

Kaitseala / Protected Area

- 1 Hoiuala / Limited Conservation Area
- 2 Kõhakti omavalitsuse kaitstav loodusobjekt / Natural feature protected by local government
- 3 NATURA 2000 ala / Special area of conservation
- 4 Kaitsealune park ja puistu / Protected park and forest stand
- 5 Põlispuu / Primeval tree
- 6 Rändrahn / Boulder
- 7 Allikas / Spring
- 8 Infopunkt / Information point
- 9 Metsaom / Forest cabin
- 10 Lõkkekoht tekkimiseks / Campfire and camping site
- 11 Telkimiskoht / Camping site
- 12 Lõkkekoht / Campfire site
- 13 Puhkekoht / Resting place
- 14 Matkarada / Hiking trail
- 15 Vaietom / Observation tower
- 16 Maakomarpir / County boundary
- 17 Raudtee / Railway
- 18 Maantee / Main road
- 19 Muu tee / Other road

1:115 000
1 cm kaardil = 1,15 km looduses

EGMAP
© Geodeta 2012

- ALLIKAD**
- 1 Kigumbisa allikas
 - 2 Metsanurga allikas
 - 3 Metsanurga allikas
 - 4 Kõrve Kivi
 - 5 Metsanurga allikas
 - 6 Vassare metsakivi
 - 7 Nõra allikajärv
 - 8 Oostriku Suurallikas
 - 9 Prandi allikas
 - 10 Kõrve Kivi
 - 11 Botsa Allika allikas
 - 12 Sõpa allikas
 - 13 Vihaste allikas
 - 14 Võlgi allikas
 - 15 Saama - E Kõne allikas
 - 16 Aavere allikas

- 20 Suur rändrahn:**
- 1 Aismaa rändrahn
 - 2 Suurküvi; Vilevere suurküvi;
 - 3 Oilepa suurküvi
 - 4 Kõrve Kivi
 - 5 Vassare metsakivi
 - 6 Kõrve Kivi
 - 7 Kõrve Kivi
 - 8 Kõrve Kivi
 - 9 Kõrve Kivi
 - 10 Kõrve Kivi
 - 11 Kõrve Kivi
 - 12 Kõrve Kivi
 - 13 Kõrve Kivi
 - 14 Kõrve Kivi
 - 15 Kõrve Kivi
 - 16 Kõrve Kivi
 - 17 Kõrve Kivi
 - 18 Kõrve Kivi
 - 19 Kõrve Kivi

- KVLD**
- 1 Ausammaste kivi e. Seidla suurküvi
 - 2 Eevakivi
 - 3 Epa kivi
 - 4 Kõrve Kivi; Masika talu kivi
 - 5 Kõrve Kivi
 - 6 Kõrve Kivi
 - 7 Kõrve Kivi
 - 8 Kõrve Kivi
 - 9 Kõrve Kivi
 - 10 Kõrve Kivi
 - 11 Kõrve Kivi
 - 12 Kõrve Kivi
 - 13 Kõrve Kivi
 - 14 Kõrve Kivi
 - 15 Kõrve Kivi
 - 16 Kõrve Kivi
 - 17 Kõrve Kivi
 - 18 Kõrve Kivi
 - 19 Kõrve Kivi

- PUVD**
- 1 Huuksi kaskikpärn
 - 2 Jälgema karevennakesk
 - 3 Karekatardiline päim
 - 4 Kõrve Kivi
 - 5 Kõrve Kivi
 - 6 Kõrve Kivi
 - 7 Kõrve Kivi
 - 8 Kõrve Kivi
 - 9 Kõrve Kivi
 - 10 Kõrve Kivi
 - 11 Kõrve Kivi
 - 12 Kõrve Kivi
 - 13 Kõrve Kivi
 - 14 Kõrve Kivi
 - 15 Kõrve Kivi
 - 16 Kõrve Kivi
 - 17 Kõrve Kivi

- 20 Oisu mõisa park**
- 21 Püdi ebastuugupuistu
 - 22 Püdi mõisa park
 - 23 Roosna-Alliku mõisa park
 - 24 Rõõga talu park dendroarium
 - 25 Rõõga mõisa park
 - 26 Seidla park
 - 27 Sävere mõisa park
 - 28 Vao mõisa park
 - 29 Vooja mõisa park
 - 30 Vooja mõisa park
 - 31 Vooja mõisa park
 - 32 Väikesa mõisa park

- PARCD**
- 1 Albu mõisa park
 - 2 Aravete kooli park
 - 3 Aruküla mõisa park
 - 4 Eivaste mõisa park
 - 5 Ervita park
 - 6 Ervita park
 - 7 Huuksi mõisa park
 - 8 Kabala mõisa park
 - 9 Karu park
 - 10 Kõrve Kivi
 - 11 Kõrve Kivi
 - 12 Kõrve Kivi
 - 13 Kõrve Kivi
 - 14 Kõrve Kivi
 - 15 Kõrve Kivi
 - 16 Kõrve Kivi
 - 17 Kõrve Kivi
 - 18 Kõrve Kivi
 - 19 Kõrve Kivi

- HOIUALAD**
- 1 Jälgema hoiuala
 - 2 Märu hoiuala
 - 3 Püdi jõe hoiuala
 - 4 Püdi jõe hoiuala (harva)
 - 5 Püdi jõe hoiuala
 - 6 Türi-Karjaku hoiuala
 - 7 Võlgi oja hoiuala

- KAITSEALAD**
- 1 Endla looduskaitseala
 - 2 Esna maastikukaitseala
 - 3 Ilva looduskaitseala
 - 4 Kõrve maastikukaitseala
 - 5 Kõrve maastikukaitseala
 - 6 Kurisoo looduskaitseala
 - 7 Kõrve maastikukaitseala
 - 8 Lõusiga maastikukaitseala
 - 9 Nõrme raba looduskaitseala
 - 10 Nõrme raba looduskaitseala
 - 11 Nõrme raba looduskaitseala
 - 12 Nõrme raba looduskaitseala
 - 13 Rava maastikukaitseala
 - 14 Roosna-Alliku maastikukaitseala
 - 15 Saare põlispuud
 - 16 Saare maastikukaitseala
 - 17 Türi maastikukaitseala
 - 18 Vooja maastikukaitseala
 - 19 Väikesa looduskaitseala
 - 20 Kõrve raba