, lk 4–5: fot.
1612. Väärtnõu, Kai. Koolieelikud saavad maiustada tervislike suppide- praadidega: [Tartu Meditsiinikooli tervisekaitse spetsialistina lõpeta-

- nud Liana Peegel kaitses edukalt oma lõputöö, milles ta uuris Tartu lasteaedade menüüsid] // Tartu Postimees (2005) 3.08., nr 140, lk 4: fot.
1613. Õdede ja hooldajate õpetajad saavad miljoni krooni eest täiendusõpet: [Kohtla-Järve Meditsiinikooli õppejõud saavad sellest õppeaastast täiendada oma erialaseid teadmisi ja parandada keeleoskust. Selleks sai kool Euroopa Sotsiaalfondist peaaegu miljon krooni. // Põhjaranik (2005) 27.09., nr 183, lk 3; Северное побережье 28.09., nr 184, lk 3.
1614. Õdesid huvitab intensiivravi: [erialane koolitus kõrgharidusega õdedele Tartu Tervishoiu Kõrgkoolis. Lühikokkuvõte] // Meditsiiniuudised (2005) 8.11., nr 20, lk 25. (Töö ja koolitus).
1615. Õde-uurijate teaduskonverents: [lühisõnum. 30. septembril Tartus] // Meditsiiniuudised (2005) 18.06., nr 13, lk 10.
1616. Õepostil valvab särasilmne praktikant: [Tartu Meditsiinikooli II kursuse lõpetanud Kristi Kägo teeb praktikat kodulinna haiglas, lühiülevaade tööst Põlva haiglas] // Meditsiiniuudised (2005) 14.06., nr 12, lk 13: fot.
1617. Õnnitleme meditsiinikoolide lõpetajaid!: [Tallinna Meditsiinikool, Tartu Meditsiinikool, Kohtla-Järve Meditsiinikool. Nimekirj] // Eesti Õde (2005) nr 1, lk 21–22.
1618. Ülle Ernits: "Kooli diplom ja nimi on nüüd vastavuses!": [Tallinna Tervishoiu Kõrgkooli rektori kt Ülle Ernitsat küsitles Kaljo Sõerde] // Meditsiiniuudised (2005) 25.10., nr 19, lk 27: fot. (Töö ja koolitus).
1619. Литвинюк, Анна. За школьниками присмотрят сесты // Молодежь Эстонии (2005) 14.03., nr 60, lk 9: fot.
1620. Литвинюк, Анна. Новый год с новым именем: [endisest Tallinna meditsiinikoolist, mis kannab nüüd Tallinna Tervishoiu Kõrgkooli nime] // Молодежь Эстонии (2005) 30.08., nr 200, lk 2: fot.

2006

1621. Kõrgemaa, Ulvi. Õenduse üliõpilaste õppepraktika // II kutsehariduse teaduskonverents: "Praktikal" käimisest" töökeskkonnas õppimiseni": 29. septembril 2006. a. Tallinnas. Tallinn : [Tallinna Ülikool, Haridusuuringute Instituut, 2006], lk 46–52: joon.
1622. Kõrgemaa, Ulvi. Õenduse üliõpilaste õppepraktika juhtimine [Magistritöö] Tallinn : Tallinna Ülikool, 2006.
1623. Leppik, Lea. Naiste haridusvõimalustest Vene impeeriumis enne 1905. aastat: [ka ämmaemandatest, õdedest, põetajatest] // Tartu Ülikooli ajaloo küsimusi. XXXV. Tartu : Tartu Ülikooli Kirjastus, 2006, lk 34–52: fot.
1624. Remm, Mare. Tervisekaitse õpetamisest Tartu Meditsiinikoolis // Eesti Tervisekaitse Seltsi 50. konverentsi ettekannete kogumik. Tartu : Eesti Tervisekaitse Selts, 2006, lk 31–33.
1625. Tartu Tervishoiu Kõrgkool : 195. a. juubeliraamat. [Tartu : Tartu Tervishoiu Kõrgkool], 2006. 53 lk: ill.
- *
1626. Aasta koolitusjuhi tiitli sai Kristel Linsmann: [Lääne-Tallinna keskaigla koolitus- ja arendusjuht Kristel Linsmann pälvis aasta koolitusjuhi tiitli, mis anti üle 14. septembril Eesti VI koolituskonverentsil Tallinnas] // Meditsiiniuudised (2006) 26.09., nr 16, lk 21: fot. (Töö ja koolitus).
1627. Aasta õde ja hooldustöötaja 2006: 2006. aasta parimad õed, ämmaemandad, laborandid ja hooldustöötajad: [nimekirjad] // Kliinikumi Leht (2006) nr 88, lk 4.
1628. Ajakirja Eesti Õde toimetuskolleegiumid 10 aasta jooksul // Eesti Õde (2006) nr 1, lk 4: fot.
1629. Eesti Lasteõdede Seltsingu teabepäev: [28. aprillil Kohtla-Järvel. Lühiülevaade] // Eesti Õde (2006) nr 2, lk 20: fot.

1630. Eesti Õdede Liidu auliikmed 2006. aastal: [Helin Eelsalu, Aime Maidlas, Elle Mikiver, Viivi Marist] // Eesti Õde (2006) nr 4: 4 fot.
1631. Eesti Õdede Liidu 22. kongressi manifest – Õdede palgatõusuga pole enam aega oodata: [Tallinnas, 1. novembril 2006] // Eesti Õde (2006) nr 4, lk 9: fot; Meditsiiniuudised (2006) 7.11., nr 19, lk 4.
1632. Eesti Õdede Liidu piirkondlike ühenduste esimeeste kontaktandmed // Eesti Õde (2006) nr 4, lk [22]: fot.
1633. Eesti Õdede Liit: haiglad siiski palgaleppest ei taganenud: [lühikäitevaade EÕL president Ester Pruudeni sõnavõtust palgaleppe kohta] // Meditsiiniuudised (2006) 14.02., nr 3, lk 15.
1634. Ernits, Ülle. Tallinna kõrgkooli vastuvõtt näitas konkurentsi: [Tallinna Tervishoiu Kõrgkooli konkursid erialati 2006/2007. õ/a vastuvõttul] // Meditsiiniuudised (2006) 29.08., nr 14, lk 15: ill.
1635. Ernits, Ülle. Väikese Eesti suured otsused – kas vaid radioloogiatehnikute küsimus?: [ülevaade Tallinna ja Tartu Tervishoiu Kõrgkooli õppekavadest ja koolitusega seotud probleemidest] // Meditsiiniuudised (2006) 12.09., nr 15, lk 3: fot.
1636. Ester Pruuden – Eesti Õdede Liidu president: [eluloolised andmed, töökäik, organisatsiooniline ja administratiivne tegevus, publikatsioonid] // Eesti Õde (2006) nr 4, lk 8: fot.
1637. Euroopa Liit toetab õendusteaduse ja õenduslase magistriõppe arengut Eestis: [1. augustil 2006 käivitus Tartu Ülikooli õendusteaduse osakonnas projekt "Õenduslase teadustegevuse ning õendusteaduse magistriõppe kvaliteedi ja jätkusuutlikkuse tagamine Tartu Ülikoolis välistippspetsialisti rakendamise ja õppejõudude koolitamise abil"] // Eesti Õde (2006) nr 3, lk 4.
1638. Freimann, Tiina. Õendushariduse konverents: [Tartu Ülikooli arstiteaduskonna õendusteaduse osakond tähistas oma 15. tegevusaastat õendushariduse konverentsiga. Lühisõnum] // Kliinikumi Leht (2006) nr 90, lk 4: fot.
1639. Freimann, Tiina. Õendus- ja hooldustöö 2005: haigla õendus-, hooldus- ja sotsiaaltöö valdkonnas kogeme aasta-aastalt töö mahu ja

- intensiivsuse tõusu, suurenevad ootused teenuste kvaliteedi suhtes: [ülevaade] // Kliinikumi Leht (2006) nr 86, lk 4: fot.
1640. Freimann, Tiina; Roatasalo, Pirkko; Aro, Ilme; Kärner, Ede, Toode, Kristi. Akadeemilist õendusharidust on Eestis jagatud 15 aastat: [10. oktoobril tähistas Tartu ülikooli arstiteaduskonna õendusteaduse osakond oma sünnipäeva rahvusvahelise konverentsiga "15 aastat akadeemilist õendusharidust Eestis". Ülevaade konverentsist] // Meditsiiniuudised (2006) 24.10., nr 18, lk 8: fot.
1641. Gerli Usberg – EÕLi Lõuna-Eesti koordinaator: [intervjueeris Tatjana Oolo] // Eesti Õde (2006) nr 3, lk 20–22: 3 fot.
1642. Intervjuu Eesti Õe toimetajatega // Eesti Õde (2006) nr 1, lk 5–8: fot.
1643. Jantra, Daniel. Tartu Tervishoiu Kõrgkool tähistas 195. aastapäeva: [ülevaade juubelikonverentsist "Üksi või koos"] // Meditsiiniuudised (2006) 19.12., nr 22, lk 9: fot.
1644. Jantra, Daniel. Tartu Tervishoiu Kõrgkooli aasta avas inauguratsioon: [ülevaade rektori inauguratsioonitseremooniast. Refereeritakse TTK rektor Anneli Kannuse kõnet] // Meditsiiniuudised (2006) 12.09., nr 15, lk 7: 2 fot.
1645. Jedomskihh-Eigo, Natalja. Haiglaarstid teenivad oma palga lisatöö ja ületundidega: [kokkuvõtte tervishoiutöötajate palgauuringust] // Meditsiiniuudised (2006) 26.09., nr 16, lk 3: fot.
1646. Jõgi, Aime. Meditsiiniõdede pöud ei lõpe niipea: tervishoiukõrgkooli tudengid naudivad oma elus topeltkoormust: [Tartu Tervishoiukõrgkooli tudengid töötavad õppimise kõrvalt haiglates] // Tartu Postimees (2006) 30.11., nr 216, lk 4: fot.
1647. Jõgi, Aime. Tervishoiukõrgkool pakub väärikat tervisenõu: [beebidega pered pääsevad Tartu Tervishoiukõrgkooli tegelustundidesse, millest hakkavad juhinduma ämmaemandad ja füsioterapeudid] // Tartu Postimees (2006) 2.10., nr 216, lk 4.
1648. 2006. a. arstiteaduskonna ja tervishoiu kõrgkoolide lõpetajad: [nimekirjad] // Meditsiiniuudised (2006) 12.09., nr 15, lk 16–17: fot.

1649. Kannus, Anneli. Eesti – kas liiga väike või liiga suur: [ülevaade Tallinna ja Tartu Tervishoiu Kõrgkoolide õppekavast, koostööst] // Meditsiiniuudised (2006) 6.06., nr 11, lk 3: fot.
1650. Kliinikumi õed ja hooldajad töötavad kollektiivleppega: [20. veebruaril sõlmisid Eesti Keskastme Tervishoiutöötajate Kutseliit, Maarjamõisa Haigla ametiühing ja SA TÜK õdede ja hooldajate kollektiivlepingu. Lühiülevaade] // Meditsiiniuudised (2006) 11.04., nr 7, lk 6: fot.
1651. Koort, Laine. Kardioloogiakliiniku õde ehhokardiograafiast: [ülevaade] // Kliinikumi Leht (2006) nr 83, lk 2: fot.
1652. Kozlov, Kaire. Rapla lasteaedadest kaovad meditsiiniõed: [Rapla vald kaotab lasteaedades meditsiiniõe ametikoha, tuues põhjuseks nende piiratud volitused] // Nädaline (2006) 25.05., nr 47, lk 5: fot.
1653. Kruup, Erika. Meditsiinikooli viimased 28 õde: [ülevaade Kohtla-Järve Meditsiinikooli tegevusest, õe haridusest] // Meditsiiniuudised (2006) 14.03., nr 5, lk 26: fot. (Töö ja koolitus).
1654. Kukkes, Tiina. Õppepraktika Hollandi moodi: [Euroopa Sotsiaalfondi, Tartu Tervishoiu Kõrgkooli ja SA Tartu Ülikooli Kliinikumi rahastatud projekti raames viibisid kuus Tartu Tervishoiu Kõrgkooli õppejõudu jaanuari lõpus nädalasel õppereisil Hollandis. Eesmärgiks oli tutvuda õdede koolitusega, eriti aga õppepraktika korraldusega haiglas] // Eesti Õde (2006) nr 1, lk 11–12: 2 fot.
1655. Käosaar, Vaike. Reet Jürmann – ebatüüpiline meditsiinitöötaja: [Põltsamaa Ühisgümnaasiumi meditsiiniõest] // Vooremaa (2006) 20.05., nr 57, lk 5: fot.
1656. Käosaar, Vaike. Viiskümmend aastat ühes rütmis kooliga: [Jõgeva Gümnaasiumi meditsiiniõde Vaike Köösel] // Vooremaa (2006) 21.09., nr 109, lk 6: fot.
1657. Kärner, Ede. Õendusteaduse osakond tähistab 15. aastapäeva: [konferentsist "15 aastat akadeemilist õendusharidust Eestis"] // Universitas Tartuensis (2006) 6.10., nr 30, lk 2: fot.

1658. Lastehaigla premeeris paremaid: [Tallinna lastehaigla premeeris kolmandat aastat järjest haigla paremat arsti, noorarsti ja õde, kes igauks sai ettevõtja Tiit Kõuhkna poolt loodud heategevusfondist 15.000 krooni: geneetik Riina Žordania, noor lastearst Silvi Plado, õde Doris Laur] // Meditsiiniuudised (2006) 17.01., nr 1, lk 4: fot.
1659. Luht, Lauri. Arstide-õdede palgalepe ähvardab venima jääda: [palgaläbirääkimistest. EÕL president Ester Pruudeni sõnul aitaks palgatõus kaasa tervishoiusektori usalduse tõusule ja aitaks kaasa ka õdede arvu kasvule] // Postimees (2006) 27.07., nr 172, lk 4: fot.
1660. Meditsiiniakadeemia rektoriks saab Ülle Ernits: [Tallinna Tervishoiu Kõrgkool] // Linnaleht : Tallinn (2006) 18.01., nr 9, lk 2.
1661. Normet, Ivi. Esmatasandi kava näeb uuel aastal: [ülevaade esmatasandi tervishoiust, probleemidest] // Meditsiiniuudised (2006) 24.10., nr 18, lk 4: fot, 3 joonist.
1662. Oolo, Tatjana. Eesti Lasteõdede Seltsingu teabepäev: [Eesti Lasteõdede Seltsingusse kuulub 158 liiget. Seltsingu tegevusvaldkonnad on koostöö Euroopa Lasteõdede Ühinguga, kutseala arendamine, õdede koolitamine koostöös Õdede Liiduga jne. Teabepäevast 15. novembril Tartus "Õde õppija ja õpetajana"] // Eesti Õde (2006) nr 4, lk 21: fot.
1663. Paavle, Silja. Puudega laste kodu võitleb arsti ametikoha eest: lastekodu meditsiiniõed on saanud kasvatajaiks: [lastekodusse Käopesa ei ole ette nähtud meditsiinipersonali, õed on kasvatajaiks ümber nimetatud] // Tartu Postimees (2006) 22.11., nr 210, lk 4.
1664. Palganõudjad ühinesid: [Eesti Õdede Liit ja Eesti Tervishoiutöötajate Ametiühingute Liit sõlmisid ühiste kavatsuste protokollid, mis koondatakse jõud palgaläbirääkimisteks ja on eelduseks ETAL-i ühinemiseks streigipaktiga] // Meditsiiniuudised (2006) 14.02., nr 3, lk 6: fot.
1665. Pereõde pädevust hindab õdede liit: [õdede liit korraldab 2003. aastast üldõde pädevuse hindamist kaks korda aastas õdede ja ämmaemandate pädevuse hindamise süsteemi alusel. Lühisõnum] // Meditsiiniuudised (2006) 6.06., nr 11, lk 4.

1666. Piirisild, Kadri. Lõuna-Eesti haigla areneb praktikabaasina: [sel aastal on Lõuna-Eesti haiglas oma erialase praktika sooritanud juba 23 üliõpilast] // Meditsiiniuudised (2006) 25.04., lk 25: fot.
1667. Poom, Katrin. Eesti õde – kas ka Euroopa õde?: [õed on õppimisaldid, on võimelised töötama välisriikide tervishoiuasutustes, kuid arenguruumi jagub] // Eesti Õde (2006) nr 1, lk 19: fot.
1668. Poom, Katrin. Eesti Õdede Liidu suvepäevad Hiiumaal: [ülevaade] // Eesti Õde (2006) nr 3, lk 6–8: 6 fot.
1669. Poom, Katrin. Pereõdede teabepäev: [Eesti Pereõdede Seltsing moodustati Eesti Pereõdede Ühingust 19. novembril 2004. aastal. Teabepäevast 22. novembril 2006. a Tartus] // Eesti Õde (2006) nr 4, lk 19–20: fot.
1670. Pruuden, Ester. Eesti Õdede Liidu tegevus aastatel 2003–2006: Õdede Liidu tulemine: [kordaminekud ja saavutused, areng, ametiühinguline tegevus ning arendamist vajavad nähtused] // Eesti Õde (2006) nr 4, lk 4–6: 2 fot.
1671. Pruuden, Ester. Presidendi veerg: [õdedepäeva teemad aastail 2000–2005. Õdede olukorrast tervishoiusüsteemis. Õdede kutset tuleb väärtustada] // Eesti Õde (2006) nr 2, lk 3: fot.
1672. Pruuden, Ester. Riigimehed ei tihka rahast rääkida: miinimumtunnitasku lepitakse pärast ametlikke rahaprognose: [palgaläbirääkimistest] // Meditsiiniuudised (2006) 15.08., nr 13, lk 5: fot.
1673. Psühhiaatriaõed liituvad õdede liiduga: [6. jaanuaril oli Viljandi haiglas Jämejala kultuurimajas Eesti Psühhiaatriaõdede Seltsi teabepäev, kus otsustati ühineda Eesti Õdede Liiduga] // Meditsiiniuudised (2006) 17.01., nr 1, lk 20.
1674. Pärtelpoeg, Meeli. Naine, kes tundis Anna Haavat: [Meeta Haldre mälestused luuletaja Anna Haavast, Tartu Pauluse koguduse õpetaja Harri Haamerist, õpingutest Eesti Õdede Ühingu Õdede Koolis õde Anna Erma juhtimisel, oma tööst meditsiiniöena] // Eesti Kirik (2006) 12.04., nr 16, lk 5: fot.

1675. Raid, Ulla. Aasta koolitusjuht 2006: Lääne-Tallinna keskhaigla koolitus- ja arendusjuht Kristel Linsmann: [aasta koolitusjuhi konkursi korraldajateks on Tallinna Ülikool, Koolitusjuhtide Kogu, Eesti Androloogide Liit ja Eesti Tööandjate Keskliit] // Tallinna Ülikooli Aja-leht : Partnerpäeva eri (2006) 21.11., nr 20, lk 4.
1676. Raid, Ulla. Vajadus ja valikud – kõik ühe, üks kõigi jaoks: [juhtimis-konverentside vajalikkusest öenduses. Lühüülevaade tehtust ja planeeritavast] // Eesti Õde (2006) nr 3, lk 19.
1677. Regionaalhaigla tunnustas parimaid õdesid: [Põhja-Eesti Regionaalhaigla tunnustas rahvusvahelisel ödede päeval "Kliiniku Aasta Õe" tiitliga: Regina Malm diagnostikakliinikust, Juta Eller sisehaiguste kliinikust, Ljudmilla Juhkam Keila haiglast, Niina Mikkor psühhiaatriakliinikust, Varje Ulla kirurgiakliinikust, Anna Godjajeva anestesio- loogiakliinikust] // Meditsiiniuudised (2006) 23.05., nr 10, lk 6: fot.
1678. Romanovitš, Gerli. Kohtla-Järve meditsiinikool hakkab koolitama kõrgharidusega õdesid: [uuest õppeaastast hakkab Kohtla-Järve Me- ditsiinikool Tallinna Tervishoiu Kõrgkooli osakonnana koolitama kõrgharidusega õdesid, kes alustavad aastase süvendatud eesti keele õppega] // Põhjarannik (2006) 4.03., nr 43, lk 1: fot.
1679. Saar, Jüri. Tervishoiukooli juhiks jääb Anneli Kannus: [Tartu Tervis- hoiu Kõrgkool valis rektoriks Anneli Kannuse, kes on selle õppeasu- tuse eesotsas olnud viimased viis aastat] // Tartu Postimees (2006) 19.01., nr 13, lk 2: fot.
1680. Sadakond öde õpib lisaeriala: [lühüülevaade] // Meditsiiniuudised (2006) 14.02., nr 3, lk 6.
1681. Seera, Merle; Eilmann, Karin; Urban, Reet. Õe ja ämmaemanda klii- nilist õppepraktikat mõjutavad tegurid // Eesti Õde (2006) nr 3, lk 9–12.
1682. Silgu, Tiina. HÕS – see on Hambaraviõdede Seltsing: [Hambaraviõdede Seltsing Eestis moodustati 9. novembril 2005. aastal. Lühidalt eesmärki- dest, ülesannetest, tegevusest] // Eesti Õde (2006) nr 2, lk 21: fot.

1683. Silgu, Tiina; Schmied, Liivi. Preemiareis Londonisse: [liikmete värbamiskampaania "Särk ja märk" viidi läbi esmakordselt kõigis piirkondlikes ühendustes ajavahemikul 1. veebruar – 30. aprill 2006. Kampaania eesmärk oli aktiveerida ja motiveerida Eesti Õdede Liidu liikmeid kaasama organisatsiooni tegevusse uusi liikmeid. Parim värbaja piirkondade arvestuses oli Liivi Schmied Tallinnast ja eriala seltsingute lõikes Tiina Silgu Tartust. Kampaania peaaahinnaks oli reis Londonisse. Ülevaade reisist] // Eesti Õde (2006) nr 4, lk 12–13: 3 fot.
1684. Sõerde, Kaljo. Õpetajast rektoriks: 16. oktoobril inaugureeriti Tallinna Tervishoiu Kõrgkooli rektor Ülle Ernits: [ülevaade] // Meditsiiniuudised (2006) 24.10., nr 18, lk 19: fot. (Töö ja koolitus).
1685. Taimi Puniste 65: [3. märtsil tähistas 65. sünnipäeva sisekliiniku nefrologia osakonna vanemõde T. Puniste. Lühidalt tema tööst] // Kliinikumi Leht (2006) nr 84, lk 4: fot.
1686. Talimaa, Peep. Kohtla-Järve meditsiinikoolist saab Tallinna tervishoiu kõrgkooli osa: [lühülevaade Kohtla-Järve Meditsiinikooli direktori kt Erika Kruubi selgitustest õeõppe kohta. Kommenteerib Tallinna Tervishoiu Kõrgkooli rektor Ülle Ernits] // Meditsiiniuudised (2006) 14.03., nr 5, lk 5: 2 fot.
1687. Tammperre, Pille; Viitkar, Kersti; Pael, Janika; Traumann, Kaidi; Läänelaid, Siret. Õde-spetsialistiks õppimine ja ees ootav erialapraktika: [projektist "Õdede erialase koolituse arendamine"] // Eesti Õde (2006) nr 2, lk 6–9: ill.
1688. Tartu Tervishoiu Kõrgkool: [28. augustil toimus esimene rektori inauguratsioon. Rektarina jätkab Anneli Kannus, kelle ametiaeg algas 1. juulist] // Eesti Õde (2006) nr 3, lk 5: fot.
1689. Tartu Tervishoiu Kõrgkool sai uue rektori: [Anneli Kannus] // Tartu Postimees (2006) 19.09., nr 149, lk 3: fot.
1690. Tervishoiutöötajad esitasid palganõuded: [lühülevaade] // Meditsiiniuudised (2006) 6.06., nr 11, lk 4.

1691. Toode, Kristi; Aro, Ilme; Kärner, Ede. Akadeemilise õendushariduse 15 aastat: [õendusteaduse kujunemisest] // Eesti Õde (2006) nr 4, lk 16–18: 4 fot.
1692. Toom Kalle. Heade koolide sünd: kutsekoolide ühendamises tuleb osata näha ka häid külgi: [kutsekoolid, meditsiinikoolid] // Maaleht (2006) 15.06., nr 24, lk 6: fot.
1693. Toomiste, Malle. Juhtivõed üritasid Pärnus rekordit: [ülevaade 27. jaanuaril Pärnus peetud juhtivõdede teabepäevast] // Meditsiiniuudised (2006) 14.02., nr 3, lk 6: fot.
1694. Toomiste, Malle. Lepped sünnivad raskelt ja töötüli hakkab hõõguma: [ülevaade palgaläbirääkimistest] // Meditsiiniuudised (2006) 26.09., nr 16, lk 5: fot.
1695. Toomiste, Malle. Palgaläbirääkimised algasid Tartus valitsuse esindajata: peaminister ei vasta arstide liidu pöördumistele, valitsus lükkas läbirääkimised suvve: [ülevaade palgaläbirääkimistest. EÕL president Ester Pruudeni sõnavõttust] // Meditsiiniuudised (2006) 23.05., nr 10, lk 7: fot.
1696. Toomiste, Malle. Omandada kutsetase või hoopis lasta hinnata oma pädevust: [ülevaade kutsekvalifikatsioonisüsteemist. Kommenteerib EÕL president Ester Pruuden] // Meditsiiniuudised (2006) 10.10., nr 17: fot. (Töö ja koolitus).
1697. Toomiste, Malle. Väikehaiglate õdede palgatõus jääb õhku: [haiglate, õdede ning arstide liidu, haigekassa ja ministeeriumi esindajad ei jõudnud 11. jaanuaril toimunud kohtumisel üksmeelele 2006. aasta alampalgaleppe täitmise osas] // Meditsiiniuudised (2006) 17.01., nr 1, lk 7: fot.
1698. Tõemets, Tiina; Toompuu, Katrin; Oolo, Tatjana; Ester, Õie. Soome Õdede Päevad 2006: oskused, pädevus, vastutus: [ülevaade 22.–23. märtsini Helsingi Messikeskuses toimunud Soome Õdede Päevadest, kus käsitlemist leidsid ka õenduses aktuaalsed koolitussuunad] // Eesti Õde (2006) nr 2, lk 4–5: ill.

1699. Uibo, Külli. Õendusteaduse osakonna professor tunneb huvi geriaatrilise õenduse vastu kliinikumis: novembrikuu lõpupäevil külastas spordimeditsiini ja taastusravikliinikut professor Pirkko Routasalo, kelle teaduslik tegevus on valdavalt seotud gerontoloogilise ja geriaatrilise õendusega // Kliinikumi Leht (2006) nr 92, lk 3: fot.
1700. Usberg, Gerli. Mõtted, mida tahaksin jagada: [ettekanne esitati EÕL-i 22. kongressil Tallinnas 1. novembril 2006. aastal. Eesti Õdede Liidust] // Eesti Õde (2006) nr 4, lk 10–11: 2 fot.
1701. Varik, Merle. Tartu Tervishoiu Kõrgkool on 195-aastane!: [Tartu Tervishoiu Kõrgkooli sünniaastaks on 1811, kui professor Christian Friedrich Deutsch asutas ämmaemandate kooli Tartu Ülikooli Sünnitusabikliiniku juurde. Läbi aastakümnete on kool kandnud erinevaid nimesid: Tartu Õdedekool, Vabariiklik Tartu Meditsiiniline Kesk-kool, Tartu Meditsiinikool, Tartu Tervishoiu Kõrgkool. Lühidalt konverentsist "Üksi või Koos"] // Eesti Õde (2006) nr 4, lk 14–15: 2 fot.
1702. Väljaots, Marin; Ummus Helgi. Keelebarjäär on ületatud – Eesti keele õpingutest Tallinna Tervishoiu Kõrgkoolis: [2002/2003. õppeaastal alustati süvendatult eesti keele õpetamist] // Eesti Õde (2006) nr 2, lk 14–15: fot.
1703. Õdede koolitaja kaitseb magistrikraadi: [Tartu Tervishoiu Kõrgkooli õe õppekava koordinaator Reet Urban] // Meditsiiniuudised (2006) 11.04., nr 7, lk 25: fot. (Töö ja koolitus).
1704. Õed magistriks: [lühikärgvaade Tartu Ülikooli arstiteaduskonna õendus-teaduse magistriõppest] // Meditsiiniuudised (2006) 14.02., nr 3, lk 6.
1705. Õendushariduse konverents vaatab tulevikku: [Tartus 10. oktoobril algaval rahvusvahelisel õdede konverentsil arutatakse õendusteaduse ja -hariduse probleeme ning Eesti Tervishoiu aktuaalseid probleeme] // Tartu Postimees (2006) 9.10., nr 178, lk 4.
1706. Õnnitleme!: Eesti Õdede Liidu auliikmetest juubilarid 2006. aastal: [Hilja Rüütli, Maimu Pikkmaa, Maie Raadik, Saima Toomlaid, Tiit Vaikla] // Eesti Õde (2006) nr 4, lk 3: fot.

1707. Ühiste kavatsuste protokoll: [Eesti Ämmaemandate Ühingu ja Eesti Õdede Liidu koostöö] // Eesti Õde (2006) nr 3, lk 3.
1708. Леппик, Татьяна. Бывшее медучилище обрело новый статус: [Kohtla-Järve Meditsiinikoolist sai Tallinna Tervishoiu Kõrgkooli osakond] // Северное побережье (2006) 30.08., nr 165, lk 1, 3: fot.
1709. Незнание эстонского языка и уменьшение нагрузки привело к сокращению преподавателей в Кохтла-Ярвской Медицинской школе: [intervjuu Kohtla-Järve Meditsiinikooli direktori Erika Kruupiga. 2006. a. sügisest kuulub Kohtla-Järve Meditsiinikool Tallinna Tervishoiu Kõrgkooli juurde. Küsitles Aleksandr Komšin] // Info-пресс (2006) 23.–29.06., nr 25, lk 6: fot.
1710. Павловская, Светлана. Школа остеопатии: [osteopaatide väljaõppest Eestis] // Здравье для всех (2006) nr 12, lk 18: fot.

2007

1711. Tartu Tervishoiu Kõrgkooli uurimistöde kogumik : 2002.–2007. aasta parimatest diplomitöödest ja õppejõudude magistratöödest / [koostajad Janika Pael, Eve-Merike Sooväli, Merle Varik]. Tartu : Tartu Tervishoiu Kõrgkool, 2007. 96 lk: portr.
- *
1712. Alver, Anne-Mari. Õppetöö pakub võimalusi: [Kuressaare Haigla Kirurgiikliiniku ülemõde Margit Raudsepa sõnul piisab reaõe kutseharidusest, kuid soovitab Tartu Ülikooli õendusteaduskonda astuda neil, kes soovivad õendust kui teadust edasi arendada] // Eesti Ekspress : Koolileht (2007) 24.05., nr 21, lk 9: fot.
1713. Avalik pöördumine riikliku lepitaja poole: [Henn Pärn – Eesti Arstide Liit, Eesti Keskastme Tervishoiutöötajate Kutseliit. 06.03. 2007] // Meditsiini uudised (2007) 13.03., nr 5, lk 4.
1714. Eesti Punase Risti IV klassi teenetemärk omistati Aime Kull'ile: [tööja teenistuskäik] // Eesti Õde (2007) nr 1, lk 3: fot. (Õnnitleme).

1715. Eesti Õdede Liidu ajalooraamatu koostamisega seotud küsitlus // Eesti Õde (2007) nr 4, lk 11–14.
1716. Eesti Õdede Liidu suvepäevad: [lühisõnum. 21.–22. juulil Võrumaal] // Kliinikumi Leht (2007) nr 97, lk 16.
1717. Evert, Evelyn. Lastekliinik väärtustab õeametit: lasteõe eripäraks on suhelda erinevatel arenguastmetel patsientide ja nende vanematega // Kliinikumi Leht (2007) nr 94, lk 3: fot.
1718. Filimonova, Maimu. Vanglasse õeks: [ülevaade tööst Tartu Vanglas] // Eesti Õde (2007) nr 1, lk 19–20: fot.
1719. Freimann, Tiina. Aasta parimad õed: mai algul selgusid aasta parimad õed, ämmaemandad, laborandid, põetajad ja hooldajad. – Valiku tegemisel said määravaks kutsealane pädevus ja edukus ning professionaalne käitumine ja suhtlemine: [nimekirjad] // Kliinikumi Leht (2007) nr 96, lk 14: fot.
1720. Haiglate liidu üldkogu toetas palgaleppe allkirjastamist: [lühisõnum] // Meditsiiniuudised (2007) 13.03., nr 5, lk 5.
1721. Haiglate Liit pakkus 20%-list palgatõusu kahel aastal: [Eesti Haiglate Liidu ettepanek riiklikule lepitajale] // Meditsiiniuudised (2007) 16.01., nr 1, lk 10.
1722. Heidmets, Anu. Nähtavus ja kvaliteet koolitervishoius: [ülevaade 1. juunil Rocca al Mare koolis toimunud konverentsist] // Eesti Õde (2007) nr 3, lk 8: fot.
1723. Ida-Viru keskhaigla valis paremaid: [2007. aasta parimaks arstiks valiti Marika Tenusar oftalmoloogiaosakonnast, parimaks õeks Tamara Šeiko vereteenistusest, parimaks hooldajaks Ljudmilla Suhholet nakushaiguste osakonnast ning parimaks tugitöötajaks polikliinilise teenistuse registraator Natalja Petrovskaja] // Meditsiiniuudised (2007) 4.12., nr 21: 2 fot.
1724. In memoriam: Ulvi Jõgi – 12.01.1958 – 10.08.2007 // Eesti Õde (2007) nr 3, lk 23.

1725. Jõgi, Aime. Eesti saab kullaprooviga õed: [laildaste teadmiste ja oskustega õdede koolitamisest Tartu Tervishoiu Kõrgkoolis] // Tartu Postimees (2007) 9.02., nr 28, lk 4: fot.
1726. Jõgi, Aime. Sanitaarvelskrid rändasid ajas: [endise Tartu Meditsiinilise Keskkooli (praegu Tartu Tervishoiu Kõrgkool) lõpetajate, eesotsas klassi liidri Jaan Lepa ja õppejõud Liia Petersoni kooli lõpetamise 50 aasta möödumise tähistamisest kokkutulekuga Tartu Tervishoiu Kõrgkoolis] // Tartu Postimees (2007) 29.05., nr 104, lk 7: fot.
1727. Jõgi, Aime. Tudengid aitavad Pääsupesa lapsi: [Tartu Tervishoiu Kõrgkooli üliõpilased abistavad kord kuus Tartu Pääsupesa Lasteaia liikumispuudega lapsi õppekäikudel] // Tartu Postimees (2007) 5.11., nr 198, lk 4: fot.
1728. 2007. aasta arstiteaduskonna ja tervishoiu kõrgkoolide lõpetajad: [nimikirjad] // Meditsiiniuudised (2007) 28.08., nr 14, lk 20–21: fot.
1729. Kalda, Eve. Enureesiga lapsiendi õendusprobleemid: [kokkuvõte 2005. aastal Tartu Tervishoiu Kõrgkoolis kaitstud diplomitööst, mis pälvis samal aastal üliõpilaste teadustööde riiklikul konkursil rakendus kõrgharidusõppe ja bakalaureuseõppe tasemekategoorias III preemia] // Eesti Õde (2007) nr 3, lk 18–21: fot.
1730. Kiljako, Marit; Toode, Kristi. Eesti intensiivraviõdede hinnang tööelukvaliteedile: [ülevaade uurimistööst] // Eesti Õde (2007) nr 3, lk 10–13: fot, 2 joonist.
1731. Kivimets, Anne. Konfliktisituatsioonid õe ja esmaabi vajava patsiendi vahel: [uurimustöö] // Eesti Õde (2007) nr 1, lk 21–22: ill.
1732. Koch, Tuuli. Ametühingute juhina jätkab Harri Taliga: [ülevaade Eesti Ametühingute Keskliidu juhi valimistest. Lühidalt EÕL president Ester Pruudeni sõnavõtust] // Postimees (2007) 1.12., nr 280, lk 12: fot.
1733. Koduõed löid oma seltsingu: [9. märtsil loodi Paides Järvamaa haiglas peetud teabepäeval Eesti Koduõdede Seltsing. Lühisõnum] // Meditsiiniuudised (2007) 27.03., nr 6, lk 7.

1734. Kukkes, Tiina. "Londonis" räägiti õppepraktikast ja selle juhendamise: [ülevaade ESF projekti "Õendus- ja ämmaemandusüliõpilaste praktikajuhendajate koolitus" seminaripäevast 1. novembril Tartus] // Eesti Õde (2007) nr 4, lk 16–17: fot.
1735. Kuus, Agnes. Soome streik sealseid Eesti medõdesid koju naasma ei pane: [ülevaade. Põhjanaanabreid ähvardavas õdede streigis osalevad ka paljud seal töötavad Eesti õed, kes tunnevad end kindlalt ega pea õdede puuduse all kannatavasse Eestisse naasmist töökatkestusele vaatamata tõenäoliseks] // Postimees (2007) 19.11., nr 269, lk 7: fot.
1736. Kõrgkooli lahtiste uste päev kujunes edukaks: [Tallinna Tervishoiu Kõrgkool] // Meditsiiniuudised (2007) 27.03., nr 6, lk 9.
1737. Kõrran, Tiiu. Mida me tahame, et meist arvatakse?: kuidas õe rolli eksponeerida? – Mis on meie väärtused?: [EÕLi kommunikatsioonistrateegia] // Eesti Õde (2007) nr 3, lk 3–4: 2 fot.
1738. Kõrran, Tiiu. Pikaleveninud tervishoiutöötajate 2007.–2008. aasta palgaläbirääkimiste protsess: [ülevaade] // Eesti Õde (2007) nr 1, lk 4–6: fot.
1739. Kõrran, Tiiu; Pruuden, Ester. Austatud Eesti Õdede Liidu liige: [EÕLi kavatsusest organisatsiooni 85. aastapäevaks välja anda Eesti õenduse arengut käsitlev ajalooraamat. Sissejuhatus raamatu koostamisega seotud küsitlusele] // Eesti Õde (2007) nr 4, lk 10: fot.
1740. Kärner, Ede. Vastuvõtt terviseteaduse magistriõppesse 2007: [lühikokkuvõte] // Eesti Õde (2007) nr 3, lk 22–23: fot.
1741. Lember, Ain. Kärla valla perearst ei tunnista Kärla valla koduõde: [koduõendusteenuse vajalikkusest. Konflikt koduõde-hooldustöötaja Inga Adamsoni ja Kärla valla perearst Made Reinumägi vahel] // Oma Saar (2007) 5.09., nr 170, lk 3.
1742. Lepp, Inga. Abivahendite kasutamine – kas nuhtlus või võimalus?: [töötingimuste mõjust õdede tervisele. Õendus- ja hoolduspersonal vajab ergonoomikaalaseid koolitusi] // Eesti Õde (2007) nr 4, lk 18–19: ill.

1743. Lõhmus, Karina; Voore, Maiki. Õed palgatõusust: kas saavutatud palgatõus motiveerib töötamist? – Õdede seas läbiviidud anonüümsest küsitlusest saame teada, kas ja kuivõrd palk mõjutab nende tööd kliinikumis // Kliinikumi Leht (2007) nr 95, lk 2: fot.
1744. Läänelaid, Siret. Eesti õenduse esindatus Euroopas: [ülevaade Euroopa Õdede Nõukogu tegevusest] // Eesti Õde (2007) nr 1, lk 9: fot.
1745. Mand, Külvar. Palgakokkulepet ei saa visata homse varna: [ülevaade tervishoiutöötajate palgaläbirääkimistest] // Meditsiiniuudised (2007) 27.03., nr 6, lk 6: fot.
1746. Markus, Terje. Radioloogiaõed tähistasid tähtpäeva: 8. novembril toimunud pidulikul üritusel tunnustati parimaid ning kuulati erialaseid ettekandeid: [lühikäsitluse ülevaade. Radioloogiaõdede ja -tehnikute päeva tähistatakse 8. novembril. Sellel päeval 1895. a avastas saksa füüsik Wilhelm Conrad Röntgen röntgenikiired] // Kliinikumi Leht (2007) nr 99, lk 3: fot.
1747. Miinimumtunnitasa lepe sündis taas lepitaja abiga: [tervishoiutöötajate miinimumtunnitasa üle riikliku lepitaja vahendusel nõu pidanud pooled jõudsid kokkuleppele 25. jaanuaril] // Meditsiiniuudised (2007) 30.01., nr 2, lk 4.
1748. Mürsepp, Eda. Psüühiliste erivajadustega töötavad psühhiaatriaõed – kas omad või võõrad?: [ülevaade hoolekandeprojektist "Psüühiliste erivajadustega inimeste hoolekandeesutuste psühhiaatriaõeteenuse osutamise vajaduste määramine"] // Eesti Õde (2007) nr 2, lk 12–13: fot.
1749. Nõukogudeaegsete õendustarvikute näitus: lastekliiniku juubelikonverentsil eksponeeriti esimest korda laiemale publikule Jana Retpapi poolt koostatud vanade õendustarvete näitust. – Väljapanekul võis näha nõukogude aja lõpu meditsiinitarvikuid, mis aga olid kasutusel ka 90-ndate alguses // Kliinikumi Leht (2007) nr 95, lk 15: fot.
1750. Oolo, Tatjana. Kliinikumi õenduskonverents – oodatud ja vajalik sündmus: [ülevaade Kliinikumi õenduskonverentsist 7. novembril Tartus] // Eesti Õde (2007) nr 4, lk 7–8: 2 fot.

1751. Oolo, Tatjana. Lasteõdede Seltingu teabepäev: [lühülevaade 20. aprillil toimunud teabepäevast] // Eesti Õde (2007) nr 2, lk 21: fot. (Selt-
singute tegevus).
1752. Palgalepingud sõlmitud: 3. aprillil allkirjastasid Tartu Ülikooli
Kliinikumi juhatuse esimees, õdesid ja hooldajaid ning arste ühen-
davate ametiühingute esindajad kollektiivlepingud, mis kinnitab
uued palgaastmed: [lühisõnum] // Kliinikumi Leht (2007) nr 95,
lk 1: fot.
1753. Palgatõus pidurdab loodetavasti töötajate lahkumist: küsitlus tervis-
hoiutöötajate palgarääkimiste teemal: [küsimustele vastavad Eesti
Arstide Liidu peasekretär Katrin Rehemaa ning Pärnu haigla ja Eesti
Haiglate Liidu juhatuse esimees Urmas Sule, küsis Peep Talimaa] //
Meditsiiniuudised (2007) 30.01., nr 2, lk 3: 2 fot.
1754. Pastarus, Ilona. Koolitamine Kliinikumi Koolituskeskuses: [ülevaade
töölasest täienduskoolitusest] // Eesti Õde (2007) nr 1, lk 12–13: 5
joonist.
1755. Perearst ja koduõendusteenus: [sotsiaalministeerium on välja arenda-
nud uue tervishoiuteenuse, õendushooldusteenuse, mida on õigus saa-
da perearsti saatekirja alusel. Lühidalt koduõendusteenusest] // Oma
Saar (2007) 5.09., nr 170, lk 5.
1756. Pereõed täiendasid end Lõuna-Rootsimaal: [lühülevaade Tallinna
Järveotsa Perearstikeskuse pereõdede Annela Paisi ja Merike Eksini
tutvumis-õppereisist Kristianstadis] // Meditsiiniuudised (2007)
18.12., nr 22, lk 19: fot.
1757. Pihle, Ruth. Vastuvõtt Tartu Tervishoiu Kõrgkooli 2007/2008: [lühikokkuvõte] // Eesti Õde (2007) nr 3, lk 22.
1758. Poom, Katrin. Eesti Õdede Liidu suvepäevad: [juulis Võrumaal Kiidi
turismitalus] // Eesti Õde (2007) nr 3, lk 6–7: fot.
1759. Pruuden, Ester. Avatud suhtlemine teeb meid tugevaks: [ülevaade Ees-
ti Õdede Liidu kommunikatsioonistrateegiast] // Eesti Õde (2007) nr
4, lk 5–6: 2 fot.

1760. Pruuden, Ester. Peame endast rohkem rääkima: [ülevaade Eesti Õdede Liidu tegevusest ja eesmärkidest] // Eesti Õde (2007) nr 2, lk 3: fot.
1761. Pruuden, Ester. Presidendi veerg: [kokkuvõte Eesti Õdede Liidu tegevusest, edasistest plaanidest] // Eesti Õde (2007) nr 4, lk 3–4: fot.
1762. Pöder, Mall. Kokkusaamine: kedagi pole unustatud, midagi pole unustatud: [lühülevaade Eesti Õdede Liidu auväärsemate liikmete kokkutulekust 27. aprillil] // Eesti Õde (2007) nr 2, lk 6: fot.
1763. Radioloogiatehnikute õpe Tallinnas alustab: [Tartu Tervishoiu Kõrgkool avab koostöös Ida-Tallinna keskhaigla, Lääne-Tallinna keskhaigla ning Põhja-Eesti regionaalhaiglagaga 2007/2008. õppeaastal esmakordselt radioloogiatehnikute õppekava Tallinnas] // Meditsiiniuudised (2007) 13.03., nr 5, lk 24. (Töö ja koolitus).
1764. Raedov, Kaie; Olo-Laansoo, Katrin; Viikholm, Liina. Erinev ühine õenduskeel?: [ülevaade 22. ja 23. märtsil toimunud Soome Õdede Päevadele pühendatud konverentsist Helsingi Messikeskuses] // Eesti Õde (2007) nr 2, lk 7–8: fot.
1765. Rahandusminister hoiatas katteta palgaotsuse eest: [rahandusminister Aivar Sõerdi arvates toovad palgatõusu otsused hiljemalt 2008. aastal endaga kaasa tervishoiuteenuste kvaliteedi languse ja kättesaadavuse halvenemise, kui ei tule terviklahendusi tervishoiusüsteemi jätkusuutlikkuse rahastamiseks] // Meditsiiniuudised (2007) 30.01., nr 2, lk 4: fot.
1766. Raidalu, Triinu. Moslemist patsiendi õendushooldus: diplomitöö "Islami mõju õendusele ja moslemist patsiendi õendushooldus" on kaitsitud 2007. aastal Tartu Tervishoiu Kõrgkoolis: [ülevaade uurimistööst] // Eesti Õde (2007) nr 2, lk 16–17: fot.
1767. Rehema, Katrin. Kes on prints valgel hobusel?: [ülevaade tervishoiutöötajate palgavõitlusest, ollakse valmis ka streikima] // Meditsiiniuudised (2007) 16.01., nr 1, lk 6: fot.

1768. Rimmel, Helju. Riigikeele süvaõpe – kas see piirab või avardab võrdseid võimalusi: [ülevaade riigikeele süvaõppest Tallinna Tervishoiu Kõrgkoolis] // Meditsiiniuudised (2007) 16.01., nr 1, lk 28: 2 tabelit. (Töö ja koolitus).
1769. Reva, Elina. Mentori roll õendusala üliõpilaste juhendamisel kliinilises keskkonnas: [on oluline, et töökeskkonnas üliõpilasi juhendav mentor oleks eeskujuks mitte ainult hea spetsialistina, vaid ka õe rollimudelina] // Eesti Õde (2007) nr 4, lk 15.
1770. Riikliku lepitaja otsus: otsus Nr 3–9/1: [Henn Pärn. Lepitusläbirääkimiste kohta tervishoiutöötajate tunnipalga alammäära kollektiivlepingu sõlmimise küsimuses] // Meditsiiniuudised (2007) 27.03., nr 6, lk 5.
1771. Routasalo, Pirkko Elina. Kuhu ja miks vajab Eesti terviseteaduse (õendusteaduse) magistreid?: [ülevaade õendusspetsialisti ülesannetest ja vajadusest, magistriõppe võimalustest ning õppekorraldusest] // Meditsiiniuudised (2007) 23.10., nr 18, lk 4: fot.
1772. Rõigas, Triinu; Elmet, Eike. Eesti Pereõdede Seltsingu teabepäev: [ülevaade 11. mail toimunud teabepäevast] // Eesti Õde (2007) nr 2, lk 19–20. (Seltsingute tegevus).
1773. Saag, Anu. Eesti Onkoloogiaõdede Ühing: [lühikäsitluse ühingu tegevusest] // Eesti Õde (2007) nr 1, lk 14: fot.
1774. Saarma, Aina; Raidvere, Maire; Lärm, Arge. Moodustati Eesti Koduõdede Seltsing: [fotol koduõdede seltsingu juhatus: Maire Raidvere, Kristina Kams, Aina Saarma, Linda Jürisson ja Arge Lärm. Seltsing asutati 9. märtsil 2007] // Eesti Õde (2007) nr 2, lk 18–19: fot. (Seltsingute tegevus).
1775. Sildver, Tiina. Pärnu haigla õed saavad tänapäevase hariduse nüüd oma kodulinnas: [18. mail allkirjastati koostööleping Pärnu Haigla, Tallinna Tervishoiu Kõrgkooli, Pärnu Linnavalitsuse ja Eesti Õdede Liidu vahel. Leping võimaldab Pärnu haigla õdedel alustada Tallinna Tervishoiu Kõrgkooli õppejõudude juhendamisel uuendusli-

- ku tasemeõppega oma kodulinnas] // Eesti Õde (2007) nr 2, lk 9: fot.
1776. Silgu, Tiina; Pärna, Maris. Hambaraviõdede Seltsingu teabepäev: [ülevaade HÕS-i teabepäevast 20. oktoobril Rakveres] // Eesti Õde (2007) nr 4, lk 9: ill.
1777. Sinisalu, Väino. Eesti Arsti küsimustele vastab sotsiaalminister Maret Maripuu: [seisukohad ja kavad meditsiini edasise arengu tagamiseks Eestis] // Eesti Arst (1007) nr 6, lk 435–437: fot.
1778. Starikova, Marianne. Töö rühihäirete- ja erigrupi õpilastega Saaremaa Ühisgümnaasiumis: [ülevaade kooliõe tööst rühihäirete- ja erigrupi õpilastega] // Eesti Õde (2007) nr 3, lk 9: 3 joonist.
1779. Sõbralikud õed said preemia: [Tallinna lastehaigla lapsesõbralikema töötaja nimetuse said meditsiiniõed Piibe Tamm, Aino Rätteil ja Valentina Tištšišina] // Meditsiiniuudised (2007) 5.06., nr 11, lk 12.
1780. Talimaa, Peep. Riiklik lepitaja tahab vahepeal läbirääkimistele joone alla tõmmata: [intervjuu riikliku lepitaja Henn Pärnaga] // Meditsiiniuudised (2007) 13.03., nr 5, lk 3: fot.
1781. Tervishoiutöötajad pakkusid kompromissi: [tervishoiutöötajate kutseliitude seisukohast ja ettepanekutest miinimumtunnitasa kohta] // Meditsiiniuudised (2007) 16.01., nr 1, lk 10.
1782. Tervishoiutöötajad pöördusid oma õiguste kaitseks kohtu poole: [Eesti Arstide Liit, Eesti Keskastme Tervishoiutöötajate Kutseliit. 13.03.2007] // Meditsiiniuudised (2007) 27.03., nr 6, lk 5.
1783. Tervishoiutöötajate tunnipalga alammäära kollektiivleping: [Eesti Vabariigi Valitsus, Eesti Haiglate Liit, Eesti Õdede Liit, Eesti Tervishoiualatöötajate Ametiühingute Liit. 16.03. 2007. a.] // Meditsiiniuudised (2007) 27.03., nr 6, lk 5.
1784. Toomiste, Malle. Arstid ja õed jätkavad sügisel e-õppes: [lühülevaade TÜ kliinikumi koolituskeskuse e-õppe kursustest] // Meditsiiniuudised (2007) 25.09., nr 16, lk 19. (Töö ja koolitus).

1785. Toomiste, Malle. Merike Martinson: tööle jäänud arstid ja õed vajavad stabiilsust: [maikuuks küpsev "Tallinna tervishoiu arengukava aastani 2015" hoidub ühendamisest ja reformidest // Meditsiiniuudised (2007) 10.04., nr 7, lk 7: fot.
1786. Tõemets, Tiina. Koolitervishoiu arendusprojekt: [ülevaade] // Eesti Õde (2007) nr 3, lk 5: fot.
1787. Usberg, Gerli. Neuroõdede teabepäev: [lühülevaade 17. mail toimunud teabepäevast] // Eesti Õde (2007) nr 2, lk 20. (Seltsingute tegevus).
1788. Usberg, Gerli. Positiivsed praktiseerimiskeskonnad: kvaliteetne töökeskond võrdub kvaliteetse patsiendihooldusega: [artiklis on kasutatud Rahvusvahelise Õdede Nõukogu poolt 2007. aasta õdede päevaks koostatud materjale] // Eesti Õde (2007) nr 2, lk 4–5: fot.
1789. Valdson, Tiiu. Jaak Aab: "Näeme asju ühtemoodi, kuid arengutemposid erinevalt": [intervjuu sotsiaalminister Jaak Aabiga tervishoiu rahastamise poliitika teemal] // Meditsiiniuudised (2007) 16.01., nr 1, lk 5: fot.
1790. Valdson, Tiiu. Tervishoiu kõrgkoolil täitus kaks kolmandikku sajan-dist: [ülevaade Tallinna Tervishoiu Kõrgkooli 67. aastapäeva tähistamisest] // Meditsiiniuudised (2007) 6.11., nr 19, lk 6: fot.
1791. Valdson, Tiiu. Ümarlaulal tõdeti, et Eestis on hetkel iga arst ja iga õde kulla hinnas: [ülevaade riikliku lepitaja Henn Pärna korraldatud avalikust arutelust teemal "Tervishoiutöötajate palgapoliitikast", arutelu toimus 10. jaanuaril] // Meditsiiniuudised (2007) 30.01., nr 2, lk 7: fot.
1792. Valdson, Tiiu; Toomiste, Malle. Kõige paremad ämmaemandad Eestis: [ülevaade ämmaemandate tööst Ida-Tallinna Keskhaigla naistekliinikus] // Meditsiiniuudised (2007) 16.01., nr 1, lk 18: fot.
1793. Viisitamm, Mart. Pärnus sündis lepe õdede tasemeõppe korraldamiseks: [18. mail sõlmisid SA Pärnu Haigla, Tallinna Tervishoiu Kõrgkooli, Pärnu linna ja Eesti Õdede Liidu esindajad koostöölepingu, mis

- võimaldab kutseharidust omavatel Pärnu haigla õdedel omandada rakenduskõrgharidus kodulinnas. Lühidalt õppetööst] // Meditsiiniuudised (2007) 22.05., nr 10, lk 8.
1794. Viitkar, Kersti. Lõpetasid esimesed õde-spetsialistid!: [ESF projekti nr 1.0101–0160 "Õdede erialase koolituse arendamine" erialaõppe lõpetanute nimekiri] // Eesti Õde (2007) nr 1, lk 6–8: 5 fot.
1795. Viitkar, Kersti. Õpilaste ja õpetajate hinnang erialakoolituse õppekavale ja õppekorraldusele: [ülevaade riikliku arengukava meetme 1. 1 projektist "Õdede erialase koolituse arendamine" nr 1.0101–0160] // Eesti Õde (2007) nr 2: 2 fot.
1796. Viitkar, Kersti; Varik, Merle. Õde-spetsialist!?: kes, kus, miks, kuidas, milleks, mis edasi ...: [ülevaade 2. märtsil Tartus toimunud konverentsist "Õdede erialane koolitus – projekti lõpp. Kuidas edasi?", mille korraldas Tartu Tervishoiu Kõrgkool meetme 1. 1. projekti "Õdede erialase koolituse arendamine" raames. Projekti koostööpartneriteks on Tallinna Tervishoiu Kõrgkool, sotsiaalministeerium, Eesti Õdede Liit ja Tartu Ülikool] // Meditsiiniuudised (2007) 27.03., 6, lk 8; fot.
1797. Vilgats, Ester. Veerandsada õde asub Pärnus kõrgharidust omandama: [Pärnu Haigla, Tallinna Tervishoiu Kõrgkooli, Pärnu linna ja Eesti Õdede Liidu koostöölepingu kohaselt saavad Pärnu õed omandada kodulinnas erialase rakenduskõrghariduse] // Pärnu Postimees (2007) 19.05., nr 96, lk 3: fot.
1798. Voore, Maiki. Heldi Vatman: radioloogiaõel on loominguine töö: 1. septembril 2006 sai radioloogiateenistuse ülemõel Heldi Vatmanil täis 45. tööaasta kliinikumis. – Neist 30 aastat on ta töötanud radioloogiaõena: [lühikäik] // Kliinikumi Leht (2007) nr 93, lk 10: fot.
1799. Voropajeva, Niina. Kõrgharidusega õe amet muutub populaarseks: [õppimisvõimalustest Tallinna Tervishoiu Kõrgkooli Kohtla-Järve osakonnas] // Põhjarannik (2007) 6.07., nr 128, lk 3; Северное побережье (2007) 6.07., nr 128, lk 3: fot.

1800. Vosman, Hendrik; Kaldoja, Evelin. Soome õed marssisid meeleavaldusele: ligi 16000 Soome medõde ähvardab palganõudmiste läbisurumiseks tuleval nädalal ameti maha panna: [ülevaade. Eesti Õdede Liit avaldas oma Soome kolleegidele toetust, ühinedes Euroopa Õdede Nõukogu solidaarsusavaldusega Soome kolleegidele nende palgaläbirääkimistel] // Postimees (2007) 15.11., nr 266, lk 15: fot.
1801. Väiso, Kaie. Hambaraviõdede Seltsingu teabepäev: [lühikäikülevaade 31. märtsil toimunud teabepäevast] // Eesti Õde (2007) nr 2, lk 22: fot. (Seltsingute tegevus).
1802. Õendusteaduse õppekava – avatud kõigile kõrgharidusega õdedele: [ülevaade õendusteaduse magistriõppest] // Eesti Õde (2007) nr 1, lk 10–11.
1803. Õenduskonverents 2007: mõtteid õenduskonverentsil (7.11.) esitatud ettekannetest ehk tagasivaade viimaste aastate õendusabi arengule kliinikumis: [lühikäikülevaade ettekannetest: Anita Priks, Eike Müürsepp, Annika Vaino, Pille Teesalu, Svetlana Paderina] // Kliinikumi Leht (2007) nr 99, lk 5: fot.
1804. Õnnitleme! Agnes Ruud – 85, Anita Metsmäe – 75, Tiiu Roots – 70, Ly Nurmekivi – 60 // Eesti Õde (2007) nr 4, lk 4: ill.
1805. Õnnitleme!: 7.–8. juunil kaitsti Tartu Ülikooli arstiteaduskonna õendusteaduse osakonnas 6 õendusteaduse bakalaureuse ja 8 magistrikraadi: [nimekirjad] // Eesti Õde (2007) nr 2, lk 23: ill.
1806. Õnnitlused sünnipäevaks! Gerli Usberg – 30. Liivi Schmied – 60 // Eesti Õde (2007) nr 2, lk 3: 2 fot.
1807. Ämmaemand Vivian Arusaar sai tunnustust: [20. detsembril anti Ida-Tallinna Keskhaiglas pidulikult üle 2006. aasta parima arsti ja parima õendusalatöötaja preemiaid, üheks parimatest valiti ka ämmaemand Vivian Arusaar] // Meditsiiniuudised (2007) 16.01., nr 1, lk 18.