

Glasilo Kmetijske družbe za Slovenijo.

Izhaja 15. in zadnjega dne v mesecu. Člani Kmetijske družbe dobivajo list brezplačno. Cena listu za nečlane 20 Din. za inozemstvo 30 Din letno.

Posamezna številka stane 1 Din. Uredništvo in upravnništvo je v Ljubljani, na Turjaškem trgu št. 3. Urejuje Viljem Rohrman.

Štev. 16.

V Ljubljani, 31. avgusta 1929.

XLVI.

VSEBINA: Kmetovalci, naročite kalijevo sol in Tomasovo žlindro! — Predlogi k lovskemu zakonu. — Še enkrat: odbiranje semena. — Poskusno gnojenje na travniku. — Nasveti bližajoči se trgatvi. — Spravljanje namiznega sadja. — Blitva ali mangold. — Živinozdravniški tečaji. — Vprašanja in odgovori. — Kmetijsko-šolski vestnik. — Gospodarske stvari. — Kmetijske novice. — Ljubljanski velesoj od 31. avgusta do 9. septembra 1929. — Dopisi. — Družbene vesti. — Uradne vesti. — Inserati.

Kmetovalci, naročite kalijevo sol in Tomasovo žlindro!

Bliža se čas jesenskega gnojenja, ko si mora vsak kmetovalec priskrbeti potrebno količino umetnih gnojil. Kalijevo sol in Tomasovo žlindro uvažamo iz inozemstva in jo je tam mnogokrat težko dobiti, zato jo mora družba pravočasno naročiti. Nemške tvornice zvišujejo cene, čim bližje je gnojilna sezona. Tako ima kalijeva sol do 1. oktobra nižjo ceno nego pozneje naročena. Isto velja tudi za Tomasovo žlindro. Nujno svetujemo kmetovalcem, da jo čimprej naroče, da jim je ne bo treba pozneje dražje plačevati.

Družba si je zagotovila manjšo količino kalijeve soli, ki jo bo oddajala do 30. septembra pri odvzemu 10.000 do 15.000 kg, franko vsaka postaja v Sloveniji po 172 Din za 100 kg, na drobno pa po 178 Din franko Ljubljana, Celje ali Maribor.

Od 1. oktobra dalje bo stala kalijeva sol pri odvzemu 10.000 do 15.000 kg po 180 Din za 100 kg, na drobno pa po 186 Din na postajah kakor gori navedeno.

Tomasova žlindra 18% stane sedaj, dokler traja ta zaloga, pri odvzemu najmanj 15.000 kg, franko vsaka postaja v Sloveniji po 118 Din za 100 kg. Pri odvzemu 5000 do 10.000 kg po 119 Din za 100 kg, na drobno pa po 122 Din. Vsak odstotek fosforne kisline več nego 18% po analizi tvornice bo veljal 6 Din. Na drobno franko Ljubljana, Maribor, Celje, stane 122 Din za 100 kg.

Načelnštva podružnic se nujno pozovejo, da poskrbe za pravočasno naročitev teh umetnih gnojil.

Kmetijska družba za Slovenijo.

Predlogi k lovskemu zakonu.

Ker so „Lovska udruženja“ poslala Ministrstvu za gozde in šume osnutek zakonika, v katerem je več zahtev, ki so v nasprotju s kmetijskimi interesi, je sklenila kmetijska podružnica v Laškem, broječa 450 članov, na svoji redni odborovi seji od 15. avgusta 1929., da pošlje posrednim potom sledeče izpremembne predloge k že obstoječemu osnutku lovskega zakona:

1. Da sme vsak kmet na svoji zemlji loviti in pokončavati kmetijstvu škodljive divje živali.

2. V zakup naj se oddajajo samo večja gozdna lovišča, medtem ko naj se ne oddaja v zakup lova na obdelanem svetu, to so: vrtovi, njive, vinogradi,

travniki, pašniki; tukaj naj kmet sam pokončuje škodljive živali. — Grmičevja in malih skupin drevja, ki se navadno nahajajo med njivami in travniki, naj se ne smatra za gozdove.

3. Zakupna doba lova naj traja največ tri leta.

4. Pri sestavi bodočega lovskega zakonika, naj se v prvi vrsti zasliši naš mali in srednji kmet, ker so veleposestniki navadno zakupniki lovišč. Tako naj bi se izjavile tudi ostale podružnice.

Kmetijska podružnica v Laškem,

dne 15. avgusta 1929.

Tajnik:

Načelnik:

Franc Senica, l. r.

M. Hrastnik, l. r.

Čitajte in shranjujte „Kmetovalca“!

Še enkrat: odbiranje semena.

Inž. Ivan Zaplotnik.

Često se piše o potrebi odbiranja semena, često se pa pri tem tudi greši. Če hočemo dobiti dobre in zdrave rastline, moramo sejati tudi dobro in zdravo seme. Ni pa vsako zrno tako, čeprav na oko prav lepo izgleda. Lep izgled zrna nam še ne jamči, da bo tudi zarod pravitako lep in dober. Zato je zahtevati od semena, da svoje lastnosti tudi podeduje, to se pravi, da mora roditi pravitako dobro in lepo zrnje.

Samo odbiranje najdebelejšega zrnja nam pa ne nudi tega jamstva. Dosti več tudi ne moremo pričakovati od izbiranja najlepših klasov.

Klas, ki je napolnjen samo na polovico, bo imel navadno mnogo lepša in debelejša zrna kot pa oni, ki mu ne manjka niti enega zrnja. V prvem primeru je morala rastlina prehraniti in izgraditi recimo 30 zrn, dočim jih je v drugem izgradila 60. Ni torej čudno, da so zrna iz prvega klasa lepša od onih iz drugega; če pa primerjamo skupno težo enih in drugih, bomo pa videli, da nam je druga rastlina dala mnogo več.

Tudi izbiranje klasja nas navadno ne more privedi do zaželjenega cilja. Rastlina, ki raste na 100 cm², bo izlahka razvila tak klas, kot ona, ki ima samo 25 cm² na razpolago, po navadi pa celo dosti večji in lepši. Tega svojstva pa ne bo podedovala, pač pa lahko da prihodnje leto celo slabše klasje kakor one iz neizbranega, na videz slabega klasja.

Edina pot, ki gotovo vodi do cilja, je izbira celih rastlin. Pri izbiri je zavreči vse rastline, ki rastejo ob robu njive in tudi one, ki rastejo bolj na redko, če še tako lepo izgledajo. Ene in druge so se razvile bolje od ostalih, največ zato, ker so imele na razpolago več svetlobe in hrane. Izbira naj se vrši edino med rastlinami, ki so rastle ob enakih pogojih, to je enako gosto, enako osvetljene, na enakomerno dobri njivi.

Bojazen, da se sorte izkrižajo, je često pretirana, čeprav ne povsod. Tu je treba dobro ločiti med samooplodnimi in tuje- ali stranooplodnimi rastlinami. Samooplodne rastline se oplodijo s cvetnim prahom iz istega cveta, dočim pri tujeoplodnih prenašajo veter in žuželke cvetni prah od rastline do rastline. Seveda se primeri tudi v prvi skupini kak slučaj tujeoplodnje, vendar to za prakso ne prihaja v poštev. Take rastline so pšenica, ječmen, oves; pri njih se križanja ni bati. Drugače je z ržjo, koruzo, ajdo. Pri rži in koruzi posreduje oplodnjo veter. Za preprečitev križanja so potrebne večje razdalje; razdalja je odvisna od smeri vetra in velikosti njive, odkoder prihaja cvetni prah. Pri močnem vetru in večjih kompleksih, je potrebno sejati posamezne sorte najmanj 500 m narazen. Ajdo oplojavajo žuželke, predvsem čebele, ki prenašajo cvetni prah od cveta do cveta. Tu je mogoče preprečiti križanje samo potom osamljenja ali izolacije, to je dotične rastline je treba od vseh strani zavarovati z mrežo, skozi katero žuželke ne morejo. Iz teh razlogov zahteva odbiranje semena tujeoplodnih rastlin dosti znanja, časa in sredstev, česar pa kmet navadno ne premore. Zato se s tem delom bavijo posebne semenogojске postaje, ki razpolagajo z izšolanimi osebjem in potrebnimi sredstvi.

Tujeoplodne rastline po naših njivah so sami križanci (bastardi), ki so vedno različni od izvornih rastlin, včasih celo mnogo boljši (ne vselej!), no, njihovi potomci so po navadi slabši; mogoče je pa tudi obratno. Zato bastardov ni kratkomoalozavreči. Pri tujeoplodnih bastardih je samo eno gotovo: nikdar ne dobimo od njih enakega semena, ker se vedno med seboj izkrižajo in ustvarjajo vedno nove bastarde. Ako hočemo imeti n. pr. vedno enako rž, moramo vsako leto vsejati originalno semē.

Odbira najdebelejšega zrnja ima pa tudi eno praktično važno in dobro stran: debelo zrno vsebuje več rezervne hrane, moči, in iz njega bo izkahlila krepkejša rastlina, kar je tudi nekaj vredno. Tega pa od slabo razvitega zrna ne moremo pričakovati.

V začetku sem rekel, da je za setev potrebno dobro in zdravo seme. Marsikako zrno izgleda na oko popolnoma zdravo in vendar nikoli ne bo dalo zdrave rastline. Često vsebuje bolezensko kal, ki bo pozneje rastlino brezpogojno uničila. Med take bolezni prištevamo sneti, v prvi vrsti prašne sneti. Marsikateri kmetovalec se čudi, odkod na njegovi njivi toliko črnega, snetjavega klasja, ko je vendar posejal lepo, čisto zrnje. Če pa pomislimo, da je prašna snet rastlinska bolezen, ki že v cvetju okuži mlado, razvijajoče se zrno, raste obenem z mlado rastlino ter v cvetnih nastavkih razvije nove kali, ki jih veter raznaša po cvetju okoli stoječih rastlin, se nam to ne bo zdelo več čudno. Proti tej bolezni ne poznamo prikladnega sredstva, ki bi snet uničevalo, ki ne bi škodovalo zrnu in bi bilo obenem lahko uporabljivo. Tu nam je uporaba zdravega semena edini pripomoček, ki se ga vsakdo brez predsodkov in bojazni lahko poslužuje. Kako pa poznamo, da je seme zdravo, če se tega na zunaj ne vidi? To moremo določiti samo na njivi tedaj, ko je snet lahko vidna, namreč takrat, ko žito klasá. Če v tem času ne opazimo na njivi črnih, snetljivih klasov in če takih tudi v bližnji okolici ni, potem lahko trdimo, da dotično žito tudi prihodnje leto ne bo trpelo na sneti. Če pa je žito polno sneti, rajše takega semena ne uporabljamo za setev!

Poskusno gnojenje na travniku.

Dolenjski kmet porabi ves hlevski gnoj za vionograde in njive in niti ne misli, da je treba tudi travnike gnojiti, ki jih leto za letom s košnjo izčrpavamo.

Z ozirom na hvalevredno akcijo oblastne samouprave za graditev gnojišč je upati, da bodo tudi travniki od tega kaj dobili.

Zelo umestna je pa uporaba umetnih gnojil na travnikih. Izvedeni poskusi v oblastni trtnici v Kostanjevici so podali sledeči uspeh (glej sliko 36.):

a) Pridelek:

- | | | |
|---|--------------------------------|----------|
| I. parcela, negnojena je dala na 500 m ² | 72 kg sena ali na ha | 1440 kg |
| II. parcela, gnojena z nitrofoskalom, je dala na 500 m ² | 145 kg sena ali na ha | 2900 kg |
| III. parcela, gnojena s P-K-N, je dala na 500 m ² | 160 kg sena ali na ha . . . | 3200 kg. |

Nakratko povedano: Z umetnim gnojilom se je pridelek podvojil!

b) Stroški gnojenja:

Na II. parceli za 500 m ² :	
25 kg nitrofoskala . . .	Din 45.—, za ha Din 900.—
Na III. parceli za 500 m ² :	
15 kg superfosfata . . .	Din 19.20,
10 kg kalija	Din 17.—,
7.5 kg apn. dušika . . .	Din 21.38,
skupno	Din 57.58, za ha Din 1151.60

c) Dobiček vsled gnojenja:

II. parcela je dala na ha 460 kg več	
sena, v vrednosti	Din 1460.—
če odbijemo stroške gnojenja . . .	Din 900.—
se pokaže dobiček	Din 560.—
III. parcela je dala na ha 1760 kg več	
sena v vrednosti	Din 1760.—
če odbijemo stroške gnojenja . . .	Din 1151.60
se pokaže dobiček	Din 608.40

klet, ali pa tudi po primerni ne previsoki ceni takoj v denar. In to je, na kar hočem vse vinogradnike, ki utegnejo priti v tak položaj, že sedaj opozoriti. Naj bodo preudarni, naj upoštevajo trde izkušnje zadnjih let in naj skušajo svoj letošnji in lanski pridelek, če le mogoče takoj jeseni spraviti v denar, čim se nudi prva ugodna prilika za to.

Zlasti zadnje leto je bilo in je v tem oziru še poučno. Mnogi bi bili lahko prodali svoje vino jeseni za 1—3 Din dražje kot sedaj po preteku tričetrt leta, pa so spekulirali na višje cene. Mnogi so imeli pač srečo, da so vse drago prodali, večina pa je obsedela, in to ne samo v Sloveniji, marveč tudi v južnejših krajih. Vzroka je iskati v tem, da je vsakdo računal s slabo letošnjo vinsko letino in vsled tega z ugodno prodajo. Vse to se je pa ravno narobe izkazalo. Razentega je tudi splošna poraba vina to poletje izredno padla, dočim se je poraba piva in brezalkoholnih pijač znatno pojačila.

Na vsak način pa utegne kupčija z novim vinom krepko oživeti z ozirom na boljši pridelek, če bo september količkaj ugoden. Zaradi ugodne moče

I. parcela.

II. parcela.

III. parcela.

Slika 36. Poizkusno gnojenje travnika pri državni trtnici v Kostanjevici.

Ker je seno s pognojnih parcel mnogo boljše kakovosti in bolj redilno in ker je le živinoreja prva podlaga za uspešno gospodarstvo, tiči njen napredek v veliki meri v gnojenju travnikov. Ves uspeh bi bil še ugodnejši, če bi se upošteval tudi pridelek otave.

G. Ambrož, kmet. ref.

Nasveti bližajoči se trgatvi.

Nastopil je čas zoritve grozdja in s tem zadnji up vinogradnika na polnitev praznih sodov z novim, težko pričakovanim pridelkom, ki naj bi mu poplačal ves poletni trud in velike izdatke.

Žal pa, da tega veselja ne bodo mogli vsi vinogradniki enako deliti, kajti, kjer sta zimska pozeba in poletna toča gospodarila, tam bo pridelek pičel. Mnogi pa še niso prodali vsega lanskega pridelka, tako da jim pojde vsled obile letošnje obroditve tesna s prostori in s sodi.

Vsekakor pa so ti na boljšem, ker bodo na en ali drug način že spravili svoj obilen pridelek v

v avgustu se grozdje lepo in normalno razvija in bo doseglo višjo sladkorno in nižjo kislinsko stopnjo, tako da bo lahko konkuriralo vsaj po okusu z južnimi močnimi in milimi vini, ki so ravno vsled teh lastnosti naša bolj severna vina po naših krajih v zadnjih 3 letih takoj izpodrinila.

Septembra nimamo v vinogradu drugega važnejšega dela kot skrbno privezovanje preupognjenih mladik in po vetru potlačenih trt, da se grozdje po zemlji ne valja in oblata, in ne kvari s tem vinskega okusa. Med nadaljnja dela spada prikrajševanje še neprikrajšanih vrhov ter novonastalih vršičkov na polovico.

Taka dela v tej dobi imajo za posledico, da se grozdje bolj debeli in da tudi bolje dozori, ker imata solnce in zrak več pristopa. Napačno je pa oskubljanje listov okrog grozdov, ker s tem odvezamo grozdju tiste dele, ki potrebno hrano dovajajo in presnavljajo. Razentega je grozdje preveč izpostavljeno direktnim solničnim žarkom, kar vse vpliva na zmanjšanje sladkobe in na pomnožitev kisline.

Krepko in milo novo vino bo gotovo pomagalo spraviti v prodajo še lanske ostanke bodisi kot take, ali sproti ojačene in osvežene z novim vinom.

Enkrat mora le priti do splošnega pomeđenja vseh kleti, da bo konec tem večnim vinskim krizam in jadikovanjem od strani producentov, gostilničarjev in pivcev. Morda se to vendarle že v bodočem letu posreči, kar bi bilo zelo želeli, da se naše vinogradništvo zopet oživi in vzbudi spomin na srečnejše predvojne čase.

Fr. Gombač.

Spravljanje namiznega sadja.

Letos se pri nas obeta dobra sadna letina, zlasti češpelj bo veliko, ponekod pa tudi jabolk. Marsikateri kmetovalec bo za sadje prejel letos lepe denarje, če bo le pri spravljanju pravilno ravnal, ga lepo obral in spravil.

Izkušnja nas uči, da se največ zasluži, če se sadje uživa sveže; tako sadje imenujemo tudi **namizno sadje**. Glavno pravilo pri obiranju sadja pa je, da se mora **vse namizno sadje zelo previdno z roko ali pa z obirači obrati**. Če le količkaj neprevidno ravnamo s sadjem pri obiranju, že se rani koža. Tako sadje dobi potem lise in madeže ter se ne drži dolgo, začne kmalu gniti in se sploh slabo proda.

Kar se tiče spravljanja češpelj, bi bilo omeniti, da porabijo naša mesta (Ljubljana, Maribor, Celje itd.) precejšnje število vagonov svežih češpelj. Seveda nam konkurirajo bosanske slive, ali naši sadni trgovci bi lahko tudi s primerno organiziranim vkladanjem v praktično posodo in s sortiranim blagom, lahko izredno dvignili prodajo naših češpelj na domačem trgu. Naše gospodinjice se bodo letos gotovo oskrbele s primerno množino češpelj, ker bo vsaka skušala ne samo posušiti čim več češpelj, temveč tudi napraviti iz njih čim več mezge. Vsaka količkaj naobražena gospodinja, se dobro zaveda, da se da ravno iz češpelj celo in lahko napraviti brez dodatka sladkorja najboljšo mezgo. Da se dajo češpelje zelo dobro sušiti, pa ve vsakdo **Letos je prilika, da posušimo veliko češpelj za domačo uporabo!**

Kjer so poleg češpelj dobro obrodile tudi jablane, naj se posveti vso pozornost temu zlahkemu sadju. Predvsem takozvano **zimsko sadje**, ki pri nas dozoreva šele koncem oktobra, naj se pusti **kolikor mogoče dolgo na drevju zoreti** (n. pr. voščenske, kanadke, bobovec, mošancelj, Baumannova reneta itd.). Te pozne sorte pridobivajo jeseni na drevesih ne samo na sladkorju in barvi, temveč postanejo tudi debelejše. Majhen mraz jim nič ne škoduje, samo v mrazu jih ne smemo obirati.

Pri obiranju jabolk je treba še bolj paziti, da ne polomimo nepotrebno plodnih brstov: dalje je treba sadje previdno polagati v košare, oduosno v predpasnik: še bolj previdno, kakor to delamo z jajci. Pomniti je, da se obranega sadja ne sme nikdar presipavati ali premetavati. Koliko se v tem pogledu pri nas ne greši!

Za obiranje sadja je treba pripraviti priročne lestve, dovoljno množino obšitih košar in jerbasov, pripravne sadne obirače, osnažiti sadne kleti itd. Če se tako pripravimo za obiranje sadja, bo šlo delo lepo in gladko od rok.

Obiramo samo lepo, debelo in brezmadežno sadje, in sicer le od finih namiznih sort. Vse drugo, kar je drobnega, črvivega, obtisnjenege, od škrlupa napadenega itd., pustimo na drevju in otresimo pozneje vse skupaj. **Namiznega sadja se ne sme nikdar brisati; s tem izgubi zelo na trpežnosti.** Prav umestno je, ako vse obrano sadje že **pod drevesom vložimo v zaboje** in jih prenesemo v kako klet ali kak drug pripraven prostor, ki se da dobro zračiti in zatemniti. Tukaj denemo po 8 do 10 zabojev enega vrhu drugega, tako da je pri vsakem zaboju ob vzdolžni steni vsaj en prst prostora, da zamore vlažen zrak iz zabojev uhajati in da sadje lepo dozoreva. Bolj drobnost sadje, ki je tudi za jed namenjeno, se lahko na slični način shrani tudi v sodih (cementni sodi). Kdor ima prave sadne kleti z lesami na razpolaganje, temu je seveda v tem pogledu delo zelo olajšano.

Končno priporočamo našim sadjarjem, da si nabavijo knjigo **„O spravljanju sadja“**, ki jo je spisal g. ravnatelj J. Priol. Dobi se pri Sadjarskem društvu in pri Kmetijski družbi v Ljubljani. V njej so zlati nauki za naše sadjarje.

Fr. K.

Blitva ali mangold.

Blitva je podvrsta pese. Obe sta dvoletni rastlini. Blitva pa ima večje listje, kakor pesa, ne dela pa debelega korena.

Blitve je več sort. Najboljša je takozvana srebrna blitva, ki ima močne bele peclje in veliko, nekoliko nagubano listje. Ta sorta je priljubljena tudi v kuhinji. Iz listja pripravljajo nadomestek špinače, peclje pa kakor špargelj. V letnem času, ko primanjkuje špinače in špargljev, je blitva izvrsten nadomestek.

Sejemo jo plitvo kakor peso v pomladi. Najgotovješa in najboljše setev je v vrstice po 60 cm oddaljene. Ko odraste, da si dela gnječo, jo preruvamo in pustimo v vrstah posamezne po 30 do 40 cm vsak-sebi. Ponekod jo sejejo na splošno in bolj gosto in je ne razredčijo. Tako gojena pa daje pičlejši pridelek. Prav dobro se sponaša tudi presajena blitva, vendar je boljše, če jo sejemo na stalno mesto.

Razen uporabe v kuhinji, je blitva važna kot krmska rastlina za prasiče in goved, pa tudi za kuretino, koder ji manjka zelenjad. Korenine dela globoko v zemljo, zato se suši upira in nas zalaga še dalje s krmo.

Ker je obiranje listja na pesi škodljivo za razvoj korena, dobimo tega pri blitvi v mnogo večji meri in v krajšem času. Tudi je boljše, zato priporočamo setev blitve vsem živinorejcem.

Zimo prestane blitva na mestu brez odeje prav dobro. Ako ne potrebujemo istega zemljišča v zgodnji pomladi za druge setve, pustimo blitvo, ki zgodaj odžene, da nam tudi v pomladi nudi izvrstno krmo. Ko pa začne odganjati v seme, jo preorjemo in posadimo fižol, grah, pa tudi zelje in krompir, če nekoliko pognojimo.

Ker je blitva sorodna z jedilno in krmsko peso, ne smemo teh gojiti za seme v bližini. Ena in druga bi se izprevrгла v manj vredne potomce.

Jos. Štrekelj.

Živinozdravniški tečaji.

(Jakob Springer, Črnomelj.)

Za drugimi narodi smo se tudi pri nas začeli zavedati, kako velikega pomena je strokovna naobrazba za napredek našega zaostalega kmetijskega gospodarstva. Začeli so se sadjarski in vrtnarski tečaji, razni gospodinjski, združni in obrtni tečaji, ali kar se tiče živinoreje in živinozdravstva se je pa v praktičnem oziru malo storilo. V tem pogledu je treba temeljite izpremembe. Dobra živinoreja mora biti naš cilj, ako hočemo izboljšati našo gospodarsko krizo.

Žal, da je ravno živinoreja pri nas tako zanemarjena in da je tudi za izboljšanje tako malo izgleda. Najslabše v tem pogledu je pa v Beli Krajini. Tu imamo čudno mešanico stare domače živine in pa sosednje hrvatske, takozvane bušaste pasme. Velika napaka je, da naši ljudje tako radi kupujejo to zahirano in manjvredno živino. S tem kvarijo vrednost naše domače pasme. Druga velika ovira za izboljšanje živinoreje je pa pomanjkanje res dobrih bikov-plemenjakov.

Tukaj bi morala pač oblast nekaj več storiti in pomagati, dokler ni še vse zamujeno. Nakupiti bi trebalo nekaj plemenjakov in jih porazdeliti med posamezne, najpotrebnejše kraje. Tu si sami skoro ne moremo pomagati, ker smo tukaj povečini sami mali kmetje, ki komaj životarimo na svojem malem posestvu. Če obiščejo kmeta še razne nesreče pri živini itd., potem si marsikdo ne zna več pomagati.

Posebno kar se tiče bolezni pri živini, je naš kmet na slabem, ker si ne ve pomagati, živinozdravnik je pa predaleč. Večkrat gospodar tudi denarja nima, zato se čuje samo tarnanje, obolelo živinče pa ostane mnogokrat prepuščeno svoji usodi.

Naši predniki so bili, kar se tiče pomoči pri živini, bolj izvežbani kakor pa so današnji gospodarji. V več krajih so bili posamezni starejši možje, ki so se bolj razumeli v tem poslu. Toda stari ljudje izumirajo, mladi pa nič ne znajo in so navezani edino le na živinozdravnika. Ali naj res za vsako malenkost hodijo ure daleč po živinozdravnika, ko mnogokrat v zelo nujnih primerih ni izgubljeni časa? Glede tega bi bilo nujno potrebno, da se otvorijo živinozdravniški tečaji, kjer bi se vsaj v najpotrebnejšem poučili in izvežbali vsaj za najnujnejše primere, in da bi smeli v sili tudi drugim pomagati.

Ti tečaj naj bi se vršili v Ljubljani, ali pa na Veterinarski fakulteti v Zagrebu. Vzdrževanje teh tečajnikov naj bi prevzela država, obenem naj bi jih podpirale tudi prizadete občine in okrajne blagajne. Razmere na naših kmetijah so preslabe, da bi se naši možje in mladeniči, kateri bi imeli veselje do take naobrazbe, sami vzdrževali. Saj gre tu za občo korist kmetijskih interesov.

Pozivam vse naše gospodarske korporacije in vso našo javnost, da se na merodajnih mestih zavzamejo za prireditev takih tečajev!

VPRAŠANJA IN ODGOVORI.

Vprašanje 51. Imam deteljišče, na katerem se je pojavila predenica. **Kako zatrem predenico na detelji?** (S. V. v R.)

Odgovor: Predenico zatiramo na različne načine: pred cvetjem na ta način, da pokosimo okužena mesta približno en

meter okrog njih, pograibimo vso košnjo na sredo, posušimo in jo sežgemo. Ne je pokrmiti, kajti seme gre neprebavljeno skozi živalski želodec. Pokošena mesta polijemo z raztopino zelene galice ali pa z raztopino čilskega solitra. Ob cvetju potrosimo okužena mesta s slamo, polijemo s petrolejem in požgemo. Če je pa deteljišče močno prepreženo s predenico, ga preorjemo in gojimo na tistem prostoru več let okopavine. Podrobnejše dobite v „Navodilu za zatiranje predenice“, ki ga Kmet. družba oddaja po 2 Din.

L.
Vprašnje 52. Na naših travnikih se vedno pojavljajo med otavo visoke rumene in bele rože (divji janež in korenje). Radi bi se tega iznebili in prosimo nasveta, **kako bi se dalo divje korenje zatreti?** (A. I. v B.)

Odgovor: Pri Vas kakortudi po premnogih drugih travnikih nastopata v otavi divje korenje in rumenocvetoča divja pastinaka, ki ju moramo smatrati kot hud plevel, prvič že zaradi svoje razširjenosti, drugič pa zaradi tega, ker dajeta prav slabo in pusto krmo, ki je vrhutega trda. Zaradi svoje razširjenosti nam ta plevel močno izpodriva druge dobre trave in detelje. Divje korenje in divja pastinaka sta enoleten plevel, ki se razmnožuje po semenu. Kaj je torej ukreniti, da se ga iznebimo? — Vsaj dve leti zaporedoma je skrbeti, da preprečimo napravo semena, najlažje s tem, da posekamo vse cvetje, kakor hitro se razvije ali pa, kar je še izdatnejše, da oplevemo travnik in da porujemo s korenino vred ves ta plevel. To delo je pri nas sicer nenavadno, toda, če smo vajeni pletve na njivah, je prav in potrebno, da se je poprimemo po potrebi tudi na travnikih.

R.
Vprašanje 53. Nameravam kuhati žganje iz brinjevih jagod. Ne vem pa, kako je brinje za to pripraviti. **Kako se kuha žganje iz brinjevih jagod?** (J. V. v I.)

Odgovor: Predvsem je treba imeti prav dobro dozorele brinjeve jagode, ki se jih mora zmleti na mlino z gladkimi valarji. Zdrob je potem dati v kad in ga je zaliti z vodo, ampak samo toliko, da pokriva trop. Skrbeti je potem za vse pogoje dobrega kipenja, kakor to delamo pri ostalih tropinah. Predvsem je važna toplota v kipelni kleti (od 15 do 18° C), dalje da se tropine vsaj vsake štiri ure enkrat dobro premešajo, drugače se začne trop na vrhu kisati. Tekom 12 do 14 dni, ko tropine dobro pokipe, se prične s kuho. S kuho se prične slično kakor z ostalimi tropinami, samo da teče prekapina ali destilat v vrč, ki je podoben nekako vrčku za mašno vino v cerkvi, t. j. da ima cev za odlihanje, ki sega do dna. Destilat vsebuje namreč tudi olje v sebi, ki se nabira na vrhu. To je treba vedno odliivati, da se na ta način loči olje od žganja. Takozvano „nango“, ki je ločena od olja, prekuhamo še enkrat, da dobimo čisto brinjevo žganje. Olje se pa proda lahko v drogeriji ali lekarni.

KMETIJSKO-ŠOLSKI VESTNIK.

Drevesničarska tečaja Kmetijske družbe za Slovenijo sta se priredila, in sicer prvi od 1. do 3. avgusta t. l., drugi pa 8. avgusta. Priglasilo se je skupno 29 udeležencev, udeležilo pa le 18, in sicer prvega tečaja 11, in ti so: Janez Drnovšek iz Reteč, Filip Poglajen in Martin Fortuna iz Šmartnega pri Litiji, Martin Kreže iz Hrastnika, Andrej Košir iz Podline, Ivan Lovrač iz Moravč, I. Maček in I. Skvarča od Št. Jošta, Janko Dolenc iz Selce, F. Cegnar in F. Zakotnik iz Dorfarjev; drugega tečaja se je udeležilo sledečih sedem: M. Grad iz Dragomeli, Ivan Gec z Viča, F. Novak iz Zgornje Šiške, A. Ašič iz Zagorja, L. Kankeli iz Bukovce, F. Retar iz Štične. Izmed onih, ki so se priglasili, a ne udeležili tečaja, se je opravičil samo eden. V bodoče se bo v tem pogledu bolj pazilo. Tečaj je vodil strokovni tajnik **Kafof**, pri praktičnih vajah mu je pa pomagal oskrbnik

drevesnice g. **Breceljnik**. Udeleženci so si ogledali tudi vrtnarstvo in drevesničarstvo g. Feranta v Mostah ter posestvo na Kodeljevem. Najboljši tečajniki so bili nagajeni s cepilnimi noži, škarpami ter se je izplačalo nekaterim tudi po 45 Din za prehrano; istotako se jim je tudi priskrbelo brezplačno prenočišče v oblastni žrebčarni na Selu. G. predsednik **Sancin** je zaključil tečaj s primernim nagovorom.

Pletarska šola v Ptuj sprejema za šolsko leto 1929./30. v I. letnik redne učence in učenke, ki so z dobrim uspehom dovršili osnovno šolo. Redni učenci (učenke) bodo morali redno obiskovati pouk, ki je praktičen in teoretičen ter traja dve leti. Šolske potrebščine bodo dobivali učenci in učenke brezplačno na zavodu. Po uspešno dovršeni učni dobi sprejmejo odpustnico, ki velja v zmislu zakonitih določb, kot pomočniško izpričevalo. Vpisovanje se vrši **do vključno 30. 8. 1929.** Vpis se lahko izvrši tudi pismeno, vendar je v tem primeru potrebno pri mladoletnih dovoljenje staršev. — Redni in izredni učenci in učenke se bodo morali sami vzdrževati. Pouk prične 2. septembra ob osmih zjutraj.

GOSPODARSKE STVARI.

Kmetijska razstava v Novem mestu. Po odločbi ministrstva za poljedelstvo v Beogradu z dne 27. 6. 1929., št. 18.088., se mora prirediti v Novem mestu v jeseni 1929. okrajna poljedelska razstava, in sicer za poljedelske, vrtnarske, sadjarske in vinogradniške pridelke, predelave, orodje in priprave, ki se rabijo tukaj in se izdelujejo doma. Ministrstvo je določilo kot podporo za to razstavo 20.000 Din, kateri znesek se bo uporabil za nagrado dobro ocenjenim razstavljalcem. Po naročilu ministrstva, ozir. velikega župana, se je dne 13. t. m. tukaj osnoval razstavni odbor iz sledečih gospodov: 1. novomeški župan dr. Josip **Režek**, kot predsednik; 2. ravnatelj kmetijske šole inž. Anton **Podgornik**, kot podpredsednik; 3. sreški kmet, referent Franc **Wernig**, kot tajnik; 4. član okr. blagajne novomeške Josip **Munda**, kot blagajnik; 5. lekarnar mag. pharm. Josip **Bergman**, star., predsednik sadjarske in vrtnarske podružnice, kot odbornik; 6. strokovni učitelj za vinarstvo in sadjarstvo Anton **Flego**, kot odbornik; 7. veleposesnik Robert **Germ** iz Bajnafa, predsednik vinarske podružnice kot odbornik; 8. posestnik Anton **Globelnik** iz Bršljina, predsednik kmet. podružnice kot odbornik; 9. inž. Franc **Kotlovšek**, profesor za poljedelstvo in vrtnarstvo, kot odbornik. — Navedeni tvorijo **ožji** odbor za to razstavo, v širši odbor pa so poklicani vsi predsedniki kmetijskih podružnic ter podružnic, sadjarskega in vrtnarskega društva v novomeškem okraju. Odbor je prevzel vsa opravila, ki se nanašajo na razstavo in je določil dneve **12., 13. in 14. oktobra t. l.** kot razstavne dneve, lokale pa bo določil pozneje. Vsa županstva, župni uradi, šolska vodstva, kmetijske korporacije v novomeškem okraju se pozivajo, da započno živahno propagando, da bo čim več ljudi posetilo razstavo in da bodo kmetovalci razstavili predmete, ki so navedeni v programu. Ker bo razstava v pretežni večini imela trgovinski smoter, zato se vabijo kmetijske korporacije in zasebniki iz vse Dolenjske ter iz Bele Krajine, da se udeležijo razstave bodisi kot razstavitelj, bodisi kot posetnik. Vsa pojasnila glede razstave se dobe pri razstavnem odboru, ki ima tačasno svojo pisarno v poslopju sreskega načelstva v Novem mestu v sobi št. 10 (v pritličju, desno).

Moderna gnojišča. Ministrstvo kmetijstva želi, da bi se zgradila moderna gnojišča pri absolventih kmetijskih šol, v prvi vrsti takih, ki s prav dobrim uspehom delujejo na svojih posestvih, ali pa pri sinovih posestnikov, ki se udejstvujejo pri starših ter bodo v doglednem času prevzeli posestva. Pravilno kolekovane od pristojnega županstva potrjene prošnje,

da prosilec odgovarja navedenim pogojem, je poslati živinorejskemu nadzorniku Maribor, Celje ali Ormož, v čigar delokrogu leži občina, najkasneje do 30. avgusta t. l.

Signiranje in s tem zvezano prebasanje in event. žvepljanje hmelja se sme do nadaljnjega vršiti tudi v skladišču hmeljarskega eksportnega društva (Hed) v Žalcu. Signiranje se ima vršiti pod dosedanjimi formalnostmi in po dosedaj obstoječi komisiji.

Premovanja goveje živine v mariborski oblasti. Komisar oblastne samouprave mariborske oblasti je odredil, da se v letošnjem letu vršijo ogledi in premovanja goveje živine v sledečih krajih: v Rogatcu, dne 6. sept. 1929. ob desetih za **pomursko pasmo**; v Slovenjgradcu, dne 1. oktobra 1929. ob devetih; v Marenbergu, dne 30. sept. 1929. ob devetih, v Slovenski Bistrici, dne 5. sept. 1929. ob devetih, za **marijadvorsko pasmo**; v Ljutomeru, dne 14. avg. 1929. ob osmih, za **simodolsko, pincgavsko in marijadvorsko pasmo**; v Dol. Lendavi; dne 11. sept. 1929. ob devetih, v Prelogu, dne 10. sept. 1929. ob devetih za **simodolsko pasmo**. — Ker je namen teh prireditev poučnega značaja in dokazilo o eventualnem napredku govedoreje, je želeli, da se jih udeleži vsak zaveden živinorejec s svojo dobro živino.

Dunajski jesenski sejm, ki se vrši od 5.—8. septembra 1929., ima na programu tudi **živinski sejm**, na katerem bodo razstavljeni **konji in goveja živina**. Prireditel bo obsegala okoli 120 konj in 230 govedi avstrijskih pasem. Na razstavnem prostoru bo nepretrgoma uradoval glavni zastopnik nižje-avstrijske deželne kmetijske zbornice na Dunaju. Priložnost za nakladanje živine bo neposredna in za prevoz bo lahko vsak čas dobiti železniški voz.

KMETIJSKE NOVICE.

Posredovalnica za prodajo živine v Bohinju. Znano je, da je Bohinj precejšnji zalagatelj plemenske živine, zlasti dobrih krav mlekaric. Da se prilhrani kupcem mnogo časa ter zamudnega povpraševanja, je ustanovila Planšarska zadruga, r. z. z. o. z. v Češnjici, posredovalnico za prodajo živine. Vsa živina članov planšarske zadruge, katera bo namenjena za prodajo, bo vpisana v poseben seznam. Kupcem se bo dajalo na željo ustna in tudi pismena pojasnila. Sedež posredovalnice bo v trgovini M. Langus v Češnjici, tik ceste, kjer bo razobešena tudi tozadevna reklamna deska. — **Iv. Arh**, t. č. nač.

Razstava plemenske živine v Solnogradu. V Solnogradu se vrši v času od 31. avgusta do 2. septembra 1929. I. avstrijsko-bavarska razstava pincgavske pasme konj in goveje živine, katero priredita avstrijsko-bavarska zveza za rejo norijskih konj in državna zveza avstrijskih in bavarskih rej-skih organizacij za pincgavsko goved. Razstavljeno bo okoli 300 glav konj in goveje živine iz raznih avstrijskih zveznih dežel in iz Bavarke. Razstavljeni bodo tudi različni drugi kmetijski proizvodi in izdelki.

Okrožni kmetijski urad Ormož. Kmetijsko nadzorništvo v Čakovcu, ki je opravljalo dosedaj v Medjimurju vse posle pospeševanja na polju poljedelstva, vinogradništva in sadjarstva je z dnem 31. julija ukinjeno. Vse posle je prevzel Okrožni kmetijski urad oblastne samouprave v Ormožu. Stranke naj odslej pošiljajo svoje vloge na naslov posameznih nadzorništev v Ormožu: n. pr. v živinorejskih zadevah na živinorejsko nadzorništvo Ormož, v poljedelskih zadevah na poljedelsko nadzorništvo in na isti način na vinarsko ter sadjarsko nadzorništvo. Uradni dan za sprejem strank je vsako sredo.

Ljubljanski velesejm

od 31. avgusta do 9. septembra 1929.

Mlekarski sejm. Ta panoga nastopi letos z izdelki sira, masla in drugih mlečnih izdelkov. Poleg prodaje en gros se bo prodajalo tudi v malih količinah, da se obiskovalcem razstave nudi prilika za nakup mlečnih izdelkov iz naših mlekarn in sirarn.

Vinski sejm. Na letošnjem sejmu se vrši razstava izbranih buteljčnih in odprtih vin. Za poznavalce vina lepa prilika, da pokusijo res dobro, žlahtno vinsko kapljico, pridelek priznanih štajerskih in dolenskih goric in da pokupijo še ostale zaloge. Vinskemu sejmu bo priključena tudi **prodaja grozdja**, in sicer zgodnjega namiznega grozdja iz južnih goric Dalmacije.

Kmetijsko - strojna razstava. Ta razstava bo nudila našim gospodarjem ugodno priliko za ogled in nakup najboljšega orodja in strojev. Današnje kmetijstvo je navezano na stroje, da si s tem po eni strani olajša delo in ga ceneje izvrši, po drugi strani pa da različna dela izpopolni in jih hitreje opravi. Pri vseh strokah našega kmetijstva si danes pomagamo z izboljšanjem orodja in strojev in kar posameznik ne more na tem polju doseči, to lahko store včlanjeni posestniki strojne ali druge zadruga. Marsikaj dobrega se je že doseglo s stroji, vendar še premalo. Stroji se v svoji sestavi in delu od leta do leta izpopolnjujejo. Važno je, da te izpremembe zasledujemo. Zato nam nudi kmetijsko-strojna razstava najlepšo priliko.

Vrtnarska razstava bo tudi priključena letošnji jesenski prireditvi Ljubljanskega velesejma. Ta razstava ima svojo posebno vrednost in pomen. V Sloveniji, obmejni pokrajini naše domovine, je te-

kla zibelka našemu domačemu vrtnarstvu, posebno pa trgovskemu. V Slovenijo so še danes uprti pogledi vrtnarstva iz vseh delov naše domovine. Tudi letos bodo najnaprednejši ljubljanski vrtnarji, pionirji v svoji stroki, dali novih poudu tovarišem, tako v estetskem oziru, kakor tudi glede še intenzivnejše izrabe cvetja. Zanj vrtnarska razstava je vzbujala vsesplosno zanimanje in občudovanje. Tudi letosnja razstava utegne obiskovalce vsestransko zadovoljiti.

Zadružna razstava v Ljubljani. Glavni Zadružni Savez — ki je središnica zadružnih zvez v Jugoslaviji — praznuje letos desetletnico svojega obstoja. Z ozirom na to je sklenil njegov rečni občni zbor, da se vrši v Ljubljani Zadružni kongres, na katerem naj se zberó vsi zadrugarji Jugoslavije v svrhu pregleda doslej izvršenega zadružnega dela in v svrhu načrtovanja programa za prihodnje. Ljubljano so določili zato, ker je zadružništvo v Sloveniji najstarejše in sorazmerno najbolj razvito. Prireditve se vrši v času, ko bo na Ljubljanskem velesejmu otvorjena „Ljubljana v jeseni“ od 31. avgusta do 9. septembra. Slovenske zadružne zveze, ki so članice Glavnega Zadružnega Saveza — Zadružni zvezi v Ljubljani in Celju, Zveza slovenskih zadrug v Ljubljani ter Zveza gospodarskih zadrug v Ljubljani — prirede sporazumno ob tej priliki na Velesejmu „Zadružno razstavo“, ki naj tvori začetek zadružnih razstav. Zadružna razstava ima namen seznaniti zlasti udeležence zadružnega kongresa s slovenskim zadružništvom ter prikazati na sploh važnost in pomen zadružništva na Slovenskem.

DOPISI.

Globoko. O priliki obč. zbora tukajšnje kmet. podružnice se je vršilo poučno predavanje o kmetško-gospodarsko-pravnih vprašanjih, ki ga je imel g. dr. Dernovšek iz Brežic. Koliko zanimanja vlada med našim ljudstvom za taka vprašanja, ki so, premnogokrat vsled njih nepoznanje vzrok in povod dolgotrajnim sporom, tožbam in visokim stroškom, je pokazal nepričakovan obisk. V nedeljo, ob dveh popoldne, v kraju kjer ni cerkve, da bi jih privabilo kako opravilo, se je zbralo iz občin Globoko, Bojsno in Pišece nad 200 mož, ki so z napeto pozornostjo in pažnjo sledili izvajanjem predavatelja, ki je v lepi domači besedi in primerih pojasnjeval važna določila zakona. Vsak pač čuti, da bi bil prihranjen marsikak korak na sodišče ali k advokatu, če bi bil poučen vsaj v najpotrebnejših vsakdanjih gospodarsko-pravnih vprašanjih. Gospod dr. Dernovšek je sedaj že drugič pokazal svojo požrtvovalnost in se radevolje odzval vabilu podružnice. Izrekamo mu tem potom našo iskreno zahvalo in se mu priporočamo še za bodoče! — Po predavanju se je praktično demonstriralo s spoznavanjem mleka in izdelovanjem masla. Za naše kraje, kjer se redi pri posameznikih 1—3 krave, bi se uvedba posnemačnikov za-

mogla izvršiti le zadružnim putem ali za večje skupine posameznikov. Za poedinca pa se ne izplača.

DRUŽBENE VESTI.

Odsek za kuncerejo Kmetijske družbe za Slovenijo v Ljubljani priredi o priliki kmetijske razstave, ki se vrši od 12.—14. oktobra t. l. v Novem mestu, tudi razstavo kuncev, in sicer raznih najboljših pasem. Vabijo se rejci, tudi če niso člani odseka, da se razstave udeležijo v polnem številu. Kdor hoče kunce razstaviti, naj to javi do 1. oktobra t. l. odborniku g. dr. Andreju Jenku, Št. Vid pri Stični, z navedbo števila živali, spola, starosti in pasme.

URADNE VESTI.

ZAPISNIK

seje glavnega odbora Kmetijske družbe za Slovenijo, dne 5. avgusta 1929.

(Dalje in konec.)

Poročilo ravnateljstva. Ravnatelj je prečital poročilo o delovanju Kmetijske družbe od zadnje odborove seje 4. maja, iz

katerega sledi: Družbeni strokovnjaki so imeli 17 predavanj in praktičnih tečajev pri podružnicah in dva trodnevna tečaja za drevesničarje. — Družba je protestirala proti denaturiranju kajnita in kalijeve soli s petrolejem in dosegla ukinitve takega denaturiranja kalijeve soli. — Zaprošeni načrt lovskega zakona ni došel, pač pa osnutek zakona o prometu z mlekom, o katerem je družba podala svoje mnenje.

Družba je priredila zlet slovenskih kmetovalcev na kmetijsko razstavo v Monakovo in pomagala pri razstavi perutnine in kuncev na Ljubljanskem velesojmu. Za jesen pripravlja razstavo vina, mlekarstva, čebelarstva in kmetijskih strojev. Pomagala je pri zletu srbskih kmetovalcev v Slovenijo in jih pogostila. Prejela je nekaj podpor od oblasti ljubljanske in mariborske, medtem ko je kmetijsko ministrstvo odklonilo njene prošnje za podpore za razne panoge.

Glede kmetijskega ministrstva predvidene podpore 50.000 dinarjev za napravo gnojničnih jam se je vnela živahna debata, v kateri so se zaradi nje uporabe izrazile naslednje želje oziroma predlogi: Ta znesek se naj razdeli kot nagrade tistim, ki so že vzorno uredili svoja gnojlišča; porabi naj se za znižanje cen gnojničnih sesalkam na polovico za tiste, ki imajo že gnojnične jame. — Iz vsake oblasti se naj zbere po 25 prosilcev, med katere se naj razdeli ta podpora za napravo gnojlišč. — Končno je odbor sklenil naj se razglasi v „Kmetovalcu“, da se bo dodelilo 50 prosilcem podpore za gnojlišča in gnojnične jame, udom Kmetijske družbe, ki so revni in katere bo priporočila podružnica. Vsaka podružnica pa sme predložiti samo po eno prošnjo do 31. avgusta t. l.

G. kmetijski svetnik Rohrman je daroval družbi 74 nemških in 50 slovenskih kmetijskih knjig. Za to njegovo blagonaklonjenost mu je odbor izrekel najlepšo zahvalo.

Glavni odbor je sklenil, da prevzame od Direkcije za poljoprivredni kredit v Beogradu družbi dovoljeno posojilo od 1.000.000 Din proti vknjižbi na hišo Turjaški trg 3. in hišo Poljanski nasip 48.

Nakup Tomasove žindre v inozemstvu je oviran vsled pravilnika, ki ne dopušča uvoza manj nego 18½% blaga. V kmetijskem ministrstvu je g. predsednik prejel zagotovilo, da se bo upoštevala prošnja Kmetijske družbe in znižal ta odstotek na 17½%. Izrazila se je želja, da naj bo cena za vse gnojilo, ne oziraje se na odstotke, enako visoka. To pa ni mogoče, ker bi bili kmetovalci pri tem oškodovani. Od druge strani se pa tudi priporoča, naj bi se namesto Tomasove žindre uporabljalo tudi za travnike superfosfat. Njegov učinek je pa samo enoleten, medtem ko traja pri žindri tudi do štiri leta.

Glavni odbor je pooblastil predsedništvo, da nabavi 100 do 150 vagonov Tomasove žindre pod najugodnejšimi pogoji.

Oddaja prostorov v I. nadstropju na Turjaškem trgu je še vedno odprta. Zanje se je zanimala žandarmerijska komanda, ki je pa odstopila. Razpisala se bo ponovno v časopisju. G. Petrovar je bil mnenja, naj se ti prostori uporabijo za razširjenje semenske trgovine, g. dr. Spiller pa za splošne kmetijske svrhe, razna kmetijska društva, stalno kmetijsko razstavo in slično. Končno je glavni odbor pooblastil predsedstvo, da ukrene, kar se mu zdi umestno, vendar se prostori ne smejo oddati vezano na daljšo dobo.

Nadalje se je sklenilo, da se bo planšarski odsek sklical en dan pred odborovo sejo, da se konstituira.

Ker ni bilo drugih vprašanj, je predsednik ob pol 3. uri zaključil odborovo sejo.

Za uredništvo odgovoren: Viljem Rohrman. — Tisk J. Blasnika na sl. v Ljubljani. — Izdajatelj za Kmetijsko družbo: Ivo Sancin. — Za tiskarno odgovoren Janez Vehar.

Prepojenje krav.

»... Preko 300 krav zdravljene z »Bissulin«-om vse z dobrim uspehom, vse krave so pravilno telile.«

Tierarzt Dr. S. Berl. Tierärztl. Wochenschr. 24. Jahrg. Nr. 16.

»Bissulin« se izdaja le na živinozdravniško odredbo. H. Trommsdorff Chem. Fabrik Aachen. Brošure o bolezni razpošilja: Zastopstvo: »Lykos« Mr. K. Vouk, Zagreb, Jurjevska ul. 8.

Najboljši in najekonomičnejši

elektromotorji

iz znanih čeških tovarn

Skodovi Zavodi v Plznu

se nahajajo v velikosti od ¼ do 30 ks, stalno v naši zalogi v Ljubljani. — Obrnite se na:

ZASTOPSTVO ŠKODOVIH ZAVODOV
Ljubljana, Šelenburgova ulica šte. 7.
Telefon šte. 2966.

KMETOVALCI UPORABLJAJTE PRI GNOJENJU VEDNO

40% KALIJEVO SOL

ker le na ta način dosežete največje pridelke prvovrstne kvalitete. Potrebno ie letno na oral:

Za žita	80—120 kg
detelje, travnike in pašnike	100—150 kg
okopavine, koruzo in trto	120—200 kg
bmelj	180 250 kg.

Sedaj jeseni naj vsak gnoji ozimino in vinograd z 40% kalijevo soljo. Vsa potrebna navodila o gnojenju z umetnimi gnojili Vam da brezplačno:

Agrikulturni kemični urad za kalijevo gnojenje v Zagrebu, Račkoga ulica 2/II.
40% kalijevo sol si nabavite pri Kmetijski družbi za Slovenijo in njenih podružnicah.

Slamoreznice Borek: JS8 po Din 1680.—, VS10 po Din 1900.—, VFS12 po Din 2150.—, VFS12 z verigo po Din 2300.—, VFS14 z verigo po Din 2770.—, Alpina po Din 2230.—, HLC za ročni ali motorni pogon po Din 2800; ERS s tremi noži po Din 5700.

Robkači za koruzo EMRV z ventilatorjem po Din 1180.—, EMR po Din 1120.—, mali ročni Mignon po Din 110.—.

Planeti št. 8 — kot okopalnik, osipalnik in kultivator, globočina izpremenljiva, teža okoli 40 kg. Din 750.—.

Planet štev. 18 ročni po Din 170.—.

Sackov dvovrstni ročni okopalnik (komplet z vsemi deli) po Din 690.

Žitočistilnik Exner 4b po Din 2000.

Žitočistilnik Exner navadni po Din 1500.—.

Vitlji (gepelj) EGF za 1 ali 2 konja po Din 2680, transmisija za vitelj ER po Din 1630, D800 po Din 540.

Mlatilnice ročne ERM po Din 2550.—, za pogon z motorjem ali vitljem ZM18 2050 Din, MZVS22 po Din 5250.—.

Mlatilnica za deteljo EVS Din 1850.

Mlatilnica za deteljo EVSM Din 1650.

Zdrobač (šrotar) ELH Din 1080.

Drobiljač (šrotar) „Gloria 6“ po Din 4950.—, MK2 za ročni pogon po Din 850.—.

Kosilnica Herkules, enovprežna po Din 5200. Knotek, enovprežna po 5600, dvovprežna s pripravo za žito Din 5500.

Stroj za suho kvašenje žita Ideal po Din 950 komad.

Bencin-motor Lorenz 3HP po Din 11.500.—, 4HP po Din 15.500, 3HP s pumpo 17.000 Din.

Robax-motor, tipa DFR/4, 7 Ks, 1410 okr./min. 380 voltov, 50Hz, z jermenico 180/90 mm tov. štev. 113.196, s prigranjenim stikalom zvezda — trikot in temeljno, garnituri po Din 5506.—.

Robax-motor, tipa DF/4, 7 Ks, 1410 okr./min., 380 voltov, 50Hz z jermenico 180/90 mm tov. štev. 112.782 toda s stikalom zvezda — trikot z separatno montažo in temeljno, garnituri po Din 5.480.—.

Robax-motor, tipa KD/4, 3,4 Ks 1425 okr./min., 380 voltov, trikot 50Hz, z jermenico 160/80 mm tov. št. 119855 s temeljno garnituro in stikalom po Din 3.750.—.

Robax-motor, tipa KD4 4, 4,3 Ks, 1425 okr./min., 380 voltov, trikot, 50Hz, z jermenico 125/100 mm, tov. štev. 119857, s temeljno garnituro in stikalom Din 3750.—.

Pred uporabo Po uporabi

Čisti obraz in pomlajenje. Vaša koža postane mladeniško sveža in bela kot cvet, Ogrci, **mezolji, gube, pege, rdeči nos, brazgotine, solnčne pege, rumene in rujave pege,**

pege vsled vročine

izginejo takoj in zanesljivo z uporabo lepotilne kreme „EROS“. „Eros“ služi v dosego in ohranitev lepote obraza, vratu in rok. Ohranja lepoto do najvišje starosti pod jamstvom. Zdravniško priporočano. — Dolgujem Vam veliko hvaležnost. Dosegla sem vidno olepšanje obraza v **24 urah** pišegospa Dr. M. Glänzend. Sijajno preiskujen pri damah in gosposih vsake starosti. Cena Din 16'— 3 lončki Din 34'— 6 lončkov Din 55'—

Dr. Nikol Kemény, Košice, pošt. pred. 12/L. **43.** ČSR

Kuharico,

ki bi opravljala tudi ostala dela, pridno in pesteno, srednje starosti in ki je bivala vsaj par let v eni in isti službi, se sprejme k dvema osebam v Ljubljani. Dobro ravnanje ji je zagotovljeno. Nastop 1. oktobra ali par dni pozneje. Ponudbe le poslati na upravo „Kmetovalca“ pod „Poštena“ št. 228.

1000 Dinarjev

Vam plačam, če Vaše bradavice, kurja očesa

in roženo kožo ne odstranite v 3 dneh

z RIA - mazilom

brez bolečin, nevarnosti in brez noža.

Zdravniško priporočilo: Dr. Cyrakus B. Wien, piše: „Sem z RIA-mazilom zadovoljen, pošljite nadaljnih 24 lončkov, hočem jih uporabiti pri mojih pacientih“. Cena z garancijskim pismom Din 9'—, 3 lončki Din 18'—, 6 lončkov Din 32'—.

Dr. Nic. Kemény, Košice, p. pred. 12/L 43
Čehoslovaška.

„BELI“

specijalno sredstvo proti obadam, ščiti živino poleti in jo ohrani zdravo in delazmožno. Dobiva se povsod.

DR. A. KANSKY

kemična tovarna

LJUBLJANA

GLEDALISKA ULICA ŠTEV. 8.

Ljubljanski velesejm prireja od 31. avgusta do 9. septembra 1929 razstavo

„LJUBLJANA V JESENI“

Veliki kmečki sejem!

Velika razstava kmetijskih strojev in orodja! Legitimacije prodajajo podružnice Kmetijske družbe, denarni zavodi in vse večje postajne blagajne v Sloveniji.

Odvetnika

dr. Drago Marušič

in dr. Viktor Vovk

Ljubljana

sta se preselila

s svojo pisarno iz dosedanjih prostorov v Tavčarjevi ul. 4 v pritličje hiše v Tavčarjevi ulici št. 1.

Denar naložite najbolje in najvarneje pri domačem zavodu

KMETSKI HRANILNI IN POSOJILNI DOM

REGISTROVANA ZADRUGA Z NEOMEJENO ZAVEZO

V LJUBLJANI, TAVČARJEVA (SODNA) ULICA ŠTEV. 1.

Račun poštne hranilnice št. 14.257 Brzjav „KmetSKI dom“ Telefon 2847

Vloge na knjižice in tekoči račun obrestuje po 6%, pri trimesečni odpovedi po 7 1/2%, brez odbitka davka na rente.

Stanje vlog 25,000.000 dinarjev. — Jamstvo za vloge presega večkratno vrednost vlog.

Strankam nudi brezplačno poštne položnice za naaganje denarja. — Vložne knjižice drugih zavodov sprejema kot gotovino brez prekripanj obrestovanja. — POSOJILA daje proti poroštva, na vknjižbo in zastavi premičnin in vrednostnih papirjev ter dovoljuje kredite v tekočem računu pod najugodnejšimi pogoji.

BLAGAJNIŠKE URE: Ob delavnikih od 8—12 1/2 in od 3—4 1/2, le ob sobotah in dnevih pred prazniki od 8—12 1/2.

PODRUŽNICA V MARIBORU, SLOMŠKOV TRG ŠTEV. 3, PRITLIČJE, (POLEG STOLNE CERKVE).

Mala naznanila.

Le proti predplačilu, do 20 besed stane Din 20.—, vsaka nadaljna beseda po 1 Din.

Gepelj

(pokončni) še popolnoma v dobrem stanju, ima na prodaj: Ivan Pezdri, Brezovica 27 pri Ljubljani. 215

Semenska rž

se dobi pri Fran Pogačnik-u, Ljubljana, Dunajska cesta št. 36. Kupec sem za suhe gobe, žizol in vse deželne pridelke. 229

Več plemenskih merjaščkov

in samic v starosti 12 tednov (težki 25—30 kg), nemške plemenite pasme (Deutschen Edelschwein), ima na prodaj: uprava veleposestva Ornig, St. Janž na Dravskem polju. 230

Montafonska plemenska živina.

Dve kravi, dve breji telici, dve telici in dva bikca, vzgoja na paši, brez tuberkuloze, povprečna letna molža 4660 kg mleka, ima na prodaj: Oskrbništvo graščiine Neukloster, p. St. Peter v Sav. dolini pri Celju. 227

Lepa kmetija se da v najem

po zelo ugodnih pogojih, v slovenskem delu avstrijske Koroške, v bližini industrijskega mesta na jugoslovanski meji. Na tej srednje veliki kmetiji se lahko preživi ena kmetijska družina. Resni ponudniki naj se obrnejo na: Upravo lista pod števil. 226. 226

Semenska pšenica

na razstavi 1928 odlikovana z zlato medaljo in sicer „Ardito“, dozori 14 dni prej, se ne poleže, vztrajna proti rji. Doseška udomačena, skozi 32 let vzgojena, se odda: Oskrbništvo Rakovnik, p. St. Rupert pri Mokronogu. 225

Mostna tehtnica

do 2000 kg, se proda pod ugodnimi pogoji pri Valentinu Poljanšek, posestnik v Dobračevem, p. Žiri nad Škofjo Loko. 223

Varujte svoje prasiče pred boleznijo!

Sadnikarjev zdravilni prašek zoper obolenje prašičev je vedno učinkujoče zdravilo, ker očisti prebavila in odvaja iz njih kužne bacile! Pospešuje tek in rejo zdravim živalim ter pri obolelih pravočasno uporabljen zabrani izbruh rdečice. Zato imajte ta prašek vedno doma ter ga podajajte 2 krat na teden svojim prašičem, da ne bodo oboleli in se bodo dobro redili! 1 zavoj z opisom bolezni in živinozdravniškim navodilom 12 Din, 10 zavojev 100 Din. Če se pošlje denar v pisnu naprej poštne prosto, sicer povzete! V zalogi vsa druga zdravila za živino! Na vsa vprašanja odgovarjam brezplačno! Naroča in dobi se edino v lekarni „pri angelju varhu“ na Vrhniki! 159

Brzoparilnik

100 litrov, malo rabljen, železen koč za svinje, kg po 4 dinarje in okoli 250 kg bočeže žice, nekoliko porjavle, kg po 3 dinarje, ima oddati Fran Pogačnik, Ljubljana, Dunajska cesta 36. 210

Vabilo

na občni zbor Mlekarske zadruge v Skaručni, r. z. z. o. z., ki bo dne 8. septembra 1929 ob 16. uri pri Vodetu na Skaručni. Dnevni red: 1. Citanje zapisnika. 2. Poročilo načelstva in nadzorstva. 3. Odobritev računskega zaključka. 4. Volitev načelstva in nadzorstva. 5. Citanje revizijskega poročila. 6. raznoterosti. Načelstvo. 224

Gepelj

ima na prodaj Franc Korenčan, Naklo št. 21 pri Kranju. 220

Kupujte brusne kamne „Diamond“

Dobijo se v vseh večjih trgovinah z železnino.

Dva mrjaščka,

stara po 4 n 7 mesecev in drugič brejo svinjo, gorenjske pasme ima na prodaj: Valentin Rahne, Zalog 7, p. Dev. Mar. v Polju. 218

Družabnik

na najem večjeza posestva na rodovitni ravnini Samac ob Savi, ki poseduje nekaj kapitala se išče. Pogoji so vsestransko ugodni in bode kapital dobro naložen. Le resne, delavne moči se prosil, se javilo na: Upravo lista pod števil. 189. 189

Vabilo

na VI. redni občni zbor vinarske zadruge „Ljutomerčan“, r. z. z. o. z., ki se vrši v torek dne 10. septembra 1929 ob eni uri popoldne v hiši g. župana Rakuža v Obrežu pri Središču. Dnevni red: 1. Poročilo načelstva. 2. Poročilo nadzorstva. 3. Odobritev bilance. 4. Volitev načelstva in nadzorstva. 5. Predlogi in nasveti. 6. Slučajnosti. — Ako občni zbor ob določeni uri ne bi bil sklepčen, se vrši pol ure pozneje v istih prostorih drug občni zbor, ki je sklepčen pri vsakem številu navzočih članov. — K obilni udeležbi vabi odbor. 222

Kupim simodolskega bika

nad eno leto starega, Lovrenc Telban, Podjelovo brdo, p. Gorenja vas nad Škofjo Loko. 221

Bika

montafonske pasme, 12 mesecev starega, ima na prodaj: Anton Perhaj, Male Lašče, pošta Velike Lašče. 219

I. JAX & SIN

Ljubija na, Gospodsvetska c. 2 priporoča bogato zalogo. Pisalni stroji Adler in šivalni stroji za rodbino n. obrt.

Vozna kolesa Stryia Dårkoop, Ceniki zastojn in franko.

FLY-TOX UNIČEVALEC MRČESA

Zanesljivo in hitro uničuje MOLE, MUHE, KONARJE, STENICE in

ves OSTALE MRČES kakor tudi njih zalego DOBI SE POVSOD v originalni modri francoski opremi Varujte se pred ponarejenimi nadomestki!

Zastopstvo za Slovenijo:

Dr. A. KANSKY

kemična tovarna

LJUBLJANA

Gledališka ulica.

PLJUČNE BOLEZNI SO OZDRAVLJIVE!

Pljučna tuberkuloza — jetika — kašelj — suhi kašelj — sluzasti kašelj — nočno potenje — bronhijalni katar — katar požiralnika — zaslinjevanje — pljuvanje krvi — bruhanje krvi — tesnoba — astmatično dihanje — bodiljaji itd. so ozdravljivi!

Že na tisoče ozdravljenih!

Zahtevajte takoj mojo knjigo

„Nova umetnost prehrane“

Popolnoma zastonj dobite mojo knjigo, iz katere boste črpali veliko koristnega. Kogar mučijo bolečine, kdor se hoče na hiter način, temeljito in brez nevarnosti rešiti svojih bolečin, naj piše še danes!

Naglašam ponovno, da dobite moje pojasnilo popolnoma brezplačno, brez vsake obveze z Vaše strani in bo Vaš zdravnik gotovo pristal na ta od prvovrstnih profesorjev ocenjen nov način Vaše prehrane.

Radi tega je v Vašem interesu, da takoj pišete, ter boste od mojega tamošnjega zastopstva kadarsibodi postreženi.

Črpaite pouk in pojačeno življensko voljo iz knjige izkušenega zdravnika. Ona vsebuje okrepitev in življensko tolažbo ter je namenjena vsem bolnikom, ki se zanimajo za sedanj način znanstvenega zdravljenja pljuč.

Moja adresa: GEORG FULGNER, Berlin-Neuköln, Ringbahnstr. 24, (Abt. 649)

KMETOVALEC.

Glasilo Kmetijske družbe
za Slovenijo.

Inserati se računajo po naslednjih cenah:

1/4 strani	Din 2400—	1/4 strani	Din 400—
1/2 strani	Din 1200—	1/2 strani	Din 500—
3/4 strani	Din 800—	3/4 strani	Din 200—
1 strani	Din 600—	1 strani	Din 100—

Priloga listu stane Din 1500—, **Mala naznanila** do 20 besed stanejo Din 20— vsaka nadaljna beseda 1 Din.

Kmetovalci udje Kmetijske družbe!

Naročajte vse kmetijske potrebščine edino-le pri svoji strokovni organizaciji, t. j. pri Kmetijski družbi za Slovenijo; edino-le ona vam more dati vsa potrebna jamstva glede izvirnosti in dobre kakovosti umetnih gnojil, krmil, semen in strojev. Bodite previdni pri nakupovanju potrebščin, ne nasedite raznim „cenejšim“ ponudbam.

Kmetijska družba ima za svoje ude v zalogi naslednje kmetijske potrebščine.

Zaloge se nahajajo:

v Ljubljani, Turjaški trg 3; v Mariboru, Meljska cesta 12; v Celju pri kolodvoru; v Brežicah pri Zvezi kmetijskih podružnic; v Ivanjkih pri g. Lovro Petovarju; v Murski Soboti pri tvrdki Čeh & Gaspar; v Radincih pri kmetijski podružnici sv. Jurju ob Ščavnici; v Novem mestu pri kmetijski podružnici; na Rakeku pri g. Matevžu Stržaju; v Ptujju pri Kmet. društvu.

Semena:

Inkarnatna (rdeča) detelja po Din 14.— za kg.
Ozimska pšenica orig. Belje sort. Prolific brkulja (osinka) po Din 3.60 za kg.

Umetna gnojila.

Cene veljajo za nadrobne pošiljatve. Pri vagnskih naročilih naj se podružnice obrnejo preje pisмено na družbo, ki jim bo napravila po možnosti ugodnejše cene.

Apneni dušik 16—19% v pločevinastih posodah po Din 275 za 100 kg. — Za 1 ha 200 do 300 kg.

Kalijeva sol 42% pri odjemu 10 ali 15 tonskega vagona Din 172.— za 100 kg, franko vsaka postaja, na drobno Din 178. Te cene veljajo samo za dobavo do 30. septembra t. l. Za dobavo od 1. oktobra dalje: pri odjemu 10 ali 15 tonskega vagona po Din 180.— za 100 kg, franko vsaka postaja, na drobno Din 186.—

Kostni superfosfat 18/20%. Cena Din 126.— za 100 kg Ljubljana-Maribor. Na hektar 300 kg. Pri pol ali vagnskem odjemu cena po dogovoru.

Nitrofoskal - Ruše, mešano gnojilo, za polje, travnike in vinograde, ki vsebuje 8% kalija, 4% dušika in 8% fosforove kisline po Din 180.— za 100 kg, vreče po 50 kg Din 92.— Za 1 ha 500 kg.

Razklejana kostna moka, 30% fosforove kisline, 1/2% dušika po Din 120.— za 100 kg. Vreče po 100 kg. Za 1 ha 250 do 300 kg.

Rožena moka, izborna dušičnato gnojilo za vinograde po Din 215.— za 100 kg. Vreče po 100 kg. — Za 1 ha 300—500 kg.

Rudninski superfosfat 16% po Din 92.— za 100 kg, v vrečah po 100 kg, za 1 ha 300—500 kg. Pri pol ali vagnskem odjemu cena po dogovoru.

Surova kostna moka z 10—12% fosforove kisline in 4% dušika po Din 115.— za 100 kg. — Za 1 ha 300—400 kg.

Tomasova žindra na bazi 18% pri odjemu 10 ali 15 tonskega vagona Din 118.—; pri odjemu 5000 do 10.000 kg Din 119.— za 100 kg franko vsaka postaja, na drobno Din 122.—. Za vsak odstotek več kot 18 se računa Din 6.— za 100 kg po analizi tovarne.

Krmila:

Klajno apno v izvornih vrečah, težkih 50 kilogramov po Din 3.20 za kg, na drobno Din 4.20 za kg, najmanj 5 kg.

Lanene tropine z 38/40% beljakovin in tolščice po Din 3.90 za 1 kg v vrečah po 50 kg.

Orehove tropine 48% beljakovin in 8% maščobe po Din 3.80 za kg.

Sezamove tropine 50% beljakovin in tolščice po Din 3.80.

Ribja moka v originalni vreči 50 kg po Din 6.50 za kg, na drobno Din 7.— za kg, najmanj 5 kg.

Vinogradniške in vrtno potrebščine:

Arborin, sredstvo zoper drevesne škodljivce, v steklenici po 1 1/2 kg po Din 20, v ročkah po 3 1/2 kg Din 50.—

Tobačni izvleček v sodih po približno 200 kg po 5 Din kilogram na drobno v pločevinastih kantah po 4 in pol kg vsebine po 40 Din, v steklenicah po 2 kg po 15 Din in po 1 kg po 8 Din z ambalažo vred. Po pošti se razpošiljajo le pločevinaste kante.

Azbest Clarit za čiščenje vina po Din 70 za kg.

Eponit za čiščenje vina po Din 50.— za kg.

Fenoltaleinov papir za preizkušanje galičnih zmesi po Din 1.— za zvez.

Gumijev cevi za škropilnice po Din 15.— za meter, tenke po Din 8.—

Gumijev kroglice po 2.— in 2.50 Din, ploščice po Din 10.

„Jullin“ za čiščenje vina, za belo in rdeče 1/4 kg Din 30, 1/2 kg Din 50, 1 kg Din 90.—

Merilo za sode, novost patent Matievič, vštrevši tabelo po 130.— Din za 2 m zložljiv aparat.

Modra galica 98/99% po 8.20 Din.

Natrijev bisulfit v tabletah, 1 kg Din 120.—.

Ralijevo ličje, kg po 24.— Din.

Saksonija aparat za konserviranje sadja po Din 160.—.

Satoidin (antiklor, natrijev tiosulfat) v sodih po 300 kg po Din 5.20 za kg, v manjših količinah po Din 5.60 za kg.

Sulfol (koloidalno žveplo) proti oidiju, 1 kg po Din 120. po 1 kg Din 120.

„Stopp“ nastavke za škropilnice (hipni zatvor iz medicine) sistem Fr. Nechwile, po Din 140.—.

Škropilnice za sadno drevje in hmelj „Unikum“ od tvrdke „Nechwile“ ročno-prevozne z dvema cevma po 3 m, štirimi podaljševalnimi cevma po 75 cm, 2 bambusovimi cevma po 4 m in patent. razpršilnikom Din 2900.—.

Škropilnice ročne, male po Din 80, srednje po Din 120, velike po Din 160.

Škropilnice ročne, Ideal, bakrene po 1 lit. Din 205. po 2 lit. Din 210, ponikljane 1 lit. Din 220, 2 lit. Din 225.

Škropilnice, Flickove nahrbtnne po sistemu Jessernigg po Din 640.— komad, s pumpo na poteg po Din 640.— za komad.

Trtne škropilnice, bakrene, original, Vermorel po Din 500, sistem Vermorel po Din 500, sistema Kmetijska družba po Din 450.—, prava francoska Superieur po Din 500.—, original. Austria po Din 500.— za komad.

Urania ali Silesia zelenilo v zavrtkih po 1 kg in po ½ kg: cena za kg Din 60.

Potrebščine k škropilnicam: kolena po Din 10, razpršilnik Duet po Din 130, navadni razpršilnik po Din 18, Flickov razpršilnik za trte po Din 90.— za komad, razpršilnik za trte mali po Din 40.—, za drevje in hmelj po Din 110 za komad.

Vinalkometer za določanje alkohola od tvrdke Theo Seitz po Din 120.—.

Grozni mlin (inozemskje tvrdke) 65 kg teže po Din 1580.

Grozni rebljač, Ideal 8 prenosljiv po Din 2550.

Grozni rebljač (inozemskje tvrdke) po Din 5450.

Sadni mlinci od Din 1450.— do 4250.—.

Stiskalnice za grozdje EPH Din 1440.

Žveplo dvojno ventilirano 85/95% Chancel po Din 3.90 za 1 kg, z 3% galice po Din 4.20 za 1 kg.

Žveplovni trakovi na azbestu po Din 16 za kg.

Žveplalnik za sode po Din 60.— za komad.

Žveplalniki ročni po Din 65.—, nahrbtnni Vermorel po Din 450.—, Kovina po Din 420.—.

Zbirka vrtnarskega in sadjarskega orodja.

Najboljši cepilni noži, pripravljeni za vse načine cepljenja sadnega drevja od Din 34.— do Din 150.—.

Prvovrstni vrtni noži, (obrezači) od Din 60 do Din 82.—.

Navadne drevesne škarje za obrezovanje sadnega drevja in trt od Din 20 do Din 30.

Drevesne škarje za obrezovanje vrhov, rezanje cepičev in gosčnih gnezd Din 135.— do 150.—, peresa k škarjam po Din 1.—.

Drevesne škarje Kunde od Din 40 do 190.—.

Drevesne žage Din 40.— do 90.—.

Drevesne sčeti (krtače), za čiščenje debel n vej na starem drevju od Din 22.— do Din 40.—.

Sadni obrači od Din 15.— do Din 140.—.

Lopate za štihanje nasajene po Din 64.— do Din 80.—.

Strgule za drevje po Din 30.

Brusni kamni za Kundejevo orodje 12 Din.

Vrtne zalivalke „Jajag“ 10 l Din 180.—, 12 l Din 200.—, 14 l Din 215.—, 16 l Din 225.—.

Živinoreja in mlekarstvo.

Beli sredstvo, da obvaruje živali proti obadam po Din 12.50, steklenice in ročke po Din 45.—.

Brzoparilniki Alfa s pocinjenim kotlom 50 lit. Din 1250, 80 lit. Din 1625, 100 lit. Din 1725, 120 lit. Din 1850.

Gumijevi seski za teleta po Din 30 komad.

Gobčni odpiralč „Ekspres“, 150 Din komad.

Laktodensimeter (za določanje gostote mleka) po prof. Gerberju po 40 Din.

Posnemalnik Vega E za 75 lit. po Din 1250, E2 za 100 lit. po Din 1400, F za 140 lit. po Din 2000, A za 200 lit. po Din 2800.

„Baltic“ posnemalnik H. F. za 35 lit. Din 700.—, M. O. za 60 lit. Din 1350.— za 100 lit. K1. po 1850.— Din, za 130 lit. s podstavkom Din 2750.

Pinje št. 1. za 5 l po Din 620.—, št. 2. za 10 l po Din 750.

Hoybergov aparat za določanje toliščobe v mleku in smetanli tip 33 Din 570.—, tip 25 Din 690.—.

Sirišče „Kaštel“ se dobi v pločevinastih puščicah po 25 gr Din 10, 50 gr po Din 20, 100 gr po Din 40.

Sirišče dansko originalno Hansenovo v prahu (iz Kodanija) v škatljicah po 25 gramov po Din 15.—, 50 g po Din 25, 100 g po Din 45, 500 g po Din 200.—.

Sikuro, hlevski odpenjač komad Din 26.—.

Sesalke za gnojnico (gnojne pumpe) 330 cm po Din 930, 360 cm po Din 950, 390 cm po Din 975, 420 cm po Din 1000, 290/420 cm po Din 1150.—.

Razpršilnik za gnojnične vozove po Din 210.—.

Telečji napajalniki po Din 130 in gumijasti seski po Din 30.

Živinozdravniški predmeti (češki izdelek); trokarji za teleta po Din 70, trokarj za goved okrogli po Din 45, okrogli z 2 nožnicama po Din 55, okrogli, kakor prejšnji a večji po Din 65, kombinovani za govedo in ovce po Din 70, za goved, ploščnati po Din 70, za goved, ploščnati, z 2 nožnicama po Din 50; požiralnikove cevi za teleta in ovce po Din 70 in 160, za goved po Din 130, 150 in 320; kateter (za puščanje scalice) za samice po Din 50, za samce po Din 85; emaskulator po Din 250; gumijev precep (obroč) po Din 8; klešče za vdevanje teh obroče po Din 170; toplomer za merjenje vročine po Din 25; zračni filter po Din 110; gum. balon k temu po Din 35; zaustavljač (proti vhananju sramnice) po Din 40, irigatorji kompletni (a 3 litr.) po Din 65; klešče za tetoviranje za tromestna števila, z 2 garniturama števil 1—10 po Din 500.

Živinska sol se dobi v skladišču Kmet. družbe v Celju v vrečah po 50 kg á Din 72.— z vrečo.

Razne kmetijske potrebščine:

Grablje železne 10—16 zob po 12.50—20 Din.

Jermena za pogon strojev: 90 mm po Din 78 1 m, 100 mm po Din 87 1 m; 120 mm po Din 112 1 m.

Lopate za štihanje po Din 20.—.

Lopate za nakladanje po Din 24.—.

Vile, železne s 3 roglji po Din 13.—, s 4 po 14.— Din.

Vile s 3 roglji, garantirano po Din 23.—, s 4 po 25.— Din.

Francoski ključji (francozi) Rapid mali po Din 35.—, srednji po Din 62.—, veliki po Din 100.— za komad.

Poljedelski stroji:

Sackovi plugi in plužni deli:

R14MN po Din 1600.—, D10MN po Din 1050.—, D9SS po Din 1100.—.

D8MN po Din 990.—; D7MN po Din 900.—, s plužno na vijake Din 1150.—; D6MN po Din 750.—; D5MN po Din 700.—; obračalni NW7 po Din 1150.—; NW5 po Din 1130.—; z obračalno osjo po Din 1300.—; dvojni obračalni plug BW5 po 1650.— Din; dvobrazdni plug ZH9 po Din 1520.—.

Osipalnik BHR po Din 400; DHUN po Din 700.—.

Glave D9SS po Din 410.—, D8MN po Din 350, D7MN po Din 300.—; D6MN po Din 270.—; SUN na dve brazdi 420 Din, za izkopavanje krompirja po Din 280.—, za osipavanje 300.— Din; HNW7 po Din 470.—.

Lemeži za D8 po Din 35.—, za D7 po Din 30, za D6 po Din 25, za obračalne pluge po Din 35, 6R24 po Din 48.

Črtala za D8 po Din 30, za D7 in D6 po Din 25.

Prevozna priprava za D7, D6 in NW7 po Din 190.

Kultivator FZBVR s 7 noži po Din 1600.—, z 9 peresnimi noži po Din 1700.—.

Plužne enokolesne po Din 150.

Peresni poglabljač po Din 650.

Plugi HSCS: znamke UP5 po Din 825.—, UP6 po Din 870.—, UP7 po Din 960.—.

Glave URB4 za lesene pluge po Din 175.—.

Brane, Dvodelne njivske MI 780 Din, MII 750 Din, MIVb 600 Din, GE3 po Din 1150.—.

Lahke posevne IVA1 po Din 520.—; IVb1 po Din 450.—.

Deske za D6MN po Din 90.—; za D7MN po Din 100.—.

Travniški skarifikator na visokih kolesih Darius 14 (s 14 premikalnimi travn. noži) po Din 2100 za komad.

Skarifikator Ara 12 za globoke brazde, kompleks po Din 1100.— za komad, Ara 16 po Din 1420.—.

Travniške brane z zvezdnatimi členki 3 po Din 900.—, 4 po Din 1050.—.

Trijerji (originalni Heidovi) razr. II/2 po Din 3100.—, II/1a po Din 2250.— komad, V/2 po Din 4500.—.

Trijer „Feniks“ po Din 3500, špiralni po Din 1500.

Trijer Feniks II/20 po Din 3100.—, II/23 po Din 5600.—.

Sejalni stroji 13 vrstni znam. 4b po Din 5000.—; 9 vrstni H9b po Din 2360; 5 vrstni H5b po Din 1650, Budućnost po Din 4500.

Slamozreznice Kaub: VS10 brez sklopke po Din 2090.—, VFS12 s sklopko po Din 2450.—, VFS12 s sklopko in verigo po Din 2900.—.