

V nedeljo bo nastopilo 34 ekip

14. junija ob 11. uri dopoldne bo na novomeškem stadionu »Bratstva in enotnosti« slovensko tekmovalstvo ekip prve pomoči. 34 ekip, ki so zmagale na občinskih tekmovanjih, se bo pomerilo v znanju in pripravljenosti nudenja prve pomoči. Nastopili bodo 204 tekmovalci. Po tekmovanju bo še zanimiva ogledna vaja, v kateri bodo sodelovali odred prve pomoči RK iz Ljubljane ter gasilci, sanitetne enote in kirurška ekipa prve pomoči iz Novega mesta. Vaja bo prikazovala požar in reševanje iz gorečih stavb v bližini stadiona.

Dolenjske Toplice so v nedeljo doživele veličastno slavo. Več kot 15.000 ljudi je prišlo na veliko srečanje aktivistov, na katerem je govoril Edvard Kardelj. (Foto: Splichal)

IZ TRNJA POROJENA SVOBODA

Dvigali so se visoko kakor orli...

Veličastno srečanje aktivistov v Dolenjskih Toplicah – Skoraj 15.000 ljudi je prišlo na zborovanje – Aktiviste je pozdravil Janez Vipotnik, govoril pa je Edvard Kardelj – Stara srečanja, stari spomini

Janezu Juršiču z Dolža, Kardeljevemu kurirju med narodnoosvobodilno borbo, so se orosile oči, ko se je po toliko letih objemal s tovarišem Krištofom: bil je to samo utrinek v veličastnem slavlju aktivistov v Dolenjskih Toplicah. Iz trnja porojena svoboda je bila v veliki meri tudi zasluga aktivistov, teh tihih, hrabrih ljudi, katerih del se je zbral v nedeljo v Toplicah. Sodijo, da je bilo na tem veličastnem zborovanju več kot 15.000 ljudi, med katerimi so bili tudi Mitja Ribičič, Sergej Kraigher, dr. Marijan Breclj, Franc Popit, Stane Kavčič, Vida Tomšič, Miha Marinko, Franc Leskošek-Luka, Josip Vidmar in drugi.

Potem ko je srečanje pozdravil Janez Vipotnik, je spregovoril Edvard Kardelj. V svojem govoru je razčlenil zgodovinski pomen naše ljudske akcije, ki jo je raz-

vila Osvobodilna fronta. »Slovensko ljudstvo je ustvarjalo taka ljudska gibanja, kakor je bila OF, samo v izjemno velikih in prelomnih zgodovinskih trenutkih, v takih, kot so bili dolgotraj-

ni kmečki panti in taborsko gibanje. Marsikdaj je sicer doživelo poraze. Čeprav je nekatere bitke izgubljalo, pa je Osvobodilna fronta zmagala: zato ker je bila zavesten izraz množic in ker je na čelu teh množic stala avantgarda delavskega razreda... Samo z neomajno

(Nadaljevanje na 8. str.)

Paratifus v Mokronogu

Te dni so v zdravstveni postaji v Mokronogu odkrili tri primere nalezljive bolezni – paratifusa. Dva bolnika sta doma iz Mosta, eden pa iz Laknic. Odpeljali so jih v bolnišnico ter uredili vse potrebno, da se bolezen ne bi razširila. Pred nekaj dnevi je bilo nekaj primerov te nevarne bolezni v Bistrici pri Mokronogu, kjer so imeli ljudje težave pri oskrbi s pitno vodo.

Edvard Kardelj je pred brunarico pod Bazo 20 v imenu tistih, ki jih je dr. Marijan Breclj med vojno prisrčno pogostil, nasmejan dejal: »Vračamo ti z enakim, kakor si ti nas gostil: s češpljami in šmarnico.« O otvoritvi brunarice na 8. strani (Foto: Splichal)

17. JUNIJ: DAN VARNOSTI OTROK V PROMETU

Srečno otrokom na cestah!

Starši, uporabniki cest, motorizirani državljani, organizacije AMD, ljudske tehnike in člani vseh drugih društev: mladini dolgujemo spricho vedno večjega prometa na cestah veliko vzgoje!

Petič se bomo 17. junija letos spominjali »Karlovske prometne konference«, ki je na pragu poletja 1965 opozorila državljane na pomembne naloge, ki jih imajo vsi do prometne vzgoje otrok. Z neverjetno naglico narašča promet v mestih in na podeželju – z njim pa se strahotno večajo tudi številke o nesrečnih žrtvah prometa. Otrok in mladine je pri tem vse preveč, veliko preveč! Komisije za varnost prometa pri občinah se zato tudi letos obračajo tako na mladino in šolarje, kot na starše in vse motorizirane uporabnike naših cest: starši, učitelji, vzgojitelji! Opozorimo te dni še s po-

sebno skrbjo naše najmlajše in odrasčajoče, kaj pomeni promet v sodobni družbi! Naj postanejo pota in ceste z domov v šole in nazaj varne in srečne poti! Mladina, šolarji, pionirji, v počitnicah in vse leto skrbno upoštevajte vse, kar morate vedeti o prometu! Zdravi in zadovoljni pravilno uporabljajte ceste, ki naj postanejo vezji varnosti in prijateljstva! Vsi pa z vsemi močmi hkrati pomagajmo našim prijateljem, članom prometne varnostne službe, milici in drugim delavcem, ki skrbijo za varnost na cestah in za njihovo uporabnost. Geslo »SREČNO OTROKOM NA CESTAH!« naj postane vpra-

šanje naše časti, pravilne vzgoje mladega rodu in kulturnega obnašanja vseh, ki naj uporabljajo ceste ali kakorkoli sodelujejo v prometu!

OD 11. DO 21. JUNIJA

Padavine, deloma z nevihtami, se pričakujejo okrog 12. junija, od 15. do 17. junija in nekako 20. in 21. junija. V ostalem lepo vreme.

Dr V. M.

ZAHTEVAJTE PROSPEKTE!

inles

ribnica

TELEFONI:
87-068
87-099

OKNA VSEH VRST
VRATA — SOBNA,
BALKONSKA
VHODNA
IN GARAZNA

PRODAJA NA KREDIT

Košnja se je začela, zato v trgovini s kmetijskimi stroji v Krškem vsak dan prodajo nekaj strojnih kosilnic. Na sliki: kmet Ivan Žerjav iz Spodnje Pohance, ki si pravkar ogleduje kosilnico FIGARO. Kupil jo je za 8.800 din in je dejal, da se bo odpeljal z njo naravnost na travnik kositi. (Foto: J. Teppy)

Dvojna pritožba zoper smrtno kazen

Edvard Sajevec s Senovega, ki ga je novomeško okrožno sodišče pred dnevi obsodilo na smrt, ker je ubil ženo in otroka, svaka pa poskušal ubiti, se je pritožil. Iz pripora, v katerem je ostal tudi po izreku sodbe je poslal vrhovnemu sodišču SRS 53 strani z roko napisane pritožbe. Zoper sodbo okrožnega sodišča se je pritožil tudi Sajevečev zagovornik. Vrhovnemu sodišču SRS predvsem predlaga, naj oprostí Sajeveca krivde za poskušani uboj svaka, češ da gre v tem primeru le za telesno poškodbo, in spremeni smrtno kazen v zaporno kazen.

Novomeščanke šeste

V nedeljo je bilo v Splitu VI. državno prvenstvo za pionirje v atletiki, na katerem nastopajo najboljše pionirske atletske ekipe iz vseh republik. V zahtevni konkurenci so med dekletih letes zmagale pionirke iz Kopra, Novomeščanke pa so bile šeste. Med fanti so bili ravno tako najboljši Koprčani, ki so bili tretji. Med posameznicami je vredno omeniti tretje mesto Ivce Jakše iz Vavte vasi in Kastelčeve iz Novega mesta, ki je skočila 4,61 v daljino.

Kdo naj se imenuje kmet?

Pogoji: kmetijska proizvodnja na lastnem posestvu; večina dohodkov za preživljanje s posestva, ni pa nujno, da ga sam obdeluje

Katere ljudi naj prištejemo med kmete? O tem razpravljamo, odkar so se pojavili primanjkljaji v zdravstvenem zavarovanju kmečkega prebivalstva. Veliko več pa še zdaj, ko bi

radi uvedli starostno zavarovanje kmetov. Gre namreč za to, kdo bo lahko plačeval prispevke za zavarovanje, da ne bi bili pravi kmetje preveč obremenjeni z dajatvami.

V tezah, ki so jih pripravile komisije Zvezne skupščine za sestavo novega zakona o zemljiških odnosih, je nakazano tudi to. V njih piše, da je kmet oseba, ki se peča predvsem s kmetijstvom na lastnem posestvu. Med kmete naj bi prištevali tudi osebe, ki zaradi starosti, bolezni ali podobnih vzrokov ne obdelujejo svojega posestva same, dohodki od njega pa so jim glavni vir za preživljanje. Natančneje kot doslej je tudi določeno, kako ocenjevati skupno gospodinjstvo.

Nov zvezni zakon — če bo tak, kot je predlagano v tezah za njegovo sestavo — bo omogočil, da tudi pri nas uveljavimo nekatere predloge, kdo naj se šteje za kmeta. Določila bodo sicer nekoliko drugačna kot nekateri želijo — v bistvu pa verjetno ne bo velike razlike, če jih bo moči dosledno uporabljati. Pri nas so namreč nekateri predlagali, naj bi med kmete šteli le lastnike posestev, ki imajo letno najmanj 1200 din katastrskega dohodka. Če upoštevamo, koliko sredstev je potrebno za preživljanje, pa bo po predlogu komisij Zvezne skupščine meja tudi nekje tu blizu.

Med kmete naj bi šteli osebe — v skupnem gospodinjstvu pa menda družine — ki jim je glavni poklic kmetijstvo na lastnem posestvu. To verjetno lahko razumemo tako, da imajo od dela na posestvu večino dohodkov za preživljanje.

TELEGRAMI

Britanski konservativci so besni, ker je Wilsonova vlada prepovedala gostovanje južnoafriškega moštva kriketa v Britaniji. Posebno se jezijo na Wilsona, ki je zato na predvolilnem shodu dobil od prenapeteža fajce v glavo. Wilson si je mirno obrisal obraz in dejal, da si v primeru volilne zmage konservativcev noben Anglež po petih letih ne bo mogel več privoščiti fajca... Vlada je odobrila za mednemeške odnose v Bonnu ima te dni dosti dela. Pomaga raznim ustanovam iskati izraze, ki so bolj v skladu z zboljšanimi odnosi z Vzhodom in NDR. Vzhodna Nemčija ne sme biti več »sovjetska cona«, ampak NDR. Največ težav povzroča dosednji izraz »območje ob končni meji«. Odslej naj bi bilo to »mednemeško obmejno območje«... V daljnovzhodnem sovjetskem mestu Habarovsku so nedavno imeli »zatemnitev«. Dve dekletki, ki sta se »spodprli« s pijačo, sta zlezli na stebel visoke napetosti, da bi bolje videli mestov. Policija je morala odklopiti tok, če je hotela dekletoma rešiti življenje. Številni Izraelci se zdaj sprašujejo kakor tisti znani Žid, ki je potoval z vlakom in je bil na vsaki postaji bolj žalosten. Ko je sprejadel, da opazil, ga je vprašal, kaj mu je. Ta je odgovoril: »Ze zdavnaj sem opazil, da se peljem v napačno smer, a se ne morem odločiti, da bi prestopil.« Američani so se na moč trudili, da bi si pridobili naklonjenost tujih diplomatikov, ki so pridržali v Phnom Penh, da bi poročali o dogodkih v Kambodži. Bli so brez dobrih zvez in stikov. Velikodušni stric Sam je na račun ameriških davkoplačevalcev organiziral v hotelu Royal ob kopalnem bazenu telegrafsko zvezo, tu je časopise in seveda bilten ameriškega veleposlanstva. Povrh vsega so novinarji dobili še pijačo zastonj, da jim ne bi zmanjkalo navdiha...

PARIZ — Princ Narodom Sihanuk je izjavil, da mu je predsednik KP Kitajske Mao Ce Tung obljubil orožje in finančno pomoč, da bi v treh letih strmoglavil Lon Nolov režim.

MOSKVA — Sovjetska vesoljna Nikolajev in Sevastjanov sta nova sovjetska rekorderja v trajanju vesoljskega poleta, saj sta krožila okrog zemlje v vesoljski ladji »Sojuz 9« dlje kot šest dni.

RIO DE JANEIRO — Brazilski časopis »Journal do Brasil« se močno »stidia«, da organizacija ameriških držav — OAD — se ni priskočila na pomoč Peruju, čeprav je minilo sedem dni od katastrofalnega potresa.

ZURICH — V Švici je bil referendum o spremembi ustave, da bi omejili število tujcev, predvsem tujih delavcev v Švici. Kampanjo za referendum je vodil in začel James Schwarzenbach. Z 90.000 glasov večine je švicarsko volilno telo odklonilo spremembo ustave.

KAIRO — Z vzklici »Borili se bomo! Borili se bomo!« je ob tretji obletnici junjske vojne med Izraelom in arabskimi državami na tisoče Egipčanov pozdravljalo predsednika Naserja, ki se je v odprtem avtomobilu peljal po kairskih ulicah.

PARIZ — »Nobena država ne spoštuje neodvisnosti drugih držav bolj kot Sovjetska zveza.« je na vprašanje o doktrini Brežnjeva odgovoril sovjetski zunanji minister Gromiko na tiskovni konferenci na koncu svojega obiska v Parizu.

TOKIO — Uradna časopisna agencija LDR Koreje je sporočila, da so severnokorejske ladje potopile ameriško ladjo, ki je prodrla v severnokorejske vode. Ameriško obrambno ministrstvo ne ve nič o kakih ameriških vojninskih ladjah v severnokorejskih vodah.

RIO DE JANEIRO — Brazilski predsednik general Médici je s štirimi ministri odpotoval na brazilski Severovzhod, da bi si ogledal katastrofalne posledice suše, ki je prizadela pet zveznih držav tega najbolj zasoljenega območja Brazila.

SLOVO OD PRINCESE MARGARETE — Po dvodnevnem bivanju na Brionih je britanska princesa Margareta, ki se je z možem, lordom Snowdonom (desno od nje), mudila v Jugoslaviji osem dni, odpotovala iz Jugoslavije. Ob slovesu je prejela šopek cvetlic od pionirja. Princesa Margareta in lord Snowdon sta bila v Jugoslaviji gosta predsednika republike. Telefoto: Tanjug

tedenski zunanjepolitični pregled

Če ima nekdo malo posestvo in ima več dohodkov od priložnostnega dela drugod, ga ne bi šteli med kmete, četudi ni nikjer stalno zaposlen. Enako bi veljalo za ljudi, ki zaradi nemoglosti prejema s socialno podporo od občine, če je ta višja kot dohodki iz gozda bi verjetno mo kmetije.

Tako bi nekako uredili delitev podeželskih ljudi na kmete in nekmete, kar bo zelo pomembno pri zdravstvenem in starostnem zavarovanju kmečkih ljudi. Se vedno pa ostane odprto vprašanje kako poskrbeti za tiste, ki jih ne bi šteli med kmete. A tudi to bo treba enkrat rešiti. Zvezni zakon bo gotovo omogočil republikam, da bodo stvari uredile v okviru svojih možnosti.

JOŽE PETEK

tedenski notranjepolitični pregled - tedenski notranjepolitični pregled

■ RAZPRAVA O STANOVANJSKEM GOSPODARSTVU — V Sloveniji manjka kakih 50.000 stanovanj. Letno jih zgradimo okrog 9000, torej le za sprotne potrebe, ker toliko nastane letno tudi novih družin. V prizadevanjih, da bi gradnjo stanovanj pospešili, zadenemo predvsem ob skokovito naraščanje cen zemljišč in gradbenega materiala. Takšno divjanje cen ne spodbuja niti zasebnega stanovanjskega varčevanja niti mobilizacije družbenih sredstev. Drugo pereče vprašanje pa so stanovanjske najemnine. Letos smo jih začasno »zmrznili«, da ne bi še bolj prizadeli družin z nižjimi zaslučki, s tem pa smo po drugi strani zožili tudi dotok sredstev za gradnjo stanovanj. Kako priti iz tega začaranega kroga? O tem bo po sklepu republiškega zbora skupščine SR Slovenije tekla v prihodnjih treh mesecih javna razprava o osnutku izhodišč za resolucijo o nadaljnjem razvoju stanovanjskega gospodarstva v naši republiki.

■ ZBOR AKTIVISTOV V DOLENJSKIH TOPLICAH — V nedeljo je bilo v Dolenjskih Toplicah veliko zborovanje medvojninih in sedanjih aktivistov OF oziroma SZDL iz vse Slovenije. Predsednik republiške konference SZDL Janez Vipotnik, ki je začel zborovanje, je zablel posebno dobrodošlico prve mu aktivistu OF Edvardu Kardelju, ki je v svojem govoru razčlenil zgodovinski pomen množične organizirane ljudske akcije, si jo je razvila Osvobodilna fronta in poudaril, da naš samoupravni sistem raste iz idejnih temeljev, zamisli ter oblik dela OF. Po zborovanju so popoldne odprli na Rogu obnovo Bazo 20.

■ DOLGOROČNI RAZVOJ SLOVENIJE — V sredo prejšnji teden so v republiški skupščini sprejeli osnutek izhodišč za resolucijo o dolgoročnem razvoju Slovenije (v prihodnjih 15 letih). Osnutek je uvodoma obrazložil predsednik republiškega izvršnega sveta Stane Kavčič, ki je dejal, da smo postali v preteklih 25 letih srednje razvita družba, zdaj pa smo neposredno pred prehodom v visoko razvito industrijsko socialistično družbo.

■ RAST PROIZVODNJE, A TUDI CEN — Letos dosegamo visoko proizvodnjo, širše so se odprla vra-

Kako hitreje do stanovanj

ta zaposlovanja, nekoliko smo zmanjšali primanjkljaj v plačilni bilanci. Toda hkrati čutimo večjo gospodarsko nestabilnost, za katero je predvsem značilno divjanje cen in naraščanje življenjskih stroškov. Tako se resolucija o ekonomski politiki v letošnjem letu ne uresničuje v nekaterih svojih bistvenih postavkah. O tem so prejšnji teden razpravljali v zvezni skupščini. Po sklepu zbora narodov je zvezni izvršni svet dolžan pripraviti do konca junija bolj dokumentirano analizo o uresničevanju omenjene resolucije, hkrati pa naj bi do takrat pripravil predloge oziroma ukrepe za ohranitev stabilnosti oziroma za umiritev cen.

■ CK ZKS O KADROVSKI POLITIKI — Centralni komite Zveze komunistov Slovenije bo na seji

v četrtek, 11. tm. razpravjal o kadrovski politiki v Sloveniji.

■ TISA UPADA, A JE SE NEVARNA — Z ogroženih območij ob Tisi in njenih pritokih so konec prejšnjega tedna evakuirali kakih 1500 ljudi. Narasla voda je porušila ali poškodovala kakih 2000 hiš in poplavila 35.000 ha orne zemlje. talna voda pa je prizadela posevke na blizu 100.000 ha. Tisa je v prejšnjih dneh sicer še nekoliko upadla, vendar skuša še izpodjedati nasepe ki so ponekod že »utrujenji«.

■ ING. GRUDEN — NOVI RETOR — Skupščina Univerze v Ljubljani je za novega rektorja Univerze izvolila ing. Mirjana Grudna, za prorektorja pa prof. dr. Janeza Milčinskega.

■ LESNI SEJEM V LJUBLJANI — V soboto so na Gospodarskem razstavišču v Ljubljani odprli IX. mednarodni lesni sejem, na katerem sodeluje 186 razstavljalcev iz 13 držav.

■ UVOZILI BOMO FIZOL IN MASLO — Zvezni izvršni svet je odobril uvoz 5000 ton fižola in pet tisoč ton masla.

Letos je ostalo veliko jabolk nepredanih. Bila je prilika, da jih prodamo 1500 ton v Sovjetsko zvezo in 500 ton v Nemško demokratično republiko, za ta denar pa bi uvozili traktorje. Vpletli pa so še naši proizvajalci kmetijske mehanizacije in s kupčijo ni bilo nič.

■ VEČ ZAPOSLENIH — V Jugoslaviji je zdaj zaposlenih 3.760.000 ljudi. Aprila je bilo 4,5% več zaposlenih kot lani v istem mesecu. Vendar pa je pri zavodih za zaposlovanje prijavljenih še 350.000 ljudi, ki iščejo zaposlitev. Na časnem delu v tujini pa je kakih 700.000 Jugoslovanov.

Koliko je mrtvih v Peruju? Koliko ranjenih? Koliko brez strehe, hrane? Nihče ne ve zagotovo, četudi je po največjih uradnih poročilih iz Peruja strahovit potres 31. maj povzročil smrt najmanj 50.000 ljudi. Rajenih je prav toliko, brez strehe pa je ostalo 600.000 ljudi. Deset perujskih mest je potres popolnoma uničil ali pa so pokopana pod sesutimi andskimi vrhovi. Z zemljepisne karte Peruja sta izbrisani ljudi mesti Chiclayo in Trujillo, ki sta do usodne nedelje imeli po 130.000 prebivalcev.

Slike, ki so jih posneli iz zraka, kažejo, da so cele indijske vasi izginile, večja mesta, kakor Yungay, Huaraz in Caras, pa da so skoraj popolnoma uničena. Potres je prizadel predvsem severni del Peruja. Piloti letal so pripovedovali, da so videli, kako se dviga prah tudi 6000 metrov visoko. Med najhuje prizadetimi je tudi visoka dolina Huaylas, znana pod imenom »perujska Švicca«. Tam je zemlja zelo rodovitna in zato je dolina goste naseljena. Po dolgih stoletjih so tam Indijanci spet zaživi kot gospodarji svoje zemlje, ki jim jo je z agrarno reformo vrnila vlada predsednika Vasca Alvarada.

Nahuje pa je to, da so verjetno celo največje uradne številk o mrtvih in ranjenih prenikle. Poročevalci s terena govorijo o 100.000 in celo 120.000 mrtvih. Opozarjajo na to, da je vreme mrzlo, da nihče ne ve, koliko ljudi se umira pod ruševinami, in da številni preživeli blodijo pod Andih in iščejo hrano, zdravil in zavetja.

Prav tako hudo je dejstvo, da ni nikjer jamstva, da se potres v Peruju ne bi mogel kmalu ponoviti. Na to opozarjajo seizmologi in geologi po svetu in tudi v ZDA, ki dobro poznajo to potresno območje. Trdijo, da je območje Andov eden najbolj »nemirnih« delov sveta. Potresi, ki so občutno šibkejši od nedavnega potresa v Peruju, lahko zaradi visokih planin povzročijo strašne plazove kamenja, zemlje, ledeniškega ledu in skal.

Po izjavi ameriških strokovnjakov je na zahodni obali Južne Amerike skoraj vsako leto uničujoč potres, vsaka štiri leta ali pet

let pa je katastrofalen potres, ki terja na stotine in celo tisoče mrtvih in povzroča na desetine ali celo stotine milijonov dolarjev škode.

Vendar bi lahko bilo to pot še huje. Središče potresa je bilo blizu obale pod ocean-skim dnom. Toda potres na srečo ni povzročil orjaškega morskega vala, ki potuje s hitrostjo 950 kilometrov na uro in bi lahko dobesedno izbrisal nizka mesta ob morski obali. Ko Perujski štejejo svoje mrtve in poskušajo

Razdejani Peru

rešiti preživele in prilija od vsepovsod pomoč, lahko samopamo, da jim bo prizaneseno z novimi potresi. Katastrofa v Peruju je spet pokazala, kako neobgljen je človek pred naravo, kadar se ta razbena.

Te dni mineva leto dni odkar je izginil s francoskega in mednarodnega političnega odra predsednik Charles de Gaulle. V tem letu se je v Franciji in po svetu marsikaj zgodilo, toda ni se zgodilo tisto, kar so napovedovali pesimisti: da bo de Gaulle odhod povzročil zmedo in kaos v Franciji. Eno leto je sicer kratka doba, toda kljub temu je mogoče že zdaj reči, da de Gaulle odhod ni povzročil kaosa.

Politiko novih voditeljev Francije — predvsem predsednika Pompidouja in premiera Chaban-Delmasa — ne nekateri politični komentatorji duhovito označijo kot »de Gaulle brez de Gaulle«. Toda celo ta oznaka je dvomljiva.

Novi voditelji so se v marsičem oddaljili od de Gaulleve »linije«. Zunanjo politiko, ki je pod de Gaulleom rabila »slavi in veličini Francije«, so novi voditelji potisnili v ozadje. Glavno pozornost so posvečali in še posvečajo upranju politiki urejanja domaćih razmer. Dialog z Vzhodom je tudi v imenu Francije prevzel hanski kancler Willy Brandt in Francija se je odpovedala nekaterim preteklim svetovnim apetitom velikega Charlesa Morda je vsaki deželi čas velikih moči in čas spretnih uradnikov. Zdaj je v Franciji očitno čas sretnih uradnikov.

Kje dobiti ključavničarje?

Kovinstroj Grosuplje: nekatere je gnala želja po hitrem bogastvu

V podjetju Kovinstroj v Grosupljem so se znašli v podobnih težavah kot številna druga podjetja v tej dolnjski občini, ki sodi med manj

razvite. Manjka jim strokovnjakov. Sicer pa so v občini že resno začeli razmišljati o težavah, ki so se pokazale v industriji: zaradi majhnosti

podjetij, zaradi starih strojev in prenizkih osebnih dohodkov odhajajo delavci v Ljubljano ali še raje na tuje, največ v Nemčijo.

Kovinstroj ima zdaj približno 160 zaposlenih, letošnja proizvodnja pa naj bi dosegla 22 milijonov dinarjev vrednosti. V treh mesecih so izpolnili 60 odstotkov svojih načrtov, a v zadnjem času dohitevajo zamujeno. Podjetje je lani naredilo za 13,5 milijona dinarjev opreme za velike kuhinje. Potrebe na trgu so ga prisilile, da je svoj letošnji program tako občutno povečal.

Razen grosupeljskega podjetja delajo opremo za velike kuhinje samo še v Ljubljani, v podjetju IGO, drugje v Sloveniji nikjer. Že ob koncu lanskega leta so imeli v Kovinstroju podpisanih pogodb za tri četrte letošnjega načrta. Ko so se odločali za več kot 8 milijonsko povečanje proizvodnje, so izračunali, da bodo z boljšo tehnologijo in več zaposlenimi uspeli v svojih predvidevanjih.

Medtem ko gre prva zamisel po načrtu, pa števila zaposlenih doslej niso mogli dovolj povečati. V neposredni proizvodnji je zdaj 90 delavcev, potrebovali bi jih vsaj še 10. Iščejo delavce s poklicema ključavničar in klepar.

Direktor Beno Marjetič sodi, da se bo odhajanje delavcev v Nemčijo končalo, čeprav ne more razumeti, zakaj so doslej odhajali. Pravi: »Njihovi osebni dohodki so bili med 1.350 in 1.400 dinarji, saj so poprečni osebni dohodki zdaj okrog 1.150 dinarjev. Prav tako ne morem reči, da so slabo delali. Še več: bili so med najboljšimi. Sodim, da so odšli zaradi želje po hitrem zaslužku in avtomobilu — in zaradi pripovedi o sanjski deželi Nemčiji.« J. S.

NOVO V ZADNJIH DNEH

Občinska turistična zveza v Brezicah pripravlja letos ocenjevanje za najlepší turistični kraj v občini. Komisija bo ocenjevala splošno podobo kraja, njegovo prometno urejenost, urejenost in vzdrževanje javnih nasadov, in vrtov, urejenost zgradb in njihove okolice, stanje lokalov ter obseg in kakovost ponudbe v gostinstvu in trgovini.

Večji turistični obisk pa pričakujejo odslej tudi na Bazi 20, kjer je v nedeljo Franc Leskošek-Luka odprl novo brunarico. Ljubljanski muzej ljudske revolucije pa po krajšem programu, v katerem je nastopil moški pevski zbor Dušan Jereb iz Novega mesta, muzejsko zbirko v dveh barakah na Bazi 20. Barake so zdaj obnovljene, muzej in brunarica pa bosta prav gotovo pritegnili več obiskovalcev, kot jih je Baza 20 imela doslej.

Dva mosta v Metliki! Na starih temeljih gradi podjetje Tehnogradnja nov most, ki bo širok 10,9 m. Da bi šli lahko pešci in vozovi do 2 toni še na Hrvaško in obratno, so stari del mosta dvignili in ga na vozčkih prepeljali 10 m v stran. (Foto: Ria Bačer)

MEDOBČINSKI SVET ZK NOVO MESTO:

Enotni predlogi Dolenjcev

Pred II. sejo ZKS, ki bo posvečena kmetijstvu

Na razširjeni seji medobčinskega sveta Zveze komunistov Novo mesto so 2. junija skupaj s člani komisije za kmetijstvo pri medobčinskem svetu pripravili enotne predloge štirih dolenjskih občinskih konferenc ZK — trebanjske, novomeške, črnomajške in metliške.

Na seji so govorili o osnutku stališč in sklepov za drugo sejo konference ZKS ter o nadaljnjem razvoju družbeno-ekonomskih odnosov v kmetijstvu. Bili so mnenja, naj bi vprašanja glede zakona o dedovanju razširili še na promet s kmetijskimi zemljišči in zaščito kmetijskih zemljišč kadar se uporabljajo v nekmetijske namene. Za kmetijsko pospeševalno službo naj ne bi skrbele samo kmetij.

ske organizacije in občine, ampak tudi republika, ker so nerazvita območja prešibka, da bi se lahko sama izkopa la iz težav. Sodili so, da bo mogoče povedati, kakšni ukrepi naj bodo za razvoj manj razvitih. Šele tedaj, ko bodo v republiškem merilu naredili jasno politiko razvoja. Medobčinski svet je predlagal tudi nekaj dopolnitev v sistemu izobraževanja in poučaril, da pogršeja jasnejše začrtano politiko v gozdarstvu. Zavzeli so se za skupni sklad, v katerem bi se denar iz bolj razvitih območij preliv v manj razvita.

NOVOTEKS je spet presenetil

V petek, 5. junija, so v Novoteksu poslovnim partnerjem predstavili izredno škrbno in odlično pripravljeno kolekcijo blaga za POMLAD — POLETJE 1971. V tovarni so prikazali celotno kolekcijo: vzbudila je splošno odobravanje gostov, ki so se ustavljali zlasti pri izbranih ženskih blagih, med katerimi prednjačijo artikeli »Vida« in modni deseni iz jerseyja.

Novoteks je ob tej priložnosti izdelal katalog »Modne tendence 1971«, ki je prvi takšen poskus seznanjanja trgovcev in potrošnikov z novostmi, ki jih je Novoteks skrbno pripravil za prihodnje leto. Katalog je odlično pripravljen, zato se v Novoteksu z njim resnično lahko postavijo.

Ni skrivnost, da cene kljub prizadevanju mnogih nenehoma skakače. Statistični podatki govore, da so se tudi v aprilu dvignile povprečne cene v trgovini na drobno. V primerjavi z marcem so poskočile za 1,6 odstotka, v primerjavi z lanskim aprilom za 10,7, in če primerjamo prve štiri mesece tega leta z enakim lanskim obdobjem, so se življenjski stroški povečali za več kot desetino.

Rekord imajo komunalne storitve, ki so poskočile kar za tretjino, cene živila pa so se v aprilu dvignile za 0,7 odstotka. Nenehno naraščanje cen kajpak samo še pospešuje inflacijo, hkrati pa nazorno dokazuje, da nam ne bo uspelo doseči tistega, kar smo si zadali za naloge pred začetkom tega leta, saj so se življenjski stroški pravzaprav že povečali vsaj za toliko, kolikor je bilo v načrtu za vse leto!

Dolenjska kajpak ni izjema v splošnem dviganju cen. Za kupce so boleče zlasti podražitev osnovnih življenjskih potrebščin. Meso se je letos že nekajkrat podražilo, v nekaterih dolenjskih občinah so tudi sprejeli odlok o podražitvi mleka. Kljub temu se v Novem mestu večkrat zgodi, da mleka v poljetilski embalaži zmanjka že zgodaj popoldne. Dostikrat tudi ni dobiti vseh vrst kruha, zlasti zmanjkuje črnega. Ob številnih predlogih za podražitev cen kruha pa lahko pričakujemo, da bodo občinske skupščine prav kmalu razpravljale tudi o teh podražitvah. 21-227

OSNOVNA ŠOLA LESKOVEC

razpisuje JAVNO LICITACIJO za prodajo

avtomobila kombi
Leto izdelave 1965.
Licitacija bo 13. junija 1970 ob 8. uri pri šoli Leskovec.

Sejmišča

Praščičev dovolj, kupcev malo

Na sobotnem sejmu v Brezicah je bilo naprodaj 610 manjših od treh mesecev in prodani pa so 315 praščičkov, manjših od treh mesecev in 19 starejših. Za kilogram žive teže mladih pujskov so zahtevali 12,50 do 13 dinarjev, starejših pa 8 dinarjev.

RAZPIS ŠTIPENDIJ

Upravni odbor
PODJETJA PTT NOVO MESTO

razpisuje za šolsko leto 1970/71

- 5 ŠTIPENDIJ za dijake I. razreda strokovne šole PTT v Ljubljani;**
- 2 ŠTIPENDIJI za dijake I. razreda šola s praktičnim poukom za telekomunikacije v Ljubljani.**

Prošnje za štipendije pošljite do 30. 6. 1970 podjetju PTT Novo mesto.

Prošnji za štipendijo priložite še:

- prijavo za šolo,
- spričevalo o končani osnovni šoli,
- zdravniško spričevalo,
- mnenje šole in
- potrdilo o premoženjskem stanju staršev.

Natančnejša pojasnila dobite pri poštah ali upravi podjetja.

TEHNIŠKA SREDNJA ŠOLA KRŠKO

razpisuje

vpis v I. letnik

ZA ŠOLSKO LETO 1970/71:

- a) V ODDELEK ZA STROJNO STROKO bo sprejetih 60 učencev (učenki),
- b) V ODDELEK ZA ELEKTRO STROKO bo sprejetih 60 učencev (učenki), (po prvem letniku se oddelek deli na jaki in šibki tok),
- c) V I. LETNIK POKLICNE SOLE KOVINARSKE STROKE bo sprejetih 90 učencev.
- d) V I. LETNIK STROJNEGA ODDELKA PRI IMV NOVO MESTO 30 učencev (dobri dijaki dobre pri podjetju ustrezno nagrado)

POGOJI za sprejem so:

- 1. uspešno končana osnovna šola (za tehniško šolo obvezna pozitivna ocena iz tujega jezika),
- 2. starost največ 18 let,
- 3. kandidati morajo biti zdravi.

Sprejemnih izpitov ne bo! Če bo prijav več, kot je razpisanih mest, bo preizkus znanja iz slovenskega jezika in matematike za tiste učence, ki bodo imeli slabša spričevala.

Prijavo za vpis (na obrazcu 1,20 DZS) naj pošljejo učenci na naslov: Tehniška srednja šola Krško do 25. junija 1970. Prijavi naj priložijo:

- a) spričevalo o končani osnovni šoli
- b) zdravniško spričevalo (stare največ 1 mesec)
- c) mnenje osnovne šole
- č) kolek za 0,50 din
- d) dopisnico s svojim naslovom

Učenci, ki bi radi stanovali v dijaškem domu, naj pošljejo na naslov: Dijaški dom Krško posebno prošnjo za sprejem.

DELOVNA SKUPNOST

OSNOVNE ŠOLE V ŠMARJETI

razpisuje delovno mesto

- 1. KURJAČA** za centralno kurjavo
- 2. SNAŽILKE**

Pogoji za sprejem:

KURJAČ

- osem razredov osnovne šole,
 - kvalificiran kurjač za centralno kurjavo,
 - da je šofer najmanj B kategorije,
 - da je sposoben opravljati še hišniška dela, dela na vrtu in v parku,
 - da je odslužil vojaški rok
- Prednost bo imel tisti kandidat, ki bo izpolnjeval več zahtevanih pogojev ali se bo obvezal te čimprej doseči.

SNAŽILKA

- ženska delovna moč
- ne mlajša od 18 let in ne starejša od 50 let.

Prošnje za sprejem je treba poslati delovni skupnosti osnovne šole v Šmarjeti do 20. junija 1970.

Nastop dela: kurjač 1. julija — snažilka 1. septembra.

DOLENJKA

Trgovsko podjetje

DOLENJKA

Novo mesto

obvešča, da lahko dobite v prenovljeni prodajalni

BRŠLIN

nasproti železniške postaje

tehnično blago:

- gradbeni material
- stavbno pohištvo
- obložne ploščice
- obloge za tla
- gospodinske stroje in pripomočke
- tehnično blago
- elektromaterial

„Prva stavka tekstilcev je bila v Kočevju!“

Nekateri dokumenti pa trdijo, da je bila v Kranju – Komerički je bil med organizatorji stavke v Kočevju – Za 14 dni dela 21 din plače – komunisti so delavcem izbojevali večje plače, potem pa jih je tovarnar odpustil – Čeprav že upokojen, je Komerički še vedno idealist

»Prva stavka tkalcev v Kočevju in hkrati v Sloveniji ni bila leta 1936, ampak 1935.« mi je med prelistavanjem knjige »Fotografski dokumenti o boju KPS« mimogrede omenil Alojz Komerički, upokojenec iz Kočevja. Dodal je še, da danes nekateri trdijo, da je bila prva stavka slovenskih tekstilcev leta 1936 v Kranju. Hkrati me je opozoril na še nekatere ne povsem točne napise pod fotografijami.

»Trditve, da je bila prva tekstilna stavka v Sloveniji leta 1936 v Kranju sem slišal tudi v eni izmed nedavnih televizijskih oddaj o delavskem gibanju. Vendar je bila v Kočevju stavka tekstilcev že leta 1935, se pravi, da je bila potem prva tekstilna stavka v Kočevju, je poudaril Alojz Komerički.

»Kako veste, da je bila stavka v Kočevju 1935 in ne 1936?« me je zanimalo.

»Bil sem med organizatorji stavke. Pripravljali smo jo vse od leta 1932.«

»Kdo jo je pripravil?«

»Komunisti.«

»Od kdaj ste komunist in kako so vas sprejeli v partijo?«

Kandidat sploh nisem bil ali pa so me imeli na preizkušnji, ne da bi jaz vedel. Takrat sta bila v Kočevju le dva komunisti: Safar in Erker, električar. Komunisti sta bila že takrat, ko partijska se ni bila prepovedana. V partijo sta sprejemala kar sama, brez soglasja kakšnega višjega vodstva.

Po rudarskih stavkah 1920 in 1921 je bila partija razbita in onadva sta jo pričela ponovno postavljati na noge. V partijo sta me sprejela oktobra 1928. Erker je rekel za Jožeta Šeška: »Tega profesorja pa tudi ne bomo pustili ob strani.« in smo ga novembra 1928 sprejeli v partijo. Takrat pa je veljalo geslo, da partijska celica zaradi previdnosti ne sme šteti več kot tri člane. Razdelili smo se v dve celici in pridobili še dva člana.

V knjigah piše, da je bilo nas komunistov malo, vendar smo imeli kljub kočevskim Nemcem lepe uspehe.

V letih krize je bilo naše geslo, da ne sme nihče odkupiti živine, ki so jo zaradi davkov financarji zarubili kmetom. To našo prepoved so spoštovali tudi kočevski Nemci. Financarji so živino nekaj dni obdržali, ker pa je niso mogli prodati, so jo vrnili kmetom, katerim so jo prej zarubili. Največ rubežev je bilo v siromašni Kolpski dolini.

Malo komunistov opravilo veliko dela

Čeprav nas je bilo malo, smo takrat ustanovljali sindikate, kulturna društva, organizirali izlete, na primer v Celje leta 1935 in v Hrastnik leta 1936. Vpriču orožnikov smo na teh izletih pozdrav-

ljali z dvignjeno pestjo, pa se nobeden ni nič upal. To je bilo nekaj neverjetnega, izrednega, enkratnega.«

»Ste delali v tekstilni tovarni, ko so vas sprejeli v partijo?«

»Ne. Takrat sem delal na Kajfeževi žagi in še vse do leta 1932 ko smo komunisti sprejeli sklep, da se moramo vrniti v tekstilno tovarno in začeti mezdno gibanje. Na žagi so bile plače dobre, v tekstilni tovarni pa zelo slabe.

Takrat smo se v tekstilni tovarni zaposlili Ludvik Tomšič, Tone Marinčič, Jože Deržek, Franjo Bodejak in jaz. Ustanovili smo sindikat in dobili v roke vse važnejše funkcije ter dosegli, da so nas izvolili tudi za delavske zaupnike. Vsak je imel torej dve funkciji.«

»Kaj pa je bil to: delavski zaupnik?«

»Delavski zaupnik je bil organ inšpekcije dela in je imel imuneteto, se pravi, da zaupnik ni mogel biti odpuščen, dokler je trajala njegova funkcija. Zaupnik je moral poravnati spore med podjetjem in delavci.

No, in potem smo začeli pripravljati mezdno gibanje. Pogajanja s tovarnarjem Horakom niso uspela. Sklicali smo zborovanje v Beljanovi gostilni, na katero je prišel tudi tajnik Delavske strokovne zveze Lovro Jakomin. Vprašal je, kaj naj zdaj naredimo. Rekel sem mu: »Saj slišiš, kaj hočejo ljudje!« Zunanaj so namreč vpili: »Stavko! Stavko!« Kužnik, pomočnik sreskega načelnika in komisar, je rekel: »Naredite že konec tej svinjariji!«

Člani partije smo se dogovorili, da se bomo pred stavko pogovorili še s Francem Leskoškom, ki je bil predsednik strokovne komisije v Delavski zbornici. Jaz sem šel k njemu v Ljubljano, nato pa sva se odpeljala v Kočevje, kjer smo spet takoj sklicali zborovanje.

Vendar tudi tokrat pogajanja, ki smo jih imeli pri sreskem načelniku, niso uspela. Direktor in tovarnar nista pristala na zvišanje plač.

Začeli smo stavkati. Stavka se je začela 23. maja in je trajala do 7. junija. Po 16 dneh je tovarna kapitulirala in pristala na naše pogoje.

»In kaj ste s stavko dosegli?«

»Kolektivno pogodbo. Nova najmanjša plača je bila 2 ali 3 din na uro, v barvarni pa menda 3,5 dina.

»Kakšne pa so bile prej plače?«

»Učna doba je trajala 14 dni in takrat delavec ni dobil plače. Potem pa je 4 do 5 mesecev tkalec zaslužil dinar na uro. Kasneje so urne postavke ukinili in prešli na plačilo po učinku, vendar je potem delavec še manj zaslužil. Še danes se dobro spominjam, da je delavka Jurčeva za 14 dni dela dobila le 21 din, ker je bila slaba preja in so se nitke trgale, da ni mogla doseči večjega učinka.«

Organizatorji stavke odpuščeni

»Kaj je po stavki doletelo vas, organizatorje?«

»Odpustili so nas in z nami še nekaj delavcev. Vendar smo zaupniki dobivali plačo do poteka mandata, se pravi še nad leto dni, na delo pa nismo smeli.

Najbolj se mi je smilil Deržek, ki je imel številno družino, 8 ali 9 otrok. Ze pred stavko sem predlagal, naj bi ga zato izpustili iz kroga organizatorjev, ker sem vedel, kaj nas bo doletelo po stavki. Vendar je takrat Šeško rekel, da brez žrtve ni zmage.

Še leto prej sem mislil, da bo šlo vse po vodi. Za 1. maja 1934 smo namreč trosili letake. Nekaj so nas takrat zaprli, vendar nam niso mogli nič dokazati in so nas po nekaj dneh izpustili. Ko maj so nas spet sprejeli na delo, češ da komunistov ne marajo v tovarni, potem smo jim pa dali po duši!«

Medtem je Komeričkijev vnuk, ki je komaj začel hoditi v šolo, listal po knjigi »Fotografski dokumenti o boju KPS« in od časa do časa vzklisknil:

»Dedek, to ste bili kavbojci!«

Se manjša vnukinja, ki je ves čas dedka z zanimanjem poslušala, pa je zaprosila:

»Povej še kaj, dedek, tako rada te poslušam!«

Dedek Alojz Komerički se je zamislil in nadaljeval:

Za vžigalice niso imeli

»Če primerjam današnje in takratne partijske sestanke, vidim, da je velika razlika. Safar je devetindvajsetega leta pozimi, ko je bil visok sneg in so tulili volkovi, prišel z žage v Rogu, kjer je delal, 9 km daleč v Kočevje in po sestanku spet 9 km nazaj. Sestanke smo imeli kar zunaj, da je bilo manj sumljivo. Idealisti smo bili in revščina je bila.

Spominjam se, da v Koprivniku še za vžigalice niso imeli. Ljudje so zjutraj čakali, pri kateri hiši se bo najprej pokadilo iz dimnika, potem pa so šli v tisto hišo po ogenj. Zaradi velike revščine je bilo delo komunistov lažje.

In ko grem danes mimo

stare tekstilne tovarne, kjer je zdaj OPREMA, ali mimo nove, kjer je TEKSTILANA, vidim kolesarnico, motorna kolesa, avtomobile. Ljudje imajo toplo malico, pa čutim nekakšno notranje zadovoljstvo, da moje delo le ni bilo zaman.

Res pa je, da nekateri naši nasprotniki veliko bolje žive kot mi.«

Še vedno idealist

»Vam je Stanovanjsko podjetje že popravilo tisto ograjo na balkonu, o kateri sva pred meseci govorila?« me je zanimalo. Komerički stanuje namreč v stari hiši, bivšem hotelu TRST.

»Kar pogledat pojdiva.« Ograje niso popravili. Z žico in vrstico je Komerički zvezal sam in na železno ogrado je pritrtil nekaj desk. »Nevarno je za vnuke, zato sem jih prosil. In pozimi, ko spodnja stranka kuri, se kadilo po našem stanovanju. Premogov dim je nevaren in bi se hčerka pred meseci, ko je spala v sobi, skoraj zastrupila z dimom.«

»Vam nočejo dodeliti boljšega stanovanja?«

»Saj so mi ga ponujali že 1963, ko je bila dograjena prva stolpnica. Pa sem si mislil: »Koliko ljudi še takega stanovanja nima, kot ga imam jaz.« in sem ga odsto pil drugim.«

»Se vedno je idealist.« se je ob slovesu vmešala Komeričkijeva soproga in nežno pogledala moža.

JOZE PRIMC

AB Agraria

BREŽICE

STE V ZADREGI ZA DARILO?

Sopek nageljčkov ali vrtnice je primerno darilo za vsako priložnost. — Naša dnevna proizvodnja je več tisoč cvetov v 6 barvah. — Zahtevajte v najbližnji cvetličarni

nageljčke ali vrtnice
iz vrtnarije Čatež

GRAFIČNO PODJETJE »CELJSKI TISK« CELJE ODSLEJ

grafično podjetje

cetis celje

trg V. kongresa 5. tel. 23-72

KVALITETNO TISKA:

- knjige, revije, časopise;
- kataloge in prospekte ekonomsko propagandnega značaja v eni ali večbarvni izvedbi;
- neskončne obrazce za elektronske računalnike;
- zloženke (snap-out) za racionalizirano poslovanje v različnih izvedbah in barvah

OPRAVLJA:

- kartonažerske, knjigoveške, galanterijske in klišarske storitve

NUDI:

- brezplačne strokovne nasvete pri oblikovanju tiskovin in obrazcev

KATERE SO ODLIKE VAŠEGA HLADILNIKA

GORENJE

- ▶ velika prostornina
- ▶ *** *** kompresorsko hlajenje do -12°
- ▶ magnetno zapiranje vrat
- ▶ plastificirane stene
- ▶ avtomatično uravnavanje temperature

VAŠE ZADOVOLJSTVO - HLADILNIK **GORENJE**

Delavski svet kočevske TEKSTILANE leta 1959, ko so kočevski tekstilci praznovali 40 let KPJ in 24 let tekstilne stavke. V prvi vrsti (s cigareto v roki) Alojz Komerički, ki so ga člani delavskega sveta povabili medse kot enega glavnih organizatorjev stavke v maju in juniju 1935.

kultura in izobra- ževanje

Filmsko gledališče v Šmarjeških Toplicah

S predvajanjem ameriškega barvnega glasbenega filma »Moje pesmi — moje sanje« je začel novomeški Zavod za kulturno dejavnost v Šmarjeških Toplicah filmsko gledališče. Skupaj bo dvajset predstav, vse pa bodo ob sredah. Spored, sestavljen iz glasbenih, zgodovinskih in drugih filmov, bo pozivil kulturno dejavnost v tem dolenjskem zdraviliškoturističnem središču. Zadnja predstava filmskega gledališča bo na sporedu 26. avgusta, ko bodo zavrteli ameriško filmsko dramo »Plinska luč« z Ingrid Bergman in Charlesom Boyerjem v glavnih vlogah.

Celjani na Mirni

V počastitev krajevne praznika so 6. junija gostovali na Mirni igralci Slovenskega ljudskega gledališča iz Celja z Inkretovo priredbo Jurčičevega »Desetega brata«. Predstava je bila na prostem, ogledalo pa si je je precej Mirenčanov in prebivalcev okoliških vasi.

Al' prav se piše...

Uprl se je proti...

Človek je večen upornik. Upira se vsemu tistemu, česar ne more uskladiti z osebnimi težnjami in željami. V zadnjih letih pa je moderno, če se posameznik uprejo dolžnostim in življenju, ki vsak dan terja težak znoj delovnih ljudi. Taki uporniki si pustijo rasti dolge grive, pretrano skrajšajo ali podaljšajo oblačila in že imamo pred sabo čudovite primere protestnikov (op.: tega samostalnika zadnji Slovenski pravopis še ni zabeležil). Taki protestniki, si prilastijo pravico, da smejo izživati ljudi. Kakor hitro pa se jim kdo postavi po robu, se protestniki brž zavarujejo z zlagano zaščitno barvo, ki ji pravijo nedotakljiva osebna svoboda. In da se takim »junakom« ne bi zamerili, jih kot »zanimive« poslikamo s filmsko kamero, namesto da

bi jih spametovali, tako da bi svoje junastvo izkazali ob krampu in lopati. Nekdo se je znašel v dvoboju s protestnikom. Od tod takale izjava: »Uprl se je proti nasilju protestnika.« Na prvi pogled se morda temu stavku ni potrebno upreti, pa vendarle ne moremo biti z njim povsem zadovoljni. Če se komu upremo, smo proti njemu. Zato je v našem primeru odveč predlog »proti«, ker glagol »upreti se« dovolj jasno opredeli nasprotje, še več: po svoji pomenski naravi spravi celo samostalniki v tretji sklon. Ustrežnejši in sprejemljivejši odgovor se glasi: »Uprl se je nasilju protestnika.« Torej smo proti odvečnim besedam v stavku, pa tudi proti nasilju, ki so ga redki posamezniki zapisali v svoj delovni program.

Prof. JOŽE SKUFCA

Mali kulturni barometer

RAZSTAVA GRAFIK — Prejšnji teden so v ljubljanski Mali galeriji odprli razstavo grafik Zdravka Tušljara. Odprta bo do 5. julija.

KNJIGA PREPROSTE ZENE — Pomurska založba je izdala knjigo »Sem ga res ubil« (s podnaslovom »Dnevnik zločinke«), ki jo je napisala preprosta kmečka žena Slava Rakova. V tem avtobiografskem delu se pisateljica ves čas sprašuje, ali je res ubila svojega moža ali pa se je nesreča zgodila zgolj po naključju. Delo je pretresljivo napisano od začetka do konca, zato je v knjigarnah kmalu počelo zanimivo pa je, da se je upravnik mariborskih zapovedi, kjer je Rakova prestajala kazno, pritožil, češ pisateljica je izmišljeno prikazala razmere v zaporih. Medtem ko bralci pričakujejo ponatis knjige, pa se kulturna javnost sprašuje: bo morala pisateljica spet pred sodnike?

JOSIP VIDMAR ČASTNI OBČAN — Občinska skupščina Novega Sada je podelila znanemu slovenskemu kulturnemu delavcu,

kritiku in esejistu, predsedniku Sterijinega pozorja Josipu Vidmarju častno občanstvo.

XIII. SREČANJE KONČANO — V Ljubljani se je v soboto končalo trinajsto srečanje slovenskih amaterskih gledaliških skupin. Vse predstave so bile v Šentjakobskem gledališču. Nastopajoče skupine so počezle priprave in se pripravljajo na letošnje srečanje je minilo brez dolenjskih amaterskih skupin.

SE ENA ABONMAJSKA SEZONA MIMO — Z nastopom novomeškega amaterskega gledališča — zdaj gostuje v Golarjevo Vdovo Rošlanko na podeželju — se je v Novem mestu končalo še eno gledališko abonmajsko leto. S prireditvami v Domu kulture so nedvomno lahko zadovoljni tako organizatorji kot obiskovalci, saj je bil spored res pisan in zanimiv. Večino predstav je dalo Mestno gledališče ljubljansko, s katerim pa se tudi že dogovarjajo za gostovanje v gledališki sezoni 1970/71.

JUTRI V DOLENJSKI GALERII

Velika razstava del slikarja M. Gasparija

V obeh dvoranah bo več kot 80 olj in temper ter 60 do 80 risb, skic in ilustriranih knjig — O umetniku bo govoril prof. dr. Stane Mikuš

Veliko in malo dvorano Dolenjske galerije v Novem mestu bodo za mesec dni zasedla dela znanega slovenskega akademskega slikarja Maksima Gasparija. Za ljubitelje likovne umetnosti bo to nedvomno izjemen kulturni dogodek, saj bodo umetnika Gasparija lahko spoznali reskar najbolj vsestranski: kot slikarja, ilustratorja in knjižnega opremjelca.

Razstavo bo jutri ob 18. uri odprl najboljši poznavalec Gasparijeve umetnosti, univerzitetni profesor dr. Stane Mikuš. Imel bo tudi uvodno besedo. Dolenjska galerija bo ob tej priložnosti izdala poseben katalog s seznamom razstavljenih Gasparijevih del, podatki o umetniku in spremno besedo umetnostnega zgodovinarja dr. Emilijana Cevca.

Novomeška razstava bo obsegala več kot 80 umetniških olj in temper ter 60 do 80 risb in skic, med njimi ciklus ilustracij k Jurčičevemu »Desetemu bratu«. Razstava bo razstavljena tudi knjige, ki jih je Gaspari bodisi ilustriral ali v celoti opremil.

V zadnjem času bo razstava v Dolenjski galeriji že druga razstava Gasparijevega dela na Dolenjskem. Umetnikova dela v manjšem obsegu so že lani videli obisko-

vanci krške galerije. Novomeška razstava pa je obsežen in vsestranski prikaz dela tega odličnega slikarja. I. Z.

Murtič v Kostanjevici

12. junija ob pol osmih zvečer bodo v Lamutovem likovnem salonu v Kostanjevici na Krki odprli novo likovno razstavo. Občinstvu se bo predstavil akademski slikar Edo Murtič iz Zagreba, ki že dolga leta uživa mednarodni sloves. Uvodno besedo bo ob tej priložnosti spregovoril Vlado Maleković, razstavo pa bo odprl dolgoletni kostanjeviški zdravnik in sedanjí direktor zdravilišča Dobrna dr. Jože Križnič, ki je prevzel pokroviteljstvo nad to prireditvijo.

9. junija pa so v Lamutovem likovnem salonu zaprli razstavo del akademskega slikarja Franceta Godca iz Ljubljane. Sredi maja odprta Godčeva razstava je vzbudila med obiskovalci tolikšno zanimanje, da jo je vodstvo likovnega salona podaljšalo.

Slavnosni koncert bo šele 23. junija

Proslava 25-letnice ustanovitve pevskega zbora delavsko-prosvetnega društva Svoboda Dušan Jereb, bo 23. junija ob 20. uri v novomeškem Domu kulture. Zbor bo imel slavnosni koncert, vnes pa bodo pevcem in zboru podelili priznanja: Galusovo plaketo ter zlate, srebrne in bronaste Galusove značke. Prvotno je bilo predvideno, da bi zbor svoj srebrni jubilej praznoval že 5. junija, ker pa do tega dne še niso bila pripravljena priznanja, so sklenili proslavo preložiti.

Mladi pevci v spomin akademika M. Kozine

14. junija ob 10. uri bodo v novomeškem Domu kulture nastopili otroški in mladinski pevski zbor iz novomeške in trebanjske občine. Nastop in srečanje bodo posvetili spomenu pred leti umrlega skladatelja in akademika, novomeškega rojaka Marjana Kozine. Občinski svet Zveze kulturno-prosvetnih organizacij iz Novega mesta je do zdaj vsako leto priredil podobne nastope ob obletnici Kozinove smrti, letos pa na tej prireditvi prvič sodeluje ZKPO iz trebanjske občine.

Nastop združenih zborov

Na srečanju aktivistov Osvobodilne fronte 7. junija v Dolenjskih Toplicah, so nastopili združeni pevski zbori osnovnih šol iz štirih sosednjih dolenjskih občin: Novo mesto, Crnomelj, Metlika in Trebnje. Tako združeni so dolenjski zborji nastopili tokrat prvič; do zdaj občinstvo tudi še ni poslušalo hkrati več kot 550 mladih pevcev. S tem koncertom so mladi dolenjski pevci zelo pozivili celotno prirediteljev na čast nekdanjim aktivistom Osvobodilne fronte. Igrala je godba velenjskih rudarjev, na Bazi 20 pa so se s kulturnim sporedom spet predstavili Novomeščani, in sicer pevski zbor DPD Svoboda Dušan Jereb pod vodstvom Toneta Marklja.

Brigada gre v Banjaluko

Tudi 7 mladih Novomeščanov se bo vključilo v brigado »Bratstvo i jedinstvo«, ki bo pomagala obnovljati porušeno Banjaluko

Ze lansko jesen so mladinci iz vseh jugoslovanskih republik sklenili, da bodo v poletnih mesecih priskočili na pomoč Banjalučanom pri obnovi mesta, ki ga je prizadel v oktobru katastrofalen potres. V poletnih mesecih bodo pomagale obnovljati Banjaluko mladinske brigade. Delalo bo 30 mladinskih brigad, v vsaki izmeni po 10.

V prvi izmeni bo delala tudi brigada »Bratstvo i jedinstvo«, ki bo sestavljena iz mladincev z vseh zletnih področij: iz Banjaluke, Bihaca, Gospića, Karlova, Novega mesta, Prijedora in Siska. Vsaka občina bo poslala v Banjaluko 7 mladincev.

Delati bodo pričeli 14. junija, 6. julija pa jih bodo zamenjali drugi mladinci.

Mladinska organizacija se zaveda da mora prispevati pri izgradnji Banjaluke tudi svoj delež. Največjo prednost

pri obnovi mesta kažejo seveda mladi Banjalučani sami. Doslej so že veliko naredili, delali pa bodo še več, saj so se v juniju vrtili v domači kraj tudi tisti mladinci, ki so obiskovali šolo v najrazličnejših krajih. Tisti, ki so šolsko leto uspešno zaključili, so že dokazali, da se bodo borili do konca, skoraj vsi mladi Banjalučani pa se dobro zavedajo, da bodo s prostovoljnim delom mestu samemu največ pomagali.

Vinica: mladinci imajo prostor

Vinški mladinci so se tesneje povežali z domačim gasilskim društvom. Postali so člani gasilskega društva, zato pa so dobili v gasilskem domu skromen prostor, kjer se bodo poslej lahko zbirali. V začetku niso imeli denarja, zato so priredili nekaj veselih večerov. Tako so razveselili vaščane, z denarjem, ki so ga dobili od vstopnine, pa so kupili najpotrebnejše stvari. Imajo še veliko želja, zato bodo v poletnih mesecih priredili nekaj nastopov folklorne skupine na kampu ob Kolpi. Do jeseni bi radi kupili gramofon in nekaj plošč.

Srebrna plaketa za Novomeščane

Na mednarodni pionirskomladinski filatelistični razstavi, ki je bila odprta na dan mladosti v Slovenskih Konjicah, so si mladi novomeški filatelisti, ki jih vodi upokojena učiteljica Lucija Budnova, priborili srebrno plaketo za svoje zbirke.

OGLE* DALO MLA *DIH

Najboljša glasila bodo nagrajena

Uredništva Pionirskega lista, Kurirčka in Cicibana razpisujejo tudi letos nagrade za najboljša glasila, ki jih izdajo v pionirskih odredih na osnovnih šolah. Razpisano je pet nagrad: pisalni stroj, fotoaparati, tri bogate knjižne nagrade. Prejeli jih bodo uredniški odbori tistih glasil, ki bodo objavljali najboljše kratke novice in poročila o delu v šoli in krožkih, najizvirnejše spise, črtice in pesmi, v katerih bo odsevalo življenje pionirjev. Glasilo mora biti tudi skrbno urejeno in smiselno opremljeno. Liste bo ocenjevala posebna komisija, nagrade pa bodo podelili v oktobru, ko bo v Velenju srečanje dopisnikov vseh mladinskih časopisov ter razstava časopisov in glasil.

»Cicibanov svet«

Cicibani iz štirih novomeških vrtecev in iz vrteca v Straži so 5. junija priredili v prosvetnem domu v Novem mestu koncert pod naslovom »Cicibanov svet«. Koncert je bil lepo doživetje za cicibane in starše, ki so do zadnjega kotička napolnili dvorano. Cicibani so pod vodstvom vzgojiteljic zapeli več kot 20 pesmic in zrecitali 11. Na prireditvi je sodeloval tudi skladatelj Janez Kuhar, ki jih je spremljal na harmoniko. Cicibani so pokazali, česa so se v enem letu naučili, najstarejši pa so se s tem poslovlili od vrtecev, ker bodo v jeseni že sedli o šolske klopi. A. V.

Mrčes ni samo nadležen..

.. prenaša tudi bolezn.

PIPS uničuje muhe, molje, komarje, brenclje in ostali mrčes.

POTA IN STRANPOTA

DEŽURNI POROČAJO

ROKOVNJASKI NAPAD

4. junija okoli 20. ure sta dva neznanca na vozičku s črno barvo na obrazu s silo skočili v hišo 68-letne Ivane Koman v Malem Lipju. Se preden je gospodinja kaj opazila, jo je eden od rokomavov že trdno prijel v roke, drugi pa je začel premetavati pohištvo. Nad denarje sta neznanca izmenoma kričala v prestrašeno ženo in ji pri tem grozila tudi z nožem. Komanova je odvrnila, da nima denarja, tedaj pa jo je neznanec začel še bolj stiskati. Ko je njegov padajša ugovoril, da denarja res ni, je namazani rokomavjaš gospodinja izpuštil. Brez plena neznanca nista odšla; ukradla sta 2 litra žganja, nato pa izginila skozi vrata v noč. V času, ko to poročamo, so varnostni organi neznanca storilcem za na sledi.

TAT IZRABIL GOSPODARJEVO ODSOTNOST

Neznani tat je 5. junija kar pri belem dnevu vplnil v hišo Antona Hrena v Benečiji pri Trebnju in ukradel 1400 din. To se je zgodilo v času, ko gospodarja ni bilo doma in je bila hiša stier prazna. Ko so se Hrenovi vrnili, so za strašnem neredu in razmetanih poseljah takoj ugotovili, da so okradeni.

KRAJA SVININE

6. junija je Franc Saje z Golušnika ugotovil, da je imel tatu v zidanic. Neznanec je v njegovo zidnico vplnil in odnesel tri kose prekajene svinine.

VLOM V POČITNISKO HIŠO

6. junija so ugotovili, da je bilo vpljeno v počitniško hišo novomeške tovarne zdravl KRKA v Srednji vasi. Semiški mlilniki, ki so vlom raziskovali, so sporočili, da so neznanec odnesel več gospodinjinskih predmetov.

NOVOMEŠCANU UKRADLI KOLO

Novomešan Milan Vrhovšek je imel 6. junija pred gostilno v Zablji vasi priloženno kolo. Ko se je hotel okoli 20. ure odpeljati, vozeča ni bilo več. Oškodovan je za 500 din.

PIJAN JE RAZBIJAL

6. junija popoldne je pijani Ibrahim Lakic razbil v gostilni »Roga« v Kočevju. Zato so ga pripeljali na postajo mlilice, kjer so ga pridržali do iztrežnitve.

Požar v Cerovcu

7. junija opolnoči je začelo v Velikem Cerovcu goredi gospodarsko poslopje gostilničarja Milana Badovinca. Čeprav so se trudili, da bi ogenj pogasili, poslopja niso mogli rešiti in je škoda za okoli 50.000 din. Dosedanje ugotovitve kažejo, da gre za namenjen požar.

Ni obvladal vozila

8. junija dopoldne je pod karteljskim klancem tresel v vsek osebnim avtomobilu, ki ga je vozil turški državljan Mehmed Incalya. Bazen voznika so bili ranjeni tudi trije sopotniki, ki so jih odpeljali v novomeško bolnišnico. Nesreča se je odletno zgodila zaradi tega, ker voznik na karteljskem klancu ni obvladal vozila, saj je nekaj časa vozil v cikcaju.

Huda nesreča pred Osolnikovo gostilno

V ponedeljek zvečer so v novomeško bolnišnico pripeljali hudo poškodovanega Rupreta Breveta, 63. iz Bralina. Ko je okoli 19. ure pri Osolnikovi gostilni stopil na ljubljansko cesto, ga je z osebnim avtomobilom sramotno Mustafa Džananović, ki se je pripeljal iz Bralina. Voznik je pred pešcem zavrl, bilo pa je že prepozno. V bolnišnici so ugotovili, da ima Brevet zlomljeno desno roko in več reber, na glavi pa hujše poškodbe.

avtomobilisti!

Pocen in varno se boste vozili s protektoriranimi (obnovljenimi) avtomobilskimi plašči

PROTEKTOR - VULKAN Ljubljana, Šmartinska 64

LOV ZA TATICO SE NI POSREČIL

Razburljiva otoška noč

Neznanci okradli Avstrijca, Nemca in Angleža. Dekle je pobegnilo z avtostopom v Zagreb

V noči na 4. junij so bili okradeni kar trije gostje hotela Grad Otočec: Avstrijec Josef Kolleger, Nemec Walter Scholz in Anglež Sidney Brandon. Neznanih storilcev še niso prijeli.

Josef Kolleger se je 3. junija zvečer pripeljal s prijatelji, monterji avstrijskega podjetja MILLE, v svetlem peugeotu. Malo pred polnoč jo so večerjali, nato pa so odšli spat v motel. Okoli 1. ure je Kollegerja zbudil šum. V somraku sobe je opazil mlajšo žensko, ki je nekaj iskala. Začela ga je ogovarjati, ker pa je Avstrijec ni razumel, je šel po prijatelja v sosednjo sobo, da bi se v troje laže sporazumeli. Ko se je Kolleger vrnil, ženske ni bilo več. Z njo pa je izginil tudi ves denar (dinarji in šilingi) iz njegove denarnice. Oškodovanec in prijatelj sta stekla proti parkirišču na bencinski črpalki in videla, kako je ženska sedla v neznan avtomobil in se odpeljala proti Zagrebu. Kolleger in prijatelj sta brez pomisleka skočila v peugeot in zdirjala za begunko. Čez čas sta se vrnila s praznih rok.

Približno ob istem času je neznan storilec na dvorišču otoškega grada zvrtil klenjo ob prtljajniku mercedesa, s katerim se je lastnik Walter Scholz iz Nemčije pripeljal za nekaj dni v Slovenijo. Neznane je ukradel fotoaparati, lovsko puško, dva kovčica ter potovalko z oblačili in čevlji ter izginil brez sledu. Nemec je prijavil, da je oškodovan za 7000 mark.

Podobno usodo je doživel osebnim avto, ki ga je lastnik Sidney Brandon parkirjal pri motelu, le da je storilec Angležu ukradel 20 litrov bencina s posodo vred

katerim se je lastnik Walter Scholz iz Nemčije pripeljal za nekaj dni v Slovenijo. Neznane je ukradel fotoaparati, lovsko puško, dva kovčica ter potovalko z oblačili in čevlji ter izginil brez sledu. Nemec je prijavil, da je oškodovan za 7000 mark.

Podobno usodo je doživel osebnim avto, ki ga je lastnik Sidney Brandon parkirjal pri motelu, le da je storilec Angležu ukradel 20 litrov bencina s posodo vred

Huda nesreča na Suhorju

V prometni nesreči, ki se je zgodila 7. junija okoli 1. ure na Suhorju, je izgubil življenje 44-letni Jože Nemanic iz Bušnje vas, njegova žena Marija pa je bila ranjena. Z motorjem sta se peljala proti Metliki, ko je Nemanic iz nepojasnega vzroka zavozlil v jarek. Kmalu zatem sta se s osebnim avtom pripeljala Črnomlčan Matija Wolf in sopotnik Jože Zagar in se ustavila, da bi ponesrečencema pomagala. Ko sta dvigala motor, ki je ležal na Nemanicu, se je mimo peljal ljubljanski avtomobilist Peter Gerškic. Nemanic in Zagar sta mu mahala, da bi ustavil in pomagal pri reševanju, vendar se Gerškic ni znebil. Vozil je naprej, zadel Wolfov avto in Zagarja v nogo. Pri trčenju se je Gerškic hujše poškodoval in so ga odpeljali v bolnišnico, njegova sopotnica Marjana Mohar pa je bila laže ranjena. Škoda so ocenili na 10.000 din.

KARTELJEVO: V ZADNJEGA V KOLONI

Leopold Kampilj je 3. junija med vožnjo proti Ljubljani z osebnim avtom zadel vozilo Ivana Mikica z Malega Slatnika, ki je bil zadnji v stoječi koloni motornih vozil.

BOG: TRCENJE NA OZKI CESTI

Med srečanjem na ozki gozdni cesti blizu Baze 20 sta se 7. junija zvečer zaletela s kombijem Milan Muhlč iz Dolenjskih Toplic in Martin Pevec iz Potoka. Muhlčevega sopotnika Zvoneta Muhlča, ki je bil pri nesreči ranjen, so odpeljali v novomeško bolnišnico.

MOKRO POLJE: TRAKTOR SE JE PREVRNIL

Jože Zura s Trške gore je 1. junija s traktorjem ravnal čisto proti Dolenjemu Mokrenu polju. Ko je zapeljal na rob ceste, se je traktor prevrnil. Voznik je bil laže ranjen. Škoda pa so ocenili na 2.000 din.

ODRGA: SOPOTNIKA PADLA IZ AVTOMOBILA

Pri Odrgi se je 1. junija prevrnil poltovornjak, ki ga je proti Ljubljani vozil Jeseničan Marjan Hafner. Med prevrcajem sta padla na cesto sopotnika Neža in Albert Črnologar in bila laže poškodovana. Škoda na poltovornjaku, ki je ostal prevrnjen na streho, so ocenili na 2.000 din.

BIZELJSKO: DROG ZAUSTAVIL AVTO

7. junija je na nepreglednem ovinku na Bizeljskem in avtomobilu, ki ga je vozil Janez Kolčak, z njim pa so bili še Darinka Kovačič, Kristina Mahkovec in Janez Mahkovec, vsi iz Skofljice. Avto je drsel 35 m po robu cestišča in 26 m po nasipu, nato pa se je prek strehe prevrnil in obstal ob telefonskem drogju. Voznik in sopotniki so bili laže ranjeni, škoda pa so ocenili na 15.000 din.

KOSTANJEVICA: ZANESLO GA JE NA NJIVO

6. junija zvečer je s cestnega ovinka v Dobah pri Kostanjevici zaneslo 17 m na njivo osebnim avto, s katerim so se peljali: voznik Franc Dvojmoč, Jože Dvojmoč in Alojz Jordan iz Ostrog ter Ivan Zahradnik iz Ljubljane. Jože Dvojmoč je bil laže ranjen in so ga odpeljali v novomeško bolnišnico.

SEVNICA: MOTORIST PADELO

V Kolodvorski ulici je 4. junija padel motorist Franc Zivič iz Krškega in si poškodoval nogo. Zdravniško pomoč so mu dali v celjski bolnišnici.

TRNJE: PREVRNIL SE JE NA NJIVO

4. junija ponoči se je na cesti v Trnju zaneslo osebnim avto, ki ga je vozil Dragutin Hotko iz Drenja. Na njivi se je avto prevrnil na streho, pri tem pa se je hujše poškodovala sopotnica Katica Marjetič iz Drenja. Zdravi se v brežiški bolnišnici.

SMEČICA: TRCENJE MOPEDISTOV

1. junija zvečer sta se na cesti Veliki Trn-Smečica zaletela mopedista Stanislav Prah iz Ardra in Jože Lekša iz Smečice. Poškodovata sta se oba voznika in Prahov sopotnik Alojz Šribar iz Kalca; odpeljali so jih v brežiško bolnišnico.

Kranj - Brežice 16:21

ROKOMET

Brežičani so s pomiljeno ekipo porazili Kranjčane. Posebno so se razigrali v drugem polčasu, ko so Setine, Pavlič in Bosina dosegli 19 zadetkov.

V. PODGORSEK

RIENICA - RUDAR 13:16

Troveličani so bili boljši, zato so zasluženo odnesli dve točki iz Ribnice. Posebno dobro so igrali v obrambi, tako da jim žilavi Ribničani niso mogli priti do živega.

GORENJE - BREŽICE 10:10

Dvoboj med Brežičankami in Velenčankami je potekal v enakopravnem boju. Ekipe sta se menjavali v vodstvu, končno pa se je srečanje končalo neodločeno. Neodločen rezultat je glede na kvaliteto Brežičank majhno presenečenje tega kola.

V. PODGORSEK

KRSKO - BELT (Črnomelj) 26:19

Tekma je bila izredno lepa in borbeno. Čeprav so gostje iz Črnomlja pokazali izredno tehnično igranje, jim ni uspelo premagati pomiljeno ekipo Krškega.

L. HARTMAN

KRMELJ - USNJAR 23:13

Domačini so bili ves čas v prednosti in so zmagali z rezultatom 23:13. Najbolj sta se izkazala vratarja. Domača ekipa je zaigrala tako dobro. Sodnik Vačovič iz Sevnice je bil zelo dober.

V. PODGORSEK

LESKOVEC - SEVNICA 21:33

V zadnjem kolu zasavske rokometne lige so Leskovčani pokazali najboljšo igranje v tej sezoni. Katastrofalni poraz, ki so ga Leskovčani doživeli jeseni v Sevnici, se ni ponovil.

A. ŠRIBAR

NOGOMET

BELA KRAJINA - SLOVAN 2:0

Bela krajina zanesljivo stopa v višje kvalitativno tekmovalje. V nedeljo je v derbi tekmi ljubljanskega podzvezne lige porazila ljubljanskega Slovana z 2:0 in tako stopila na najvišjo stopnico. Strelca za Belokrajino sta bila Karin in T. Weiss.

T. LATERNER

BREŽICE - LJUBNO 3:0 b. b.

Obištevno je zaman čakalo na začetek srečanja, kajti gostje se niso pojavili na igrišču. Sodnik je odpisal srečanje v korist Brežičanov.

V. PODGORSEK

MIRNA IN DUPLATI (JARSE) 5:1

V nezanimivi tekmi so domačini bili boljši in so zasluženo zmagali s 5:1. Strelci zadetkov za domače so bili: Medič (3), Šnue in Najdov. Gostujoča ekipa si je zabila en gol sama.

A. TRATAR

ELAN - RAKEK 3:0 b. b.

CELULOZAR - BRANIK 0:6

STEKLAR - BREŽICE 5:1

ATLETIKA

SPILAR ČETRTI V ZAGREBU

V nedeljo je bil v Zagrebu velik atletski miting v počastitev spomina na jugoslovanskega atleta Hanžekoviča. Več kot 4.000 gledalcev (rekord za tovrstne prireditve) je uživalo ob dobrih rezultatih. V konkurenci najboljših je nastopal tudi Novomešan Marjan Spilar in v kopju z metom 63,60 zasedel četrto mesto.

AVTOMOBILIZEM

Novomeščani na rallyju v Litiji

Zadnje nedeljo v maju so novomeški športniki-avtomobilisti nastopili na znanem avtomobilskem rallyju »Klasi 70« v Litiji in v zahtevni konkurenci 80 vozačev zasedli dobrih mesta. Najboljši so bili: v kategoriji turistični razred do 1000 kubikov Vidrih (6. mesto) in Jevoškova (1. mesto med ženskami) ter Badovinac v kategoriji tekmovalni razred nad 1000 kubikov, ki je pristal na šestem mestu. Ostali vozniki so se uvrstili na manj vidna, vendar še vedno solidna mesta.

Gorska hitrosna avtomobilista dirka na Pohorje, ki bi morala biti preteklo nedeljo, je bila odpovedana, zato pa bodo doljenjski tekmovalci nastopili na rallyju v nedeljo, 14. junija, v Velenju.

KOŠARKA

NOVO MESTO : PRULE 64:63

Več kot 200 gledalcev je bučno zahtevalo zmago Novomeščanov. Igralci so se jim oddolžili z izredno dramatično tekmo, domačini pa še z zmago - čeprav z eno točko razlike, in to v podaljšku. Ob polčasu so vodile Prule 32:31, na koncu tekme pa je bil rezultat neodločen - 58:58. Podaljšek je pripadel domačinom.

Za Novo mesto so igrali: Gošnik, S. Kovačević, Sohar, Z. Sepe, tatev, S. Počrvina, Z. Kovačević in Spleihal.

METLIKA - ZAGORJE 20:20

Metličani so doma izgubili tekmo z Zagorjem brez borbe. Obe ekipe sta sicer bili na igrišču, zato na ni bilo domačin zapisnikarjev. Sodnikoma ni preostalo drugega, kot da sta tekmo zaključila, Metlika pa jo je izgubila brez boja.

ODBOJKA

KAMNIK - KOČEVJE 3:1

BREŠTANICA - FUZINAR 2:3

MISLINJA - NOVO MESTO 2:3

KEMOOPREMA (TREBNJE) - KANAL 1:3

PRI VARČEVANJU DEVIZ VEČJE UGODNOSTI!

- Vaši prihranki deviz doma niso na varnem. Na deviznem računu pri DOLENJSKI BANKI IN HRANILNICI pa se jim ne more kaj zgoditi. Še več! Dobili boste obrestil!
- Pred potovanjem ali pred odhodom na delo v inozemstvo ne pozabite odpreti devizni račun, na katerega boste vlagali svoje prihranke.
- Devizni račun lahko odprete tudi s pismom iz inozemstva.
- Prihranke na deviznem računu lahko namensko varčujete za novo hišo, stanovanje in drugo.
- Za denar na deviznih računih in njegovo prsto uporabo jamči država.
- Dvigi in pologi ter nakazila deviz so mogoči v vsakem času v neomejenem znesku.
- S prihranki na vašem deviznem računu lahko razpolagajo tudi vaš najbližji sorodniki, če jih pooblastite.

UGODNE OBRETI: brez odpovednega roka 5% v devizah in 1% v dinarjih; z odpovednim rokom nad 12 mesecev 7% v devizah; z odpovednim rokom nad 24 mesecev 7% v devizah in 0,5% v dinarjih.

TAJNOST DEVIZNIH RAČUNOV JE ZAJAMČENA PO ZAKONU.

DBH NOVO MESTO

DOLENJSKA BANKA IN HRANILNICA NOVO MESTO

s podružnico v Krškem in ekpoziturama v Metliki in Trebnjem

Od tu in tam

LJUBLJANA

Na četrtih republiških igrah delavcev Zavoda za socialno varstvo je nastopilo več kot 250 tekmovalcev in tekmovalk. Naslov prvaka je osvojila ekipa KRZS Maribor, Novomeščani pa so bili osmi. Rezultati: namizni tenis - 2. Novo mesto; balinanje - 4. Novo mesto; šah - 7. Novo mesto; kegljanje - 10. Novo mesto; streljanje - 8. Novo mesto. V strojeplju je bila Novomeščanka Silva Mišjak tretja. (R. V.)

KRSKO

Devete delavske športne igre bodo letos razdeljene na dva dela, tekmovalje pa bo podaljšano na vse leto. V spomladanskem delu bodo tekmovali v kegljanju, šahu, streljanju, krosu in vlečenju vrvi. (L. H.)

KRSKO

Devete delavske športne igre krške občine so se začele s kegljanjem. Igrale je odprl Edo Komočar, v kegljanju pa se je pomerilo kar 74 tekmovalcev iz 12 moštvev. Zmagali so obrtniki s 394 podrtimi kegji (igrali so Kužnik, Kodela, Gelb, Vanič, Dolinšek in Vodopivec). (L. H.)

NOVO MESTO

Končano je finalno nogometno sindikalno prvenstvo. V finalu je sodelovalo 6 ekip, ki so se razvrstile takole: 1. KRKA, 2. IMV, 3. ELA, 4. PIONIR, 5. NOVOTEKS, 6. ISKRA. Rezultati finalnega dela tekmovalje: KRKA - IMV 3:3, KRKA - ISKRA, Sentjerne 8:3, KRKA - NOVOTEKS 3:2, PIONIR - ELA 4:2, IMV - NOVOTEKS 4:2, KRKA - ELA 5:1, IMV - PIONIR 7:1, ISKRA - NOVOTEKS 3:3, ELA - NOVOTEKS 4:0, PIONIR - ISKRA 4:2, ELA - IMV 5:4, PIONIR - NOVOTEKS 4:0, ELA - ISKRA 3:0, PIONIR - KRKA 3:8 in ISKRA - IMV 1:7. Finalni del tekmovalje so odigrali v Sentjerneju. (J. M.)

STORE

Preteklo nedeljo je bilo tam republiško prvenstvo v partizanskem mnogoboju, ki se ga je udeležilo več kot 400 mladih tekmovalcev iz partizanskih društev. Dolenjsko so zastopali tekmovalci iz Črnomlja. Vavte vasi in Novoga mesta. V zahtevni konkurenci so se mladi Dolenjci zelo dobro odrezali. Njihovi dosežki še niso uradno potrjeni, ker je tekmovalna komisija napravila več nerazumljivih napak. Pri sestavljanju so organizatorji novomeškim pionirkam pozabili priložiti 60 točk in so jih prikrajšali za prvo mesto. V konkurenciji posameznice se je najbolje odrezala tekmovalka v višjem razredu Cvetka Pirnar, ki je zasedla četrto mesto. Ko bodo znani uradni rezultati, bodo se nekateri naši tekmovalci med najboljšimi. Rezultati: pionirji - nižji razred: 1. Zeleničar (Maribor) 312,4, 5. Novo mesto (Kranj), Kranjc, Škrubač, Mrhar, Pilič, Porenča, Bohte, Gerbec) 267 točk; pionirke - nižji razred: 1. Novo mesto (Pirnar, Rostan, Rečko, Vukšinič, Oklešen, Furjan, Hočvar, Doki) 277,6 točk, 2. Trbovlje 264,5

Novo mesto II (Zerjav, Gutman, Pavec, Ivanetič, Klečar, Zupančič, Gutman, Kuhar) 208,1; pionirke višji razred: 1. Kidričevo 329,3, 2. Novo mesto (Kranjc, Zupančič, Petrov, Pirnar, Klečar, Kosec, Plantjan, Gajlič) 357,7, 6. Črnomelj 289,7, Novo mesto II (Pakar, Mihelič, Brudar, Gole, Cimerman, Lenič, Zupančič, Dragaš). (L. L.)

BREŽICE

Ekipnega pokalnega šahovskega prvenstva v Poreču so se udeležili tudi šahisti iz Brežic. V konkurenci 17 ekip so osvojili 11. mesto. (V. P.)

KOČEVJE

Preteklo nedeljo so bile tradicionalne športne igre med pionirji iz občin Delnice in Kočevje. To je bilo že sedmo zaporedno srečanje; končalo se je z zmago Kočevja z 220:200. Tekmovalje je vodila prizadevna Nada Smela ob pomoči drugih telesnovrgojnih delavcev in je bilo zelo uspešno. Kočevski pionirji so zmagali v atletiki, šahu, namiznem tenisu (moški), odbojki (moški), malem nogometu in v košarki. Gostje pa so bili boljši v namiznem tenisu (ženske), odbojki (ženske), v rokometu in v streljanju. Kočevski pionirji so dosegli nekaj prvih dobrih rezultatov. Najvidnejši uspeh je dosegla 13-letna Brigita Levstek, ki je progo 60 metrov pretekla v času 8,1 in skočila v daljino 5,03. Irma Vučko je vrгла kroglo 11,20 m, Vinko Ključičar pa je tekel 60 m 7,7. Zanimivo tekmovalje se je odvijalo tudi v streljanju z zračno puško. Pionirke iz Delnice so zadele 407 krogov, kar je za 31 krogov več od prvoplasirane ekipe fantov. Domačini so poželi tudi dve lepi zmagi v šahu, v košarki pa so premagali Delničane s 75:34. Tekmovalje je prisostvoval predsednik občinske skupščine Kočevje Miro Hegler, Ljude Petek, predsednik ObZTK, pa je zmagovalcem izročil pokal in postal priznanja. (A. A.)

KRSKO

Jugoslovanski državni reprezentanti in plavanci Ana Bobanova in Gordana Piličeva sta si izbrali krški plavalni bazen z ogrevano vodo za enomesečni trening. S treningom sta pričeli že pred nekaj dnevi in sta izjavili, da jima pogost v Krškem za vadbo najbolj odgovarjajo. Letošnje muhasto vreme je omenjenima reprezentantkama onemogočilo vadbo v domačih bazenih. (L. H.)

UPRAVNI ODBOR KZ ČRNOMELJ

razpisuje

naslednja prosta vodilna delovna mesta:

1. VODJE proizvodnjega sektorja
2. VODJE komercialnega sektorja
3. VODJE računskega sektorja

Kandidat mora poleg splošnih pogojev izpolnjevati še naslednje pogoje:

pod 1.: da je končal agronomsko fakulteto in ima izkušnje v vodenju kmetijske proizvodnje, da je končal prvo stopnjo agronomске fakultete in ima 5 let delovnih izkušenj v lastni kmetijski proizvodnji, oziroma srednjo kmetijsko šolo in ima 10 let izkušenj v kmetijski proizvodnji;

pod 2.: da je končal ekonomsko fakulteto in ima izkušnje v trgovsko-odkupni dejavnosti, da je končal višjo ali srednjo ekonomsko šolo in ima 5 oziroma 10 let prakse v trgovanju s kmetijskimi proizvodi;

pod 3.: da je končal visoko ekonomsko šolo in ima 5 let izkušenj pri vodenju finančnih poslov v kmetijskih organizacijah, da je končal višjo ali srednjo šolo in ima najmanj 12 let izkušenj v vodenju finančnih poslov v kmetijskih organizacijah.

Rok prijave je 15 dni po dnevu objave.

JUGOSLOVANSKA LOTERIJA

razglasa prosto delovno mesto

ZASTOPNIKA-PRODAJALCA

v kiosku v Novem mestu

(redno delovno razmerje).

Pogoj: srednja šolska izobrazba ali kvalificiran delavec trgoške stroke.

Poseben pogoj: poskusno delo mesec dni.

Delovni čas je enkraten.

Ponučbe sprejema Jugoslovanska loterija, direkcija za Slovenijo, Ljubljana, Titova 1, do zasedbe delovnega mesta, če se v roku 10 dni ne javi primeren kandidat. V vlogi je treba navesti dosežanje zaposlitve in priložiti overjen prepis zadnjega šolskega izpričevala.

KRIŽEM PO GROSUPELSKEM

GROSUPELJE — 5. junija se je začelo v grosupeljski občini fluorografiranje. Letošnja akcija bo zajela vse ljudi, starejše od 24 let. Ob zadnji fluorografski akciji pred štirimi leti so pregledali 12.302 ljudi.

DOBREPOLJE — 1. junija bodo začeli prebivalci Dobrepoljske doline plačevati petletni samopripravek za gradnjo vodovoda. Kmetje bodo plačevali po 5 odstotkov od katastrskega dohodka, drugi pa po 2 odstotka od osebnih dohodkov.

GROSUPELJE — Začasni odbor, ki so ga v grosupeljski občini postavili namesto nedelavne občinske zveze za telesno kulturo, naj bi pomagal k pozitivni telesno-vzgojne dejavnosti. Mnogi klubi so zadnje čase prenehali delati, nekateri pa samo životarijo.

GROSUPELJE — V grosupeljski občini so lani podjetja usvarila 289.583 dinarjev celotnega dohodka. Na prvem mestu je gradbeništvo, ki predstavlja 40 odstotkov dohodka, na drugem pa je obrt z dobrimi 20 odstotki.

GROSUPELJE — V lanskem letu so v grosupeljski občini izplačali 33.282.000 dinarjev osebnih dohodkov. V primerjavi z letom dni poprej so se osebni dohodki povečali za slabo petino. Medtem ko je masa osebnih dohodkov narasla za petino, so se prispevki od osebnih dohodkov povečali za 17 odstotkov.

DVE IZ VELIKIH LAŠČ

■ **STARŠI ZA PROSTE SOBOTE** — V osnovni šoli Velike Lašče smo izvedli anketo o petdnevnem delovnem tednu za učence. Zbranih je že več kot polovica odgovorov staršev. Večina jih je za novi delovni teden, 10 odstotkom staršev je vseeno in le 5 odstotkov jih je proti. Podružnične šole s celodnevni kombiniranim poukom bodo prestavile proste četrte na sobote.

■ **ANKETA PRED OBČNIM ZBOROM** — Pred ustanovnim občnim zborom kulturnega društva v Velikih Laščah je pripravljani odbor izvedel anketo, kakšen naj bo bodoči program društva in če so občani pripravljeni sodelovati v njem. Dosežani odziv je ugoden. Občani se pripravljajo tudi za članstvo v društvu.

L. S.

FLORIDA

EXTRA

dnevna soba-spalnica

MODERNA DNEVNA SOBA
Pišite nam, poslali vam bomo
prospekte in ponudbe!

BREST
POHIŠTVO

cerknica
jugoslavija
telefon 79-080
telex 31-167

BREST
POHIŠTVO

metalka

L J Ü B L J A N A

NOVA
PRODAJALNA
V

METLIKI

CESTA BRATSTVA IN ENOTNOSTI 78

VELIKA IZBIRA KOVINSKEGA
TEHNIČNEGA BLAGA ZA DOM
IN GOSPODINJSTVO, OBRT,
KMETIJSTVO IN VINOGRADNIŠTVO,
GRADBENIŠTVO IN INDUSTRIJO

Otvoritev prodajalne
13. junija 1970

OBIŠČITE NAS

metalka

DRŽAVNA ZALOŽBA SLOVENIJE

bo izdala

GOSPODARSKO IN DRUŽBENO ZGODOVINO SLOVENCEV,

ki jo pripravlja Inštitut za zgodovino pri Slovenski akademiji
znanosti in umetnosti. Letos sta na programu prvi dve knjigi:

AGRARNE PANOGE

Prva knjiga je posvečena gospodarstvu kmečkega življenja skozi stoljetja. Obravnava razmerje med človekom in zemljo, naravne in gospodarske značilnosti poljedelskega zemljišča, različne načine gospodarjenja, različne veje poljedelskega gospodarstva, obdelovalno orodje, napredek agrarne proizvodnje, kmečka bivališča itd.

Druga knjiga je v celoti posvečena družbenim razmerjem v agrarni proizvodnji in njihovim različnim oblikam glede kmečkega osebnega položaja, kmečkih bremen in kmečkih razrednih gibanj.

Obe knjigi bosta bogato opremljeni z zemljevidi, slikami in diagrami in predstavljata

temeljno delo naše sodobne zgodovinske znanosti.

Državna založba Slovenije razpisuje za prvi dve knjigi AGRARNE PANOGE subskripcijo, ki bo trajala do izida prve knjige. Naročniki dobe obe knjigi, vezani v celo platno, za 300.— din, v polusnje pa za 350.— din. Naročnino lahko poravnajo tudi v 10-mesečnih obrokih po 30 oziroma 35.— din.

Obe knjigi bosta izšli predvidoma v letošnjem letu.

Naročila sprejemajo vse knjigarne v Sloveniji in uprava

DRŽAVNE ZALOŽBE SLOVENIJE
Ljubljana, Mestni trg 26

EKONOMSKA SREDNJA SOLA V NOVEM MESTU

objavlja razpis
ZA VPIS V 1. RAZRED
za šolsko leto 1970/71.

- POGOJI za sprejem so:
1. uspešno končan 8. razred osnovne šole
 2. pozitivna ocena iz tujega jezika
 3. starost do 18 let.

Prošnjo, kolkovano s kolkom za 1 din, je treba oddati do 23. junija 1970. Priložiti je treba:

1. originalno zadnje šolsko spravevalo
2. dopisnico z naslovom.

RAVNATELJSTVO

DOPIŠNA DELAVSKA UNIVERZA V LJUBLJANI

razpisuje

VPIS V DOPISNE ŠOLE

- osnovnoškolsko izobraževanje (5., 6., 7. in 8. razred)
- administrativno šolo (dveletna)
- ekonomsko srednjo šolo
- tehniško šolo (za strojno, elektrotehniško, lesno-industrijsko in kemijsko stroko)
- delovodsko šolo (za strojno stroko)
- delovodsko šolo (za lesno stroko) - pogojno, glede na zadostni vpis
- poklicno šolo kovinarske stroke

VPIS V DOPISNE TEČAJE

- tečaj nemškega in italijanskega jezika
- tečaj tehniškega risanja
- začetni tečaj knjigovodstva z analitično evidenco
- tečaj za skladiščnike
- tečaj za kontrolorje in predelavce v kovinarski stroki
- tečaj za varnost pri delu (skupinski vpis v posameznih delovnih organizacijah)
- tečaj za letno preverjanje znanja in varstva pri delu (skupinski vpis v posameznih delovnih organizacijah)

VPISUBOJE VSAK DAN od 7. do 14. ure ter drugo sobotno v mesecu.

Podrobnosti o sistemu dopisnega izobraževanja, učnem programu in pogojih za vpis boste lahko svdelti iz prospekta, ki vam ga pošljemo na vašo zahtevo.

SVOJ NASLOV NAPISITE S TISKANIMI CRKAMI.

Za prospekt pošljite znakom v vrednosti 2,00 din na naslov:

DOPIŠNA DELAVSKA UNIVERZA, LJUBLJANA, Parnova 39, telefon 316-043, 312-141, poštni predal 106.

GOSTINSKA SOLA NOVO MESTO

ki posluje kot srednja poklicna šola v okviru šolskega centra za gostinstvo Novo mesto, Društveni trg 1, razpisuje

za šolsko leto 1970/71 sprejem večjega števila učencev za poklic KUHAR in NATAKAR

Solanje traja tri šolska leta in obsega: pouk državno-jezikovnih in strokovnih predmetov, praktični pouk in strokovno prakso.

POGOJI za vpis v prvi razred gostinske šole so:

- dovršenih 8 razredov osnovne šole,
- starost do 18 let,
- telesna in duševna sposobnost za poklic kuharja oziroma natakarja.

Za vpis naj se kandidati prijavijo pisмено najkasneje do 23. junija 1970 na obrascu 1.20, ki ga je izdala Državna založba Slovenije in ga lahko kandidati kupijo v knjigarnah in papirnicah. Prijavo za sprejem je treba kolkovati v znesku 1 din.

Prijavi za sprejem naj kandidati priložijo:

- spravevalo o dovršenem 8. razredu osnovne šole,
- zdravniško spravevalo,
- po možnosti izpis iz rojstne matične knjige,
- osnovna šola pa naj pošlje mnenje glede poklicne usmeritve kandidata.

V zvezi z izdajo zdravniškega spravevala je potrebno, da zdravstveni organi izvršijo pregled, ki ustreza zahtevam gostinske panoge.

Vsi učenci prejamejo v času praktičnega pouka in strokovne prakse nagrade v skladu z načeli nagrajevanja učencev gostinske stroke na našem območju.

Učenci, ki so doma izven Novega mesta in želijo stanovati v internatu, naj se obnebjo s posebno prošnjo na Dijaški dom Majde Silce, Smihel pri Novem mestu, takoj ko prejmejo obvestilo o sprejetju. Učenci, sprejeti v dijaški dom, imajo pravico do znižane oskrbnine regresa pod pogoj, ki jih objavlja Dijaški dom v Dolenjskem listu.

Podrobne informacije daje Šolski center za gostinstvo, Novo mesto, Društveni trg 1, tel. 21-527. Uprava gostinske šole Novo mesta

Portret tega tedna

Za varnejši občutek

Drugo slovensko tekmo vanje ekip prve pomoči do letos 14. junija v Novem mestu. Tekmovalo bo 34 najboljših ekip, ki so zmagale na občinskih tekmo vanjih. Letošnje republiško tekmo vanje pripravila občinski odbor Rdečega križa Novo mesto. Predsednik pripravljalnega odbora in član republiškega odbora RK Boris Savnik je o tekmo vanju povedal naslednje.

»Lani smo sklenili, naj bi bilo republiško tekmo vanje ekip prve pomoči vsako leto v drugi občini. Letos smo izbrali Novo mesto, kar je hkrati tudi priznanje novomeškemu občinskemu odboru RK. Razen tega imamo primerno prostor za tekmo vanje na stadionu bratstva in enotnosti.

Različne naravne nesreče, ki jih v zadnjih letih ni malo, posebno pa vsakodnevne prometne nesreče, zahtevajo vedno večjo pripravljenost in znanje prebivalstva v nudenju prve pomoči. Zadržala leta si je precej ljudi in različnih tečajih pridobilo to znanje, vendar je to še vedno premalo. Tekmo vanje naj bi pripomoglo, da bi se dejavnost še naprej razvijala in da bi tudi drugi občani dobili občutek večje varnosti.

Kako bo potekalo letošnje tekmo vanje in kako bo poskrbljeno za tekmo valce?

»Za tekmo valce, ki bodo prišli iz oddaljenih krajev, bomo pripravili pre-

nočišče in večerjo v dijaškem domu »Majde Silce v Smihelu. Na dan tekmo vanja bodo dobili tekmo valce zajtrk v prijarni pisarni. Po tekmo vanju pa bo za vse tekmo valce pripravljeno kosilo v novomeških gostiščih.

Po končanem tekmo vanju ekip, ki se prične ob 11. uri dopoldne na stadionu, bo motoriziran in posebej opremljen odred prve pomoči iz Ljubljane prikazal ogledno vajo. Prizorišče bo Kremenova stavba, sodolovalni pa bodo še sanitetni vod novomeške garnizije JLA in gasilska četa.

Tekmo vanje si bodo ogledali tudi predstavniki republiškega in zveznega odbora RK, še posebej zanimivo pa bo za novomeščane.

A. VITKOVIC

AKTIVISTI NA BAZI 20

Veseli spomini na hude roške dni

Na Bazi 20 urejen muzej - Franc Leskošek-Luka odprl hovo brunarico - Toliko obiskovalcev naenkrat Baza 20 še ni imela!

Potem ko je Franc Leskošek-Luka odprl novo brunarico na Bazi 20, je Edvard Kardelj nasmejan stopil k dr. Marijanu Breclju, rekoč: »Tukaj ti prinašamo pleniko šmarnice in suhih čespej; naj te vsaj danes pogostimo tako, kakor si nas ti sprejemal v partizanskih gozdovih na Rogu!«

Franc Leskošek-Luka je na Bazi 20 odprl novo brunarico. Sodijo, da bo po njegovem prihodni muzej v dolini, ki se je obiskovalcev iz vse krajeva naše domovine in tudi tujih turistov. (Foto: Splichal)

Toliko obiskovalcev. Baza 20 zlepa ne bo več doživela, tudi toliko visokih gostov kot v nedeljo najbrž ne bo več kmalu med barakami. Koliko nepozabljenih spominov - če bi barake znale govoriti, kaj vse bi povedale!

navdušen. Srečanje aktivistov je »prezvelo sliernega. Mlad in star - vsi so slavili. Baza 20 je bila nadaljevanje velikega ljudskega pramljaka, ki ga je v nedeljo doživela Topliška dolina. J. SPLICHAL

Visoko kakor orli...

(Nadaljevanje s 1. str.)

zavzetostjo in s pripravilnostjo na najtežje žrtev tisočev in tisočev aktivistov je bilo mogoče organizirati učinkovit odpor proti okupatorju... V tisočih in tisočih borcih in aktivistih je imel slovenski narod tudi na tisoče junakov. Niso bili ne bogovi ne angeli, bili so ljudje kakor vsi drugi. Velikokrat pa so se dvignili visoko kakor orli, ki je med drugim delal v svojem govoru v Dolenjskih Toplicah Edvard Kardelj. Potem je govoril še o samoupravljanju, ki postaja gospodar znanstvene tehnološke napredka, o krepitvi miru in o nalogah komunistov. Poudaril je, da je naše samoupravljanje nadaljevanje zamisli, metod in oblik dela revolucionarne Osvobodilne fronte.

Po govoru Edvarda Kardejla je prav ljudsko slavje se začelo: srečavali so se ljudje - aktivisti, ki se niso videli vse od osvoboditve, spoznavali so se aktivisti, ki se doslej sploh niso spoznali. Presunljiva so bila srečanja teh skromnih, tihih ljudi z nekdanjimi partizanskimi voditelji. Dolenjske Toplice so slavile - na slavje pa se je pripravljala tudi zibelka partizanstva - Baza 20 v osrčju roških host. Velik potok mogočne kolone avtomobilov in avtobusov, ki je liil zjutraj po cesti proti toku Krke, je zavil popoldne še na Bazo 20. J. SPLICHAL

Edvard Kardelj med govorom v Dol. Toplicah

„Nehote postaneš čustven“

»Tovariši Tito te lepo pozdravlja,« pove Janez Kramarič iz Črnomlja vsakomur, ki ga vpraša, kako je bilo na sprejemu v Beogradu

- Sprečanje s Titom je doživetje, ki prevzame menda vsakega, tako je tudi mene, - je začel pripoved edini zastopnik širše dolenjske pokrajine, ki je s slovensko delegacijo obiskal v Beogradu tovariša Tita za njegov rojstni dan.

- Delegacije vseh jugoslovanskih republik, pionirjev, mladine in košarkarjev, smo se zbrali v stavbi izvršnega sveta. V veliki dvorani smo dobri dve uri čakali, da se po abecednem redu republik prišlo na vrsto za sprejem vse delegacije. Tisti dve uri sta bili razburljivi. Vsi smo se delali, kot da nisimo tremo, obenem pa si je vsak brisal potne roke. Nič nam ni povedal, kako bo srečanje s Titom potekalo.

Končno so nas poklicali v posebno dvorano, kjer se je trlo reporterjev in smelavek, tovariši Tito z ženo Jovaniko pa nas je nasmejano pričakal. Vsakemu posebej je dal roko in takrat je vsak povedal svoje voščilo, kakor

je najbolje vedel in znal. V tistem trenutku, ko sem začutil njegovo dlan, me je nehote zagrabilo čustvo. Presnilo me je vse, kar sem kdajkoli slišal o Titu. Nem, kaj sem mu rekel, ker takrat dejansko začutil zmedo ob veličini in osebnosti človeka, kakršni je Tito.

Samo nekaj trenutkov je trajala uradna napetost. Tovariš predsednik je naš pogovor začel s šalo:

- Tovariši Slovenci, sedite! Nimamo veliko časa, ker tudi mene skomandirajo tisti, ki so višji od mene.«

Mislil sem, da bo pogovor stekel o gospodarstvu ali čem podobnem, toda Tito je začel o košarkarjih. Cisto preprosto Rekel je, da je izvedel za navlaško parolo med tekmo z Amerikanci »Lama vaša, slata naša,« in še za drugo, ki jo je nekdo izrekel: »Vama NATO, nama zlatos in da je on bolj za drugo kot za prvo.

Vsega smo bili pri njem kakih osem minut. Opazil sem, da ima tovarišica Jovanika presenetljivo dober spomin. Zraven Tita je sedel delegat z Raven, ona pa se je takoj spomnila, kako sta pred leti obiskala Raven in tamkajšnjo železarno.

Skupna slovesnost se je nadaljevala spet v drugi dvorani, kjer so košarkarji podarili maršalu zato medaljo s prvenstva Zvečer smo bili še na prireditvi za dan mladosti na stadionu, potem pa smo v spalniku na poti domov ob plaž; še pozno v noč premevali spomine na vsako Titovo besedo.

Doma me vsak sprašuje, kaj je predsednik rekel. Jaz pa odvrnem: »Najlepše te pozdravlja« Tako je tudi res; o slovesu nam je dejal, naj toplo pozdravimo vse ljudi doma. R. B.

DOBRA VRATA BOLJŠA VRATA JELOVICA VRATA

Dom si gradite le enkrat v življenju, zato zanj izbirajte le najboljše!

Pleskana in lakirana vhodna, sobna in garažna vrata »Jelovica« so funkcionalno konstruirana, estetsko oblikovana in solidno izdelana.

Jamstvo za kvaliteto in znak zna najboljše: »Jelovica!«

Na področju Slovenije lahko nahavite stavbno pohištvo »Jelovica« v maloprodajni trgovini »Jelovica« v Skofji Loki in v poslovalnicah z gradbenim materialom »Smrečke Maribor«, »Slovenija« Ljubljana, »Lemnica« Ljubljana, »Grameč« Ljubljana, »Potrošnica Murska Sobota, »Murka Lesce in »Izbrina« Ptuj.

Pridružite se modernim ljudem ki pijejo **CYNAR** Pretresljiva smrt dveletnega otroka Ko so Strajnarjevo Marinko potegnili iz globolske mlake, je bila že nekaj časa mrtva

Strajnarjevi iz Gornjega Glbokega pri Mirni peči že drugi teden žalujejo za dveletno Marinko, ki je 3. junija okoli 14. ure tragično umrla v vaški mlaki.

Strajnarjevi so tega dne delali. Na polju, Marinkina mama, ded in babica so odšli na njivo naprej, za njimi pa se je odpravljala tudi dekličina oca. Ko je vpregel konje, sta se Marinika in njen dve leti starejši bratec Igrala in tekalak okoli hiše. »Skrtbi pa so začele, ko je mladi gospodar pokazal otroka, da bi ju posadil na voz in pognal konje za drugimi, ki so že bili na njivi.

»Kje sta, gremola je zaklicala mladi Strajnar. Od obeh otrok je prišel le fantek in pokazal, da je Marinka še odšla. Toda tedaj si se nihče ni upal pomisliti, da bi dekletce odšlo za zmeraj. Prav to pa se je zgodilo...

Marinka se je mnaveljalas čakati očeta, zato jo je kar

PRIVOŠČITE SI TO ZADOVOLJSTVO! Lasško pivó

Dom pohištva

SLOVENIJALES

Celje

PRIREJA od 10. do 24. junija 1970 RAZSTAVO IN PRODAJO POHIŠTVA V DOMU TVD PARTIZAN v KRŠKEM

PRODAJA NA KREDIT!

8 % POPUSTA!

Prečenski, zakramenti'

Ali: kako je prečenski župnik »pripravljala« otroke na birmo

»Ko so apostoli v Jeruzalemu slišali da so prebivalci v Samariji sprejeli božjo besedo, so napolitili tja Petra in Janeza. Molila sta nad kristjani v Samariji in pokladala roke nanje, da so prejeli svetega duha.« (Iz kratkih zgodb sv. pisma.)

V prečenski tati je završalo. Najprej so otroci nekaj »ušljali, potem pa so zvedeli tudi starši. Z otroki, ki jih je župnik pripravljala na birmo, se je dogajalo nekaj čudnega. Domov so prihajali prestrašeni, v sebi so nekaj zatajevali. Preneleteri je imel podplutbe, L je dobil tako hud udarec z ravniom po dlaneh, da se je pokazala kri...

Tedaj pa se je ustilo iz otroških just kakor plaz, otrokom so na oči privrele solze. Niso jih dobili samo s palico, med molitvami so doživljali še boljše reči.

Župnik je nekaterim učencem in učenicem posebej pripravljala na birmo. Ključil jih je zvečer in jih do pozne noči zadrževal v sobi. Otroke je razporedil po kotih, ugalsni, luč in jih bpraševal molitve. Temu pa je izrabljal za samostojna dejanja. Če so se otroci kakemu ravnanju uprili, so bili kaznovani. Dečki so morali ved mlout stati na glavi in vmes

ponavljati molitve. Enajstletnega učenca je župnik večkrat dvignil za pete, da je glavno udarjal ob tla. Dvettletna deklica pa je morala na divanu ležati na trebuhu, spraševala pa je polagaj roke n a v i j o. Nekoga dečka je bilo dekilico je zadržal v pisarni več ur in ju sjelel. Otroka sta se bala, ker in moških rok, ki se segala in po njih. Jokala sta in se branila. Domov sta smela šele okoli 22. ure.

Otrokom, ki so se upirali kakemu početju, je župnik grozil, da ne bodo dobili listkov za birmo. To je župnik zahteval tudi z našim, ki so se pritoževali zaradi pretepanja. Otroki polzkusamo vzgajati v pošteno ljudi. Poslušajo v otroškost na način, kot ga je pokazal prečenski župnik, bo zapustilo žalostne posledice otrokom, staršem, ki so bili na svoje zaupanje oproti župniku, pa grenak občutek. N. N.

Modrovanje

Bil je deževan dan. Sedeli smo v Milavčevi gostilni in si z dobrim vinom krajšali čas. Bili smo stalna družina in stari Milavec je dobro vedel, da nam ne sme streci s pijačo, ki jo pijejo prehodni gostje ob točilni mizi.

Modrovali smo o tem in onem in litri so zamenjavali litre. Menda ni bilo področja ne dejavnosti, da se je ne bi dotaknili. Našli obrazi so postajali vedno bolj rdeči, pogovor pa vedno glasnejši. Sami nismo vedeli, kako je pogovor nanesel na politiko. »Pri moji veri« je dejal Gričarjev Mihol, močno srknil iz kozarca, si z rokavom obrisal usta in krepko rignil, »nekevi vpi v zraku, pa ne vem kaj.« »Cene bodo šle spet gor,« je suho pripomnil stari Kajfež. »Figo, pa cene! Večno ne morejo lesti navzgor. Čas je že, da se enkrat ustavimo, ali ne?« Vsi smo pritrdili in to ugotovitev podkrepili z novim litrom, ki je takoj priromal na mizo. »Čudna stvar so ti samoprispevki! Pravijo, da bomo kmalu vse financirali iz svojega žepa...« »Zakaj pa ne? Zakaj ne bi prispevali hitrejši gradnji? Kar prav je tako!« Tako je govoril neki uslužbenec in vsi smo spet glasno pritrjevali - saj veste: previdnost, dragi moji, previdnost je tudi v gostilni potrebna!

»Da, tako mora biti. Tak je nauk dialektike in upoštevati ga moramo! Prehod od kvantitete v kvaliteto je vedno težak, toda treba je zdržati,« je govoril tisti uradnik in oči so mu kar sijale. »Kaj je to - dialektika?« »To je... hm... to je... kako bi rekel... nauk... sicer pa, kaj bi ti pravil, saj tako ne bi razumel.« »Mene pa le zanima, kaj je to dialektika?« »Jaz vam pojasnim,« je dejal neznanec, ki je dotlej tiho in mirno sedel pri sosednji mizi. Mož je prisedel in začel:

»Vzemimo, da k meni prideta dva moža. Prvi je oblečen lepo in elegantno, drugi pa slabo in razcapano. Pomudim jima novo obleko. Kateri jo bo vzel?« »Razcapani,« smo dejali v en glas. »Ne, tisti z lepo obleko. Ta je namreč na lepo obleko navajen, onemu drugemu pa je za njo kaj malo mar. Kdo bo torej vzel novo obleko?« »Tisti z lepo obleko,« smo odgovorili. »Ne, tisti s slabo, ker potrebuje novo. Kateri vzame obleko?« »Oni razcapani,« smo spet dejali, vendar o tem nismo bili več prepričani.

»Ne, oba bi jo vzel,« je dejal neznanec. »Prvi je namreč navajen na lepo obleko, drugi pa jo potrebuje. Kateri torej vzame obleko?« »Oba,« smo nejevoljno odgovorili. »Noben, saj tisti s slabo obleko ni navajen na lepo, oni drugi je pa ne potrebuje...« Pri tem pogovoru smo vzkipeili in »ogoteno sem začel kričati:

»Poslušajte, prijatelji! Vse lepo in prav, a za nos se ne damo vleči! Vsakokrat poveste kaj drugega, vedno pa to, kar vam trenutno najbolj ustreza.« »Vidite, tovariši, prav v tem je srž vprašanja, o katerem razpravljate.«

Mož je vstal, pozdravil in odšel, mi pa smo obsedeli, naročili nove litre ter pili in razmišljali. Ali je imel neznanec prav ali ne? Kdo ve? »Počakajmo,« smo sklenili. »Kmalu bomo videli, kaj je res in kaj ni.« In pri tem je ostalo...

(Honorar 100 din)

UBOGE ŽENSKE

Marjan se je še valjal po postelji, ko je Sonja že brkljala po kuhinji. Rad je malo poležal, kadar je imel prost dan. Nenadoma se je spomnil, da mora popraviti avto, in je skočil iz postelje. Kmalu ga je žena slišala, kako ravna vrata, ki jih je zvil pri manjšem trčenju. Pristavila je mleko in odhitela v klet po drva, kjer je mož brez zajtrka popravljaval avto. Ko jo je zagledal, jo je brž poprosil:

»Primi no malo ta vrata, da me ne bodo tolkla po glavile!

Sonja je odložila košaro in priskočila možu na pomoč. Potem je zložila drva v košaro in odhitela v kuhinjo. Mleko je medtem že prekrepilo in v kuhinji se je kadilo kot v pektu.

»O ti nesreča!« je zatarnala Sonja. Tisti hip se je iz otroške sobice zašlišal jok. Stopila je v vežo in dolgo klicala moža, preden jo je slišal. Nejevoljno je pristortkiral po stopnicah.

»Kaj pa je vendar?« »Otrok se je zbudil. Popazi no malo nanj, moram v mlekarno.«

»Ali nima mleka doma?« Tisti hip je stopil v kuhinjo, zagledal dim in začutil smrad.

»Kako se ti je le moglo to zgoditi?« »Se sprašuješ! Saj nimam sto roka!« Hitro je odložila predpasnik in odhitela v mlekarne. Tu je na mleko že čakala vrsta ljudi, zato se je obrnila in spet odhitela domov - brez mleka. Stopila je v kuhinjo in vzdihnila:

»Oč, ženske smo pa res reve!« Mož si je jezno odrezal kos kruha in se vrnil k avtomobilu. JANEZ KRANJSKI (Honorar 100 din)

Za konec sezone 1969/70 je Zavod za kulturo povabil v Brežice igralce Sentjakobskega gledališča iz Ljubljane. Drevi se bodo predstavili gostje z dvema komedijama Lope de Vega: »Prebrisano norico« in »Vitezom čudes«.

RUDARJI SO SE OBRNILI ZA POMOČ NA SKUPŠČINO

Kupci iz Italije v Globokem

Ze pred meseci smo pisali, da je upravni odbor rezervnega sklada za občino Brežice odobril 100.000 dinarjev za sanacijski program rudnika Globoko. Ker rešitev ne more priti čez noč, ga je skupščina že oprostila plačevanja prispevka iz osebnega dohodka, ki se steka v občinsko blagajno.

Danes teden so odborniki dobili pojasnilo, da se bo rudnik izkopal iz težav, vendar potrebuje za premostitev še dodatno pomoč. Zelenarska Jesenice je obljubila, da bo odkupovala od rudnika žgano glino. Zgala jo bo zagrebška opekarna. Stroškov žganja pa niti z-

leznarna niti »Ciglanak« Zagreb ne bosta prevzeli nase, zato jih bo moral plačati rudnik. Skupščina se je odločila, da bo oprostila rudnik tudi plačevanja tistega dela prispevka iz osebnega dohodka, ki se steka na račun temeljne izobraževalne skupnosti. Do konca leta bo to približno 40 do 50.000 din. Dolžnosti do temeljne izobraževalne skupnosti bo v tem primeru prevzela nase občinska skupščina.

Občinska ustava je sprejeta

Splošni zbor je danes teden sprejel dopolnjeni in spremenjeni občinski statut. Mesec dni je trajala javna razprava, nakar je komisija vnesla vanj vse spremembe, za katere je menila, da so upravičene.

Podpredsednik skupščine Ivan Zivc je posebej poudaril, naj bi statut postal priročnik delovnih organizacij, odbornikov, krajevnih skupnosti, družbenih organizacij in društev, da jih bo opozarjal na pravice in dolžnosti. Za statut ni dovolj, da je napisan, da se lepo bere, ampak je njegov namen, da ga uporabljajo vsi tisti, ki želijo napredek občine.

V kratkem bodo statut razmnožili in ga razposlali na številne naslove. Vsak, kdor ga bo prebiral, bo lahko našel v njem oporo pri družbenih, gospodarskih ali kulturnih prizadevanjih. Ze do sedaj je bilo v statusu marsikaj zapisano, vendar se ga občani niso dovolj posluževali. Skoda bi bilo vseh prizadevanj pri njegovem oblikovanju, če ga bomo odložili v predel.

NOVO V BREŽICAH

■ V NOVEM DOMU Jugoslovanske armade so danes teden svečano podelili zlate in srebrne značke krvodajalcem najprizadnejšim aktivistom Rdečega križa v občini pa pismena priznanja.

■ UPRAVNI ODBOR občinske gasilske zveze je sprejel v letošnji program tudi tekmovanje pionirskih desetini. V tednu požarne varnosti pripravljajo več akcij. Po društviš oziroma gasilskih domovih bodo tudi letos pregledali opremo in vozila. Zanimivo bo razen tega tekmovanje moških in ženskih desetini ter industrijskih enot s celotnega posavskega območja, ki ga nameravajo organizirati v Kostanjevici na Krki. Na to tekmovanje bodo povabili tudi gasilce iz sosednjih občin. Enote naj bi na njem prikazale opremljenost in sposobnost za takojšnje

ukrepanje v primeru nesreče. Občinska gasilska zveza bo letos kupila uniforme za podčastnike, ki bodo jeseni obiskovali tečaj in nato uspešno opravili izpite.

■ V PROSVETNEM DOMU bo danes postovalo Sentjakobsko gledališče s »Prebrisano norico« in »Vitezom čudes«. To gledališče se ni bilo nikoli v Brežicah. Obe komediji bosta za zaključek sezone gotovo privabili dovolj gledalcev.

■ SADJA PRIMANJKUJE. V zelenjavni trgovini in na tržnici so s čelnjami in jagodami slabo založeni. Jabolk je sicer dovolj, vendar je sezonsko sadje v tem času veliko bolj zaželeno. Celo AGROKOMBINAT iz Krškega, ki je nekajkrat sicer poslal na prodaj jabolka po zelo ugodni ceni, jih zdaj ne dobavlja več po 20 din za bobeček.

■ ZDRAVILJSKE ČATEŠKE TOPLICE je začelo uspešno urejati okolje. Ze do sredine poletja se lahko nadejamo, da bo zaraslo zelenje in zacvetelo okrasno cvetje pred počitniškimi hišicami in da bo do tega urejen angleški park z okrasnim basinom in prostorom med novim in stari basinom.

BREŽIŠKA KRONIKA NESREČ

Pretekli teden so se ponesrečili in iskali pomoči v brežiški bolnišnici:

- Kruno Hauer, mesarski vajenec, se je zabolil z nožem v koleno; Marija Zupan, gospodinja iz Čanja, je padla na dvorišču in si poškodovala desno nogo; Terezija Arh, gospodinja iz Grčece vasi, je padla na dvorišču in si poškodovala desno nogo; Marijo Vrabčič, gospodinja iz Sentlenarja, je nekoč udarila s steklenico po glavi; Marko Čerekovič, delavec iz Sevnice, je padel z varovca in si poškodoval desno roko; Srečko Hribar, otrok iz Buse vasi, se je poparil s prežgano juho po hrbtu; Ivan Kuhar, delavec iz Kovčevega hriba, je padel iz vagona in si poškodoval prsni koš; Kata Levojevič, trg. vajenka iz Prigorja, si je pri prometni nesreči poškodovala glavo in levo nogo; Stanko Rožman, delavec iz Podgorja, si je pri delu v gozdu zlomil levo nogo.

la rudnik, se zanimala za kakovost glin in za zaloge v zemlji. Ponovni obisk obeh tujih predstavnikov pričakujejo danes. Če se bodo sporazumeli za ceno in če so v Italiji ugotovili, da jim kakovost globoške glin ustreza, potem se bodo danes pričela že tudi pogajanja. Občinska skupščina si prizadeva, da bi si rudnik čimprej povzpel na zeleno vejo. Da je potreben, so spoznali ne le v občini, ampak tudi na republiških predstavništvih. Glino s kakršno razpolaga Globoko, je naši industriji potrebna, le da bi jo bilo treba še oplemenititi.

J. TEPPEY

RADIO BREŽICE

PETEREK, 12. JUNIJA: 16.00—16.10 — Napoved programa in poročila. 16.10—16.25 — Nove piščice RTB. 16.25—16.40 — Poglavitni strateški cilji dolgoročnega razvoja Slovenije — tema za javno razpravo. 16.40—17.00 — Obvestila in reklame. 17.00—18.00 — Glasbena oddaja: Labrali ste sami!

NEDELJA, 14. JUNIJA: 10.30 — Domače zanimivosti — Novi videi ki razvoja Tovarne pohištva Brežice — Vrtnarjevi nasveti za mesec junij — Sportne igre gradbenih delavcev Slovenije v Trbovljah — nedeljski razgovor — ZA NAŠE KMETOVALCE — Miljam Židarič: Način osuševanja močvirnatih travnikov in njiv. — Iz naših krajevnih skupnosti — obisk v Dobovi — Obvestila, reklame in spored kinematografov. 12.30 — Občani čestitajo in pozdravljajo.

TOREK, 16. JUNIJA: 16.00—16.15 — Napoved programa in srečanje z ansamblom Benških fantov. 16.15—17.15 — Novo v knjižnici — Jugotoni vam predstavlja — Kaj prinaša nova številka Dolenjskega lista — Iz naše glasbene šole — Tedenski športni komentar — Obvestila, reklame in pregled filmov. 17.15—18.00 — Iz zbirke naših diskofilov.

IZ BREŽIŠKE POPODNEŠNICE

Pretekli teden so v brežiški porodnišnici rodile: Ana Pangrič iz Krškega — Valerijo in Katarino, Ana Jalovec iz Izvira — Martin, Darinka Filipič iz Brežice — Mateja, Neža Zorko iz Dol. vasi — Sandra, Ana Svaj iz Vel. Doline — dečka in Katica Jug iz Čemohovca — deklco. — Čestitamo!

Trgovsko podjetje KRKA iz Brežice vabi cenjene potrošnike na ogled letne zaloge blaga za ženske in moške obleke, perila ter konfekcije v poslovalnici

POSTREŽBA in IZBIRA v Brežicah.

Razveselili vas bomo z modnimi vzorci. Pridite in prepričajte se.

Kriva je osebna napaka

Ljudi prevečkrat sodimo samo po položaju

Nekaj let nazaj je bil nepogrešljiv kot odbornik, kot član svetov, kot vodilni uslužbenec v delovni organizaciji in še marsikje drugje. Za njegovo prizadevnost in delavnost so ga na neki slovesnosti tudi odlikovali.

Pretekla so leta. Se vedno je sodeloval v svetih, še vedno je bil odbornik, še vedno je sodel kot sposoben gospodarstvenik. Polem je nenadoma nastopil preobrat. Morda je tudi v njegovi zavesti prevladalo mnenje, da se brez njega ne more nič zgoditi, da je najpomembnejši člen v verigi odločujočih.

Sem in tja je že kdo zagodrnjal, da ne upošte-

va tujega mnenja, da dela preveč po svoji glavi in da dvomi o razsodnosti drugih predlogov. Ščasoma je bilo takih nezadovoljnih jezruhov več in čez noč je v podjetju izqubil odgovorno mesto.

Glavni vzrok za to je bil, da ni pustil sodelavcem do besede. Nenadoma so nekateri pozabili na tisto delavnost in prizadevnost, zaradi katere je bil na glasu kot sposoben gospodarstvenik. Od tistega trenutka dalje, ko ni imel več tiste zunanje moči in vpliva, je nenadoma splahnelo prejšnje priznanje poslovnih vrlin. Osebna napaka je zasenčila delo mnogih let.

JOŽICA TEPPEY

Odgovornost z rame na ramo

in nazadnje rečemo, da smo vsi enako krivi

Pred občinsko skupščino se kar vrstijo zahteve za podražitev, zdaj za meso, zdaj za kruh in mleko, zdaj spet za kako drugo živilo. Ker to prizadene osnovno življenjsko raven slehernega občana, je razumljiv velik odpor odbornikov do takih zahtev.

Morda ga ne bi bilo čutiti, če se ne bi ob tem sama po sebi porajala nerazumljiva nasprotja. Ob zadnji zahtevi po podražitvi mleka in kruha so krški odborniki najprej vprašali, koliko bo dobil od tega kmet. Gospodarske organizacije pozabljajo nanj, zato so njihove utemeljitve enostranske. Pšenice ima že leta in leta enako ceno gnojila so iz leta v leto dražja. Kje je torej spodbuda za gojitev žita, če se za posrednike najde dedar, za proizvajalca pa ne?

Tudi pri sadju gre vse narobe. Kombinacii ima v Stari vasi lepe nasade z odličnimi sadnimi sortami, ki so veljali s hladnilnico vred blizu 10 milijonov din. Kljub te-

mu da je pred vrati poletje, imajo Krčani v hladilnicah še 40 vagonov sadja. Sevniciani pa 20 vagonov. V hladilnici je tudi veliko limon in pomaranč, ki jih ima Agrokombinat uskladiščene za trgovska podjetja. Kljub obilni letni domačega sadja uvažamo ogromne količine južnih sadežov in tako umetno zadržujemo prodajo domačega pridelka. S tem se odborniki nikakor niso mogli sprijazniti. Zaman so se spraševali, kdo je kriv za take stvari. To je kakor začaran krog in krivdo sprotne prelagamo z rame na ramo, tako da nazadnje krivca sploh ni in smo vsi krivi, če je kaj narobe.

Velik obisk na koncertu

V nedeljo popoldne se je zbralo na brestaniškem gradu blizu 500 poslušalcev, domaćinov in gostov iz oddaljenih krajev. Za to priložnost so brestaniški pevci povabili medse starostno slovenskih skladateljev 90-letnega Lojzeta Miheliča. Zbor je zapel tudi nekaj njegovih pesmi. Občinstvo je navdušeno spremljalo jubilejni koncert brestaniškega zbora, ki so ga poživili folklorni vločki. Zlasti toplo so poslušalci pozdravili tenorista Ijubljanske Opere Rajka Koritnika. To je stari znanec brestaniških pevcev, saj je pred leti pel v njihovem zboru.

J. TEPPEY

KRŠKE NOVICE

OBČINSKI ODBOR RDEČEGA KRIŽA se še enkrat prisrčno zahvaljuje vsem darovalcem krvi v zadnji akciji ter jih vabi, naj v prihodnje ne pozabijo nanje. Tokratni podatki so bili izredno navdušiljni. Razen članov delovnih kolektivov je bilo med udeleženci tudi veliko dijakov, upokojenecv, gospodinj, nosilecv zlatih in srebrnih značk in tudi takih, katerih imena so tokrat prvič vpisali v seznam krvodajalcev. Kljub temu pa nekatere delovne organizacije pomena krvodajalstva niso dovolj prikazale. Tako na primer iz SAVI ni bilo nobenega darovalca, nobenega iz vrst zdravstvenih delavcev, pa tudi PIONIR je bil tokrat z 2 krvodajalcema zelo skromen.

ZA 33,5 MILIJONA N DIN DOLŽNIKOV. Konec maja so imeli v tovarni celuloze in papirja v Krškem za 33,5 milijona din dolžnikov, na drugi strani pa tovarna dolguje upnikom 13,5 milijona din. Tako dolžniki in neredni plačevalci povzročajo samoupravni organom veliko skrbi, saj je zaradi tega težko poslovati. Ko so nedavno samoupravni organi razpravljali o tej situaciji, so menili, da bo potrebno proti nerednim plačnikom celuloze in papirja odločneje ukrepati.

PROIZVODNJA SE NORMALIŽIRA. V tovarni celuloze in papirja v Krškem so v preteklem mesecu zelo dobro proizvajali. Za prodajo so proizvedli preko 9.000 ton celuloze in papirja, kar organi upravljanja ocenjujejo zelo dobro, stosti še, ker je bilo zaradi okvar na papirnem stroju,

Davčna politika ne spodbuja

V javni razpravi o kmetijstvu so v posavskih občinah predlagali, naj bi ukinitili grupiranje katastrskih občin v skupine in vpeljali obdavčevanje po razredih z olajšavami za hribovita območja in druge predele, ki za kmetijstvo niso najbolj primerni. Nužno bi morali uskladiti bonitetne razrede in doseči revizijo katastra.

ČE V VAŠEM DELOVNEM KOLEKTIVU NI POVERJENIKA PREŠERNOVE DRUŽBE, POSTANITE TO VI.

Posojilo za novo šolo. Za gradnjo nove osnovne šole v Krškem bo občinska skupščina najela dolgoročno posojilo pri republiški območja, skupnosti. To je odobrila znesek 4 milijonov dinarjev.

Vnaprej po načrtu. Odborniki občinske skupščine bodo jutri presetrli novotni načrt otroškega varstva v krški občini za obdobje 1970—1975. Program otroškega varstva red gradnje varstvenih ustanov in mimo tega ne bo mogoče upoštevati krajevnih želja.

Šolarji v krški galeriji. V ponedeljek, 15. junija, ob 18. uri bo v krški galeriji odprta razstava likovnih del učencev osnovnih šol iz Krškega in Leskovec. Razstavo je pripravila prof. Vlasta Štovičková. Na otvoritvi bo pel mladinski pevski zbor.

Majskih proizvodnih uspehov je veseli celoten kolektiv v krški pivnici. Zavedajo se namreč, da so in bodo njihovi proizvodni uspehi pogojeni z dobro proizvodnjo letošnji osebni dohodki (v prvi četrtini leta) so bili za 7 odstotkov višji kot v preteklem letu. Za podatek lahko tudi to, da je krški kolektiv pravilno ocenil letavno proizvodnjo zaradi pomanjkanja lesa, je zavestno znižal osebne dohodke. Škockov narasel v tem času na 18 odstotkov. Hkrati z osebnimi dohodki so se zmanjšali tudi skupni, majski dosežki pa vplivajo na celotni malinski rezultat.

VESTI IZ KRŠKE OBČINE

Spet in spet izgovori

Tudi v dodatnem roku vse delovne organizacije niso dale načrtov o zaposlitvi pripravnikov

Dodatni rok za načrte o obveznem sprejemanju pripravnikov je že zdavnaj potekel, toda nekaj delovnih organizacij: Stilles, Trgovsko podjetje in Šiviljska delavnica jih do 3. junija še vedno niso predložile občinski skupščini.

Izgovori so kaj različni. Trgovsko podjetje Sevnica je na primer zaprosilo za opustitev pri sprejemanju pripravnikov, češ da letih nimajo kam namestiti, ker nimajo primernih upravnih prostorov, v katerih bi imeli potrebne pogoje za delo. Ker je predvideno, da bo podjetje dobilo nove upravne prostore v letu 1972, lahko pripravniki upajo, da bodo takrat dobili prosta mesta.

Lekarna je odgovorila, da sta za sprejemanje pripravnikov določeni le dve lekarni v Sloveniji in da zato sevniški lekarni ni treba predložiti načrta. Ko so predstavniki občine povprašali na republikanskem sekretariatu za delo, so dobili odgovor, da nobena delovna organizacija ni vnaprej oproščena, da pa je mogoče manjše oprostiti ob upoštevanju konkretnih razmer.

Po načrtih delovnih organizacij bo letos na voljo 25 pripravniških mest, od tega eno za visoko izobrazbo, 2 za višjo in 22 za srednjo. To je dokaj malo, če upoštevamo, kakšna je kvalifikacijska struktura zaposlenih in da v občini primanjkuje strokovnjakov.

M. L.

70 let Tončke Rešeta

V ponedeljek je v krogu domačih praznovala 70 let življenja, znana aktivistka Tončka Rešeta, ki živi sedaj v Novem gradu pri Radečah. Z OF je začela sodelovati spomladi 1942. Bila je odposlanica kočevskega zbora, delegatka prvega kongresa SPZZ, v NOB in po osvoboditvi pa je opravljala odgovorne funkcije. Članica ZK je od 1943 in je pri ljudeh zelo priljubljena zaradi svoje ga odkritosrčnega značaja. Skromni Tončki želimo še mnogo let trdnega zdravja!

B. D.

Spopad dveh mlekarn

Podjetji Ljubljanske mlekarnice in Mleko Celje sta se hudo spoprijeli za sevniško mleko

Sevniški kmetijski kombinat je prejšnji teden dovolil obrat Mleko Celje, da nakupuje mleko v okolici Sentjanja in Tržišča, torej na ozemlju, kjer so doslej nakupovale mleko Ljubljanske mlekarnice. Celjani so poslušili več za mleko, pripravljeno pa so dali tudi posojila rejcem za nakup krav. Sprememba bo razen tega omogočila kombinatu enotnejše obravnavanje živinoreje vse občine, drugače pa bo mogoče izpeljati tudi mlečno »progno«.

Hitro se je pokazalo, da

Ljubljanske mlekarnice v času, ko mleka primanjkuje, nočejo spustiti »svoje« ozemlja iz rok. Medtem ko doslej niso hotele slišati za posojila in še nekatere druge ugodnosti, za katere so prosili rejci, so čez noč postale nadvse radodarne: ponudile so celo več kot Celjani.

Kmetije, ki so bili doslej navajeni, da so se trgovci malone norčevali iz njihovih pridelkov, so take konkurence zelo veselili. Vprašanje je samo, kako dolgo bo ta mlečna žejja, ki je imela nekaj skorajda smešnih zunanjih znakov, trajala. Tudi sosedni rejci na Dolenjskem najbrž ne bodo stali povsem mirno ob strani in bo boj za večje cene in večje ugodnosti zajel gotovo tudi nje.

Za boljše telefonske zveze

Kako zbrati 600.000 dinarjev za modernizacijo telefonskega omrežja v Sevnici, je bilo poglavitno vprašanje sestanka direktorjev podjetij v četrtek, 4. junija, s predstavniki podjetja PIT Novo mesto. Dosežen je bil sporazum, da bodo delovne organizacije posodile ta denar. Polovico zneska bo v prihodnjih mesecih porabljeno za modernizacijo telefonskega omrežja, polovico pa kasneje za nakup nove avtomatske telefonske centrale.

Razočarani gasilci

Nikakor se ne moremo sprijazniti s tem, da zvezni zakon o požarnem varstvu ukinja pomemben vir denarja za prostovoljna gasilska društva — 4 odstotke od zavarovalnih premij, so odločno vztrajali na seji občinske gasilske zveze minul teden. Ugotovljali so, da bodo gasilci s tem izgubili stalni vir dohodkov in da zakon ne nalaga občinam in republikam, da bi to izgubo nadomestile. Sevniška občinska gasilska zveza s tem izgubi 28.000 novih dinarjev na leto, kar ni malo.

Tudi letošnji krajevni praznik ni minil brez novih pridobitev. Mirna je dobila kopalnice, otroški vrtec, prostor za posebno šolo in asfalt do prosvetnega doma. Veliko je k temu pripomogel svet krajevne skupnosti, posebno pa prizadevni predsednik Ivan Janežič. V čast praznika je bila v soboto uprizoritev »Desetega brata«, s katerim je v kraju gostovala gledališča iz Celja, v nedeljo popoldne pa je bila na prelepem prostoru pod gradom slovesna otvoritev kopalnice, na kateri je govoril domačin Riko Kolenc. Na sliki: nastop najmlajših pred vrtcem. (Foto: Legan)

OB GOVORICAH O ZLI USODI MOKRONOŠKE ISKRE

Bi bila v tem „pomoč“ nerazvitim?

Zbor občanov v sredo, 3. junija, v Mokronogu: »Ne, ne, trikrat ne!«

Trebanjska občina šteje med manj razvite, Mokronog s Trebelanskim pa je še posebno malo pridobil v povojnem obdobju, kar zadeva gospodarstvo. Pred vojno je imelo v usnjarni kruh več sto ljudi, zdaj pa jih v edinem obratu — v Iskrini delavnici — manj kot sto. Povsem nemogoče je, da bi v takih razmerah zmanjševali proizvodne zmogljivosti tega obrata, edina pot sta povečanje in modernizacija, za to pa so že pripravljene načrti.

V tako ostro zahtevo je izzvenel zbor občanov v Mokronogu v sredo, 3. junija, na katerem so razen Mokronočanov, ki so povsem napolnili sejno dvorano, sodelovali tudi direktor tovarne Pržanj inž. Pardubsky, predsednik ObS Ciril Pevec, poslanca Marjan Jenko in Ivan Goleter predsednik OK SZDL Tone Zibert. Zbor je vodila predsednica krajevne skupnosti dr. Jelena Pavičević.

Direktor pržanjske tovarne, kamor spada tudi mokronoški obrat, je dejal, da je obrat v Mokronogu za tovarno donosen, da je dosegel mnogo večjo delovno storilnost in da bo v prihodnjih letih še veliko povpraševanja za električnimi kondenzatorji, kar pomeni da ima tovrstna proizvodnja nove možnosti.

Odločno je zanikal govorice, da pripravljata tovarna selitev mokronoškega obrata z namenom, da bi elektrolitske kondenzatorje izdelovali v eni izmed drugih Iskrinih tovarn. Dodal pa je, da notranja zakonodaja združene podjetja nobeni tovarni ne more preprečiti, da bi začela tudi s tako proizvodnjo.

Nov obrat v Mokronogu

Komunalno obrtno podjetje Trebnje bo v opuščnem nekdanjem sokolskem domu odprlo obrat, v katerem bo izdelovalo plastične izdelke, tako imenovano durplastiko. Predvideno je, da bo obrat sčasoma zaposloval 20 ljudi, kar bi bila lepa pridobitev za kraj, kjer zelo primanjkuje delovnih mest.

V razgovoru se je izkazalo, da je vmes pomankanje denarja, ki ga mokronoški obrat potrebuje za modernizacijo. Program predvideva namreč, da bi bilo treba vložiti najmanj 8 milijonov novih dinarjev, s čimer bi proizvodnja skoraj podeseteril, zaposlila pa bi tudi večje število ljudi. Tovarna Pržanj lahko sama prispeva le desetino potrebnega denarja, za drugo pa bi bilo treba dobiti posojilo.

Razvoj mokronoškega obrata je življenjskega pomena za celotno tovarno Pržanj. To je bila najvažnejša sklepna ugotovitev. Inž. Pardubsky je na koncu zagotovil, da bo vodstvo tovarne skupaj s predstavniki občine skušalo dobiti manjkajoči denar. S tem je zelo pomiril udeležence zbora, ki upajo, da je konec govorice o selitvi obrata. Pričakujejo tudi, da bodo obrat v Mokronogu v prihodnjih letih povečali in modernizirali.

M. L.

V sredo začetek fluorografiranja

V sredo, 17. junija, se bo v trebanjski občini začelo fluorografiranje prebivalstva, ki je obvezno za vse nad 24 let stare občane. Slikanja so oproščeni le težji bolniki, za kar jim opravičilo napiše zdravnik, ter noseče ženske, ki pa se kljub temu morajo zglasiti na kraju fluorografiranja. Javno obvestilo opozarja, da bodo vsi tisti, ki se akcije ne bodo udeležili, predlagani sodniku za prekrške, da jih bo kaznoval. Za zamudnike, ki bodo imeli opravičljiv razlog, bo fluorografiranje zadnji dan, 26. junija, od 8. do 10. ure v Trebnjem.

TREBANJSKE IVERI

Mokronog: priprave za krajevni praznik

Krajevna skupnost Mokronog bo svoj krajevni praznik 1. julij praznovala letos v soboto, 4. julija. Ob tej priložnosti bodo odkrili spominsko obeležje na mokronoškem pokopališču, priredili patrolnijski orientacijski pohod, akademijo v prosvetnem domu in ljudsko rajanje.

Obrenovčanom ponudili razstavo

Izvršni odbor občinske konference SZDL je skupaj s predstavniki drugih organizacij in občinske skupščine v četrtek sklenil ponuditi pobrateni občini Obrenovci razstavo likovnih del, ki so last tabora slovenskih likovnih samorastnikov. Menili so tudi, da letos kakšnih večjih manifestacij med občinama ne bi bilo.

ZE SEKAJO. V gozdu nad motelom se delajo prostori za smučarsko vlečnico, ki jo bodo, kot so sklenili člani smučarskega kluba, zgradili do zime. Minuli teden so si trase ogledali zastopniki tovarne iz Italije, ki bo naredila vlečnico. Investitor bo Kermoprema, člani smučarskega kluba pa so sklenili veliko pomagati tudi s prostovoljnimi deli. Del denarja se je gradbenemu odboru že posrečilo zbrati.

OCENJENA JE SKODA. Natančnejša ocena škode zaradi požara v odkupni postaji mariohorskega podjetja »Surovinas« v Trebnjem je pokazala, da je škoda precej večja, kot je bila sprva ocenjena. Zavarovalnica bo podjetju povrnila okoli 80.000 dinarjev. V ognju je zgorelo tudi 580 parov gumijastih škornjev z napako, ki jih je postaja razprodajala.

SPET CIGANI. Na Račjem selu pri Trebnjem se ljudje vedno znova pritožujejo nad cigani, ki so se v večjem številu utaborili v bližini tega kraja. Na občini razmišljajo, da bi sklicali na skupni sestanek vse cigane, ki živijo na območju občine, ter se z njimi pogovorili o mnogih problemih, ki so bili doslej neresljivi.

V NEDELJO GASILSKA VESELICA. Domače gasilsko društvo bo v nedeljo, 14. junija, priredilo na Rogljevem vrtu gasilsko veselico. Igral bo ansambel Lojzeta Lesjaka iz Ljubljane.

ZNOVA PO STAREM. Podjetje »Zitot«, ki oskrbuje Trebanjčane v ponedeljek spet začelo nje s kruhom, je na zahtevo Trebovčanih, namenjeni samo prodaji kruha. Izkazalo se je namreč, da je bil nakup kruha v trgovini, kjer prodajajo še druge stvari, za kupce bolj zmeden, pa tudi prodajalci niso bili posebno zadovoljni.

ODLOK BO MORDA POMA-GAL. Ker na nekaterih območjih, na primer v Dobriški dolini in okolici Sel-Sumberka, kmetije in lovice ne najdejo za kmetovalce sprejemljivih rešitev glede odškodnine zaradi divjadi, bodo v občini pripravili poseben odlok, ki bo natančneje določil, kakšen je postopek in kako bo z odškodnino. Osmutek bodo, kot je predvideno, dali v javno razpravo že na prvi prihodnji seji občinske skupščine.

TREBANJSKE NOVICE

Ažurnost
Na vpogled smo dobili račun sevniškega Komunalno stanovanjskega podjetja, v katerem je črno na belem, da so odvoz smeti že zaračunali za letošnje prvo polletje, čeravno se je začel komaj junij. Seveda ni manjkal komentar: ko bi se temu podletju tudi pri delu tako mudilo...

Kamnica: vsi proti nadlogi
Vas Kamnica pri Krmelju doleje ni kazala posebno lepe podobe. Po poteh se je sečela voda, ponekod tudi gnolnica, zato so vaščani sklenili odpraviti to svojo nadlogo. Letos se bodo lotili akcije, pri tem pa jim bo z denarjem pomagala tudi občinska skupščina, kot je ljudem zagotovil njen predsednik, ki jih je te dni obiskal.

Presenetljiv odziv krvodajalcev
Da je pri nas veliko dobrih ljudi, spet dokazuje zadnja krvodajalska akcija, ki je bila minul teden v sevniški občini. Kri je prislo darovat 530 ljudi, kar je precej več kot v minulemu letu. Za ta uspeh gre zahvala organizaciji Rdečega križa, samskim in vodstvom podjetij, ki so imela razumevanje in niso odklonila pomoči. Občinski odbor Rdečega križa se vsem javno zahvaljuje.

Krmelj: izvoljen je bil Milan Levstek
Na nadomestnih volitvah za občinski zbor občinske skupščine, ki so bile v devetih volilnih enotah v nedeljo, 7. junija, je dobil največ glasov Milan Levstek — 261, Rudolf Bobnik 94 in Ivan Perhaj 88. Volitev se je udeležilo 93 odstotkov volivcev.

SEVNIŠKI PABERKI

PREDLOG ZA DRAŽJI KRUH. Podjetje, ki s kruhom oskrbuje Sevnico, je zaprosilo za višje cene kruha. Bel kruh naj bi bil po 2,40 din, polbel po 2,00 din in črn po 1,60 din. Obrat Mleko Celje, ki prodaja pasteurizirano mleko, predlaga novo ceno za namerava povisati tudi odkupno ceno na najmanj en dinar za liter, če ima mleko 3,6 odst. tona občinska skupščina ustreže zahtevam, kar bo verjetno tudi navedeno.

RAZSTAVA POHISTVA. Ljubljansko podjetje Slovenijales je v Sevnici odprlo gasilskega doma v Ogrcah do 24. junija.

KOSOVO POLJE: PRI VRA-TREPA. Zoper devet udeležencev preprotopke. Pretep, v katerem so sodelovali mladi in stari, ženske in moški, je trajal dobro uro, vti je pravo Kosovo polje v majnem.

ODLOK O KOMUNALNIH PRAVILNIŠTU. Občinska uprava pri- točno določa, kako je s takesmi- ni naplavo, reklame, igralnih av- tomatov in podobnih rekvizitov. Po predlogu odloka, ki ga bo ob- ravnavala občinska skupščina, bo na primer od igralnih kart zna- liti 20 dinarjev, od biljarda 100 dinarjev, od avtomatske steez ke- g 50 dinarjev itd.

BREZPLAČNI VARNOSTNI PASTOR. Predstavniki podjetja Metalica v Zagrebu, kjer izdelujejo del požarne varnostne naprave v Krmelju in Stillesu, kjer je ne-

Kaj storiti v primeru vojne?

Vsak občan naj ve, kaj je njegova naloga, če izbruhne vojna – Posojilo za most – Soglasje za šolski vikend osnovni šoli Kočevje

Na zadnji seji občinske skupščine Kočevje 29. maja so odborniki razpravljali o stanju vojnih priprav v občini, sprejeli nekatere odloke s področja narodne obrambe in drugih področij. Nadalje so sprejeli sklep o uvedbi 5-dnevnega delovnega tedna v osnovni šoli Kočevje, potrdili pa so tudi nove cene za vodo, ki bo zdaj za okoli četrtino dražja.

Poročilo o stanju vojnih priprav v občini je podrobneje obravnavalo delo in naloge vseh organov, organizacij, družbenih služb in delovnih organizacij v primeru vojne. Pokazalo se je, kaj je v občini na tem področju že narejenega in kaj bo treba še opraviti. Najživejša je bila razprava o tem, če naj bi vojaški obvezniki

teritorialnih enot dobili na dom tudi orožje. Mnenja so bila različna.

Posebno pa je bilo poudarjeno, da je treba čimprej se bolj seznaniti vse občane, kaj je njihova dolžnost v primeru vojne. Predavanja o tem so se že začela. Potekala po krajevnih skupnostih.

Posebna pozornost bo tudi v bodoče posvečena organizacijam in društvom, katerih delo je še posebejnega pomena za tako usposabljanje občanov, ki jim bo koristilo v primeru vojne.

Odborniki so sprejeli tudi poroštveno izjavo za najetje posojila, ki bo porabljeno za popravilo mostu na Roški

Glasovi za cesto

V kočevski občini je bilo do ponedeljka, 8. junija, 31 zborov delovnih ljudi in 28 zborov volilcev po območjih, na katerih so volili glasovali o uvedbi samoprispevka za posodobitve ceste Kočevje—Brod na Kolpi. Glasovalo je skupno 3199 volilcev, in sicer 2962 za uvedbo samoprispevka, 81 proti, 156 pa se jih je glasovanja vzdržalo. Zbori volilcev bodo trajali še do 20. junija.

**POSTANI
IN OSTANI
ČLAN
PREŠERNOVE
DRUŽBE!**

Za mlade ribiče

Ribiška družina Kočevje bo tudi letos omogočila ribolov mladincem in pionirjem. Mladinci bodo, ko bo ustanovljena mladinska sekcija, ki pa ne sme šteti manj kot 10 članov, lahko lovili tako kot odrasli, vendar le v spremstvu ribiča. Pionirji bodo lahko lovili med počitnicami, na določeni delu Rince in le določene ribe. Loviti bodo lahko samo v spremstvu ribiča. Prijave zbira blagajnik ribiške družine Alojz Skender v samopostrežbi pri stolpnih.

Gibanje prebivalstva

Na območju matičnega urada Kočevje v maju ni bilo rojstev, poročil pa so trije pari. — Umrla so: E. Anko Zagar, dijak iz Trate 49, star 20 let, Katarina Verderber, kmetica iz Dola 14 pri Predgradu, umrla v Prmožih, stara 69 let; Jožeta Bavdek, družinska upokojenka iz Brega pri Kočevju, stara 81 let; Frano Kavčič, upokojenec iz Zeljn 25, star 73 let; Avgust Somensary, kvalificirani delavec iz Kočevja, Mestni log, star 33 let; Matilda Pintarič, družinska upokojenka iz Kočevja, Cesta na stadion, stara 74 let, in Ignacij Bradač, kmet iz Tisovca 5, star 88 let.

Učenci razstavljali

Učenci posebne šole Kočevje so od 5. do 7. junija razstavili svoja likovna dela, tehnične izdelke, obeske, igrače, okrasne predmete in drugo. Posebno lepi so bili izdelki iz kovine in razni prti oziroma priči. Razstavili so tudi diplome, ki so jih prejeli 1. junija na športnih igrah posebnih šol za območje Ljubljane. Na teh igrah so osvojili 3. mesto v nogometu in 2. mesto v igri med dvema ognjema. Posamezniki pa so osvojili še 3. mesto v teku na 60 m in 3. mesto v metu žogice.

DROBNE IZ KOČEVJA

ODDELEK ZA GOSPODARSTVO in finance občinske skupščine Kočevje je v skladu z družbenim dogovorom razposlal okrožnico z obrazložitvami in dopolnitvenimi podatki o vezavi presežka sredstev za subvencijo stanarin. Dogovor o kreditiranju stanovanjske gradnje je bil sklenjen pri KBH Kočevje.

PRVA SEJA novega odbora Turističnega društva Kočevje je bila pretekli petek. Program seje je bil zelo obširen, žal pa udeležba ni bila tako velika, kot bi bilo želja.

Vse preveč je bilo upravičeno izostalih. V tem letu ima društvo velike naloge in bo treba pridno delati, da bodo opravljene. Pripravljajo več razstav, ugotovili so tudi, da bo treba organizacijsko obliko in poslovanje društva prilagoditi novim potrebam z ozirom na bodoči razvoj turizma v Kočevju.

NA MEDNARODNI PIONIRSKI filatelistični razstavi v Slovenskih Konjicah, kjer so sodelovali tudi pionirji iz Avstrije in vse Jugoslavije, so dosegli mladi kočevski filatelisti lepe uspehe. Razstava je imela naslov »Mladi za mlr in prijateljstvo med narodi«. Razstavljalci so dobili za svoje zbirke 6 diplom, pionirski krožek

filatelističnega društva Kočevje pa srebrno plaketo za sodelovanje. To je prvi uspeh naših pionirjev na mednarodni razstavi.

AVTOBUSNE POSTAJE ob cesti Ljubljana—Kočevje kažejo kaj burno sliko in zelo malo pripisujejo h kulturnemu prevozu potnikov. Te postaje—barake, ki so že na pol razbite in onesnažene, so sramota. Pri Stari cerkvi pripravljajo že tedne in tedne cestniše — izogibalnice pri postaji — baraki, pa še danes ni končano.

PRI HOTELU PUGLED so postavili betonsko ploščo za plesišče. Pod vrhami urejajo tudi klopi, da bi tako zaprli prehod preko zelenice od hotela do NAME. Prekopavajo tudi pohojeno in zgaženo zelenico. Pomagalo pa to ne bo veliko, ker ljudje zrahljano zemljo sproti septanju. Ali v Kočevju res ni nikogar, ki bi naredil takemu početju konec? Imamo res toliko denarja, da ga zaradi brezbrčnosti nekaterih občanov mečemo stran?

NA TRGU SVOBODE so na trgovsko hišo obesili veliko reklamno ploščo za 1500 nagrad, ki jih bo dala Kreditna banka in hranilnica Ljubljana hranilcem denarja za vezane vloge. Želim, da bi imela reklama uspeh in da bi se pri podružnici KB v Kočevju vloge povečale.

SKRAJNI CAS JE ZE BIL, da so v Kočevju poskrbeli za strokovno in organizirano zastupljanje podgan in miši. Kako je derati, začela uspeša, še ne vemo. Opravili so jo strokovni Zavoda za zdravstveno varstvo iz Ljubljane.

cesti v Kočevju. Pred glasovanjem jim je bilo tudi pojasnjeno, da zato Trg svobode ne bo asfaltiran in tudi cesta v Mahovnik ne. Trg svobode bo predvidoma tlakovan s kockami, ki jih bodo pobrali z mostu na Roški cesti. V Mahovniku pa je predvidena gradnja nove tovarne, ki bo verjetno potrebovala tudi dobro cesto. Zato je bolje počakati, ker zdaj še ni znano, kako široka naj bi bila cesta in kje naj bi potekala.

Sprejet je bil tudi sklep o uvedbi 5-dnevnega delovnega tedna na osnovni šoli Kočevje in nekaterih njenih podružničnih šolah. Dokončno bo veljal, ko bo dal nanj soglasje republiški sekretariat za šolstvo in prosveto. J. P.

Mladi spet delajo

Mladinski aktiv kočevskega podjetja **TEKSTILANA** je po večletnem premoru marca letos spet oživel. Za predsednico so si mladi izvolili Marjo Pahulje. V zadnjih dveh mesecih so mladinci, ki jih je v tovarni 25, priredili strokovni izlet v sorodno novomeško podjetje Novoteks in v šestih dneh s prostovoljnimi delom uredili okolico svoje tovarne. Sindikati jih je za to delo nagradil s 1000 din. Ta denar bodo porabili za dvo-dnevni izlet v Novi grad, kjer ima podjetje počitniški dom.

Tovariša Alija Bejtovića ni več

Rodil se je 15. oktobra 1903 v Gostivaru, v Kočevje pa je prišel leta 1928. Imel je študijsko, vzornega tovariša in zavednega državljanca. Njegova družina je živela in se živi v težkih razmerah, vendar je Ali vzorno vzgojil svoje otroke.

Tovariš Bejtović je veljal pri vseh, ki smo ga poznali, za pošteniaka, vzornega tovariša in zavednega državljanca. Njegova družina je živela in se živi v težkih razmerah, vendar je Ali vzorno vzgojil svoje otroke.

Pred dnevi se je na občnem zboru **ZB NOV** prvič oglašil, »Imam zelo slabo stanovanje. Moji otroci delajo doma, za socialistično izgradnjo dežele, ne pa v Nemčiji kakor mnogi. Prosim, pomagajte mi, da dobim spodobno stanovanje.« Vsi so mu obljubili pomoč, da bo končno le dobil zaslužen stanovanje. To je bila njegova prva in poslednja prošnja. Nenadoma nas je zapustil. Prebivalci Kočevja, prijatelji in znanci so ga v petek, 5. junija, spreminili na zadnji poti. Ohranili ga bomo v trajnem spominu.

Loški potok hoče napredovati

Že ta mesec bo odprt pletilski obrat — Možnosti, da bi Loški potok dobil tudi kovinski obrat — Pri njegovi ustanovitvi naj bi RIKU pomagala tudi druga podjetja, saj bo potrebno precej denarja

V Loškem potoku je bilo 29. maja širše posvetovanje o gospodarstvu tega kraja in njegovem nadaljnjem razvoju. Sklcala ga je krajevna skupnost, udeležili pa so se ga razen domačinov še predstavniki podjetij INLES, RIKO, SUKNO Zapuže, gozdnega obrata iz Ribnice, občinske skupščine Ribnica, delavske univerze iz Kočevja in družbeno-političnih organizacij.

Osnovna misel razprave je bila, kako pomagati temu kraju, ki se uvršča med najbolj nerazvite v občini, da se gospodarsko opomore. Prav v Loškem potoku je največ brezposelnih, čeprav jih je veliko zaposlenih v tujini in v sosednjih občinah.

Ce bi hoteli zaposliti vso odvečno delovno silo, bi morali odpreti delovna mesta za 200 ljudi. Delo išče največ žensk.

V razpravi so ugotovili, da bi podjetje RIKO iz Ribnice najraje odprlo v Loškem potoku svoj obrat. Izdelovali bi take proizvode, s katerimi ne bi imeli prevelikih prevoznih stroškov. Kovinski obrat bi zaposloval do 80 ljudi. V RIKU bodo predlagali Potočanov in pripočeli s posvetovanjia proučili. Z odprtjem obrata kovinske stroje bi bila storjena ogromna usluga prebivalcem. Loškega potoka, hkrati pa bi bila dobra gospodarska naložba tudi za podjetje. Vendar smo zvedeli, da v RIKU nimajo dovolj denarja, da bi sami odprli tak obrat. Morda bi kazalo, da bi več gospodarskih organizacij v občini združilo sredstva in tako s skupnimi

Potočani bi jim bili za tako s skupnimi močmi odprli novi obrat. Potočani bi jim za tako sodelovanje in pomoč vsekakor hvaležni.

INLES Ribnica ima v Loškem potoku obrat, ki zaposluje 130 ljudi. V bodočih petih letih bo ta obrat precej povečal proizvodnjo, vendar predvsem na račun sodobnejše opreme. Na novo pa bodo v tem obdobju odprli le dvajset delovnih mest.

Delavska univerza Kočevje je organizirala tečaj za pletenje, ki so ga v teh dneh zaključili. Se v tem mesecu bo odprla pletilski obrat. Potrebne stroje za začetek obratovanja že ima. Postopoma bo obrat zaposloval in usposabljal vse več žena in deklet.

Štipendirali bodo

Podjetji INLES in RIKO iz Ribnice sta pripravljena štipendirati nekaj mladih Potočanov na srednjih in višjih šolah za poklice v lesni, kovinski in pletilski stroki. Tako bodo omogočili otrokom delavskih in kmečkih družin študij. Loški potok pa bo dobil strokovnjake za delo v obstoječih obratih in tistih, ki bodo šele zaživel.

Potrebujejo učitelja

Po odhodu dosedanje učiteljice v pokoj bo ostalo mesto učitelja v šoli na Gori nad Sodražico v ribniški občini prazno. Vodstvo osnovne šole v Sodražici je pred meseci razpisalo prosto delovno mesto učitelja, vendar uspeha ni bilo. Prebivalci Gore želi, da bi prišla v njihov kraj mlada učiteljska moč. Učitelj na vasi ne opravlja samo svojega poklica, temveč naj bi bil tudi družbeno-politični delavec. Takega učitelja oziroma učiteljice, mladega in polnega navdušenja za delo z ljudmi, si žele tudi na Gori.

Spet domače platno?

V Loškem potoku v ribniški občini je bila pred vojno zelo razvita domača obrt — tkanje platna. Kmetje so sejali precej lanu. V jeseni in pozimi so ženske spredle laneno tkivo in ga dale v tkanje. Tkalec so imeli veliko dela, saj so imeli skoraj v vseh domovih rjuhe iz domačega platna. V starejših časih pa so imeli kmečki ljudje tudi obleko iz domačega platna. Dandanes sta sejanje lanu in tkanje skoraj popolnoma zamrli. Slišimo pa, da se domače platno dobro prodaja. Morda bo kdo spet organiziral pridelovanje lanu, tkanje in prodajo platna.

Kandidati za kongres samoupravljalcev

Družbeno-politične organizacije z občinsko skupščino so poslale poziv delavskim svetom sindikalnim organizacijam, zadržnim svetom, krajevnim skupnostim, krajevnim organizacijam ZK in SZDL, naj pošljejo imena kandidatov, iz katerih bo izbran delegat za drugi kongres samoupravljalcev Jugoslavije, ki bo letos jeseni v Sarajevu. Občinski koordinacijski odbor bo iz predlaganih kandidatov izbral delegata za kongres. Ribniška občina bo poslala na kongres enega delegata.

Gene v Kočevju in Ribnici

Pretekli ponedeljek so veljale v trgovinah s sadjem in zelenjavo v Kočevju in Ribnici naslednje maloprodajne cene:

	Kočevje (cene v din za kg)	Ribnica (cene v din za kg)
krompir	0,90	0,90
svže zelje	2,70	3,40
kislo zelje	4,40	3,50
grah	4,80	5,10
fižol v zrnju	5,20	6,50
čebula	5,80	6,10
česen	12,15	18,00
solata	4,90	5,20
špinat	5,00	4,30
korenje	6,00	6,30
peteršilj	5,20	4,70
kumare	—	9,10
paradižnik	13,40	14,70
jabolka	2,10	2,20
limone	4,55	4,50
pomaraneče	4,40	4,50
banane	5,60	5,40
češnje	—	4,80
jajca	—	—
(cena za koe)	0,58	0,53
	in 0,82	in 0,62

ČREPINJE IZ LONČARIJE

— Proste sobote — Z novim šolskim letom bodo na šoli v Dolenji vasi uvedli proste sobote. O tem so sklopili še na centralni šoli v Ribnici, kjer so za mnoge vprašali tudi stare učence. Na podružnični šoli v Dolenji vasi so podobno anketo izvedli med 121 starši. Proste sobote ima 53 staršev, za petdnevni šolski teden pa se je oddalo 50 staršev. Večina ostalih staršev so kmetje, ki zaenkrat še nimajo prostih sobot.

— Mala šola — Malo šolo v Dolenji vasi obiskuje letos 27 otrok, pouk pa še traja. Minulo soboto so z zavoda za pedagoško službo opravili med učenci testiranje, da bi ugotovili njihove sposobnosti pred vstopom v redno šolo.

— Gradbenega materiala ni — Tudi v Lončariji zanja leta veliko gradljo, bodisi obnavljajo stare ali zidajo nove hiše. Sama Dolenja vas ima že preko 150 hišnih števil, v gradnji pa je precej novih stavb. Zal gradnjo močno ovira pomanjkanje najrazličnejšega gradbenega materiala, predvsem cementsa in železa ter vodovodnih cevi. Brez tega pa kljub denarju in dobri volji hiša ne more zrasti. Da ne govorimo o naravnosti zastrašujočih podražitvah o-

pekte, železa, cementsa ipd.

— Radios Dolenja vas — Vedno se kaj novega dogaja. Povsod novice morajo krožiti, jeziki se vrteti, sicer postaja dolgočasno. Dolgočasja pa ljudje ne marajo. Najboljše in najlepše so svere novice, tako rekot jutranja poročila. Kaj je v kraju novega, kaj se pripravlja, kdo se bo poročil, kdo ločil, kaj je delal ta ali oni, vse to ljudi zanima. Močno, Vsako jutro se ljudje (in novice) zbirajo v mlekarni, trgovini, pri mešarju. Sreča, da je vse to na kupu, skoro pod isto streho. Ob jutrih je tu živahno; (predvsem) ženske izmenjavajo novice, poročila, vse na tekočem traku kot na radiu. Če je novice več, se procedura (nakupa ali oddaje mleka) zavleče, vendar čas tedaj ni dragocen. Potem pa poln novega domov in kot preko radia se novice hitro razširi po vasi. Tako je pač. Tudi drugje...

REŠETO

KOČEVJSKE NOVICE

Ljudje, pomagajte!

Občinski odbor Rdečega križa v Črnomlju prosi vse dosedanje krvodajalce, pa tudi druge občane naj se udeležijo krvodajalske akcije, ki bo v črnomljski občini od 10. do 12. junija. Na Vinici bo ekipa za odvzem krvi delala 10. junija, 11. junija bo krvodajalska akcija v Črnomlju, 12. junija pa v Semiču.

Na Kolpi veliko krivolovcev

Črnomljski ribiči trdijo, da ne bodo vlagali ribjega zaroda v Kolpo, dokler ne bo sklenjen sporazum s hrvaškimi obkolpškimi občini. Se prej bo treba uskladiti nekatere predpise v obeh republikah.

Na Kolpi so odlični pogoji za razvoj ribiškega turizma. Veliko škode naredijo tudi krivolovci, ki jih ob Kolpi ni malo. Ribiška družina ima zaenkrat premalo denarja, da bi lahko plačevala stalnega čuvaja, ki bi pazil na krivolovce.

Na stotine narodnih noš bo 20. in 21. junija spet preplavilo Črnomelj. Folklorne skupine iz Bele krajine se vneto pripravljajo za nastop na jurjevanju in kresovanju, saj imajo vsako leto več gledalcev. (Foto: Rija Bačer)

Osebni ugled vedno več velja

Kjer osnovne organizacije Zveze komunistov niso pokazale uspehov, bo treba zamenjati vodstvo, je sklenil občinski komite

Ko so pred kratkim v Črnomlju na seji občinskega razpravljalni o preosnovi organizacije na podlagi sklepov 7. in 8. seje CK ZKS, so obenem ocenjevali dosedanje delo komiteja in osnovnih organizacij na terenu.

V pomoč pri razpravljanju o preosnovi v osnovnih or-

Otvoritev za občinski praznik

Na seji občinske gasilske zveze v Črnomlju 27. maja so sklenili, da bo otvoritev gasilskega doma avgusta za občinski praznik. Obravnavali so še možnosti za organizacijo tečaja za podčastnike in pohvalili letošnje razumevanje občinske skupščine za gasilstvo, saj so dobili veliko več podpore kot prejšnja leta. Menili pa so, da bi moral službi požarne varnosti pri občinski skupščini posvečati več pozornosti, na kar že več let opozarjajo, a ni uspeha.

Cerkvišče: vsi delajo

V vasi napeljujejo trofazni tok. Drogove pripravljajo ljudje sami, prav tako bodo pomagali izkopati jame. Vse je nared, čakajo le strokovnjakov podjetja Elektro. Vsako gospodinjstvo bo razen prostovoljnega dela prispevalo še 300 din v gotovini. Krajevna skupnost Griblje je vložila v napeljavo trofaznega toka lani 1700 din, letos pa 3000 din.

ČRNOMALJSKI DROBIR

SPREJEM ZA KRVODAJALCE — 4. junija je inž. Martin Janžekovič, predsednik občinske skupščine, priredil sprejem v Gradu za vse krvodajalce iz občine Črnomelj, ki so že dobili za požitvalno delo diplomu ali pa zlate značke. Povabljenih je bilo 52 občanov.

5 KOMISIJ PRIPRAVLJA SREČANJE — V Črnomlju se vneto pripravljajo na organizacijo srečanja slovenske in hrvaške mladine, ki bo 4. julija v Vinici. Ob tej priložnosti bodo podelili tudi občinska priznanja Osvobodilne fronte. Računajo, da bo ta dan obiskalo Vinico okoli 10.000 ljudi iz obkolpških občin.

SPREMEMBA PRI SUHEM MOSTU — V Dolenjski trgovini na Suhem mostu, kjer so več let prodajali tekstil, je zdaj prodajalna suhe robe in gospodinjstev potrebščin. Ta trgovina je prej poslovala v zelo tesnem prostoru nasproti pekarni, kjer zaradi pro-

storske stiske niso mogli niti razstaviti vsega blaga, da bi ga stranke videle.

GNOJNICE SE TEČEJO NA CESTO — Krajevna skupnost je na zadnji seji predlagala občinski skupščini, naj gospodarjem prepreči spuščati odpadke in gnojnice na javno cesto. V Črnomlju se to ponekod še dogaja, tako v Stari Loki, na Zadrugi cesti in proti Voljni vasi.

NOVA MOTORKA V ZILJAH — Zadnje nedelje v maju so gasilci v Ziljah svečano pognali v tek novo motorno brigadno, ki ji je kumoval Lojze Balkovec, prvi poveljnik tega društva. Slavnosti je sledilo tekovanje gasilcev v raznih veščinah. V polaganju cevovoda in štafetnem teku so bili prvi gasilci iz Zuničev, pri mokrih vajah pa so domačini prvi zrušili na cilj postavljene tarče.

IZOSTAJANJE OD SESTANKOV V OBRAVNAVI — Krajevna organizacija Zveze komunistov na Vinici je sklicala sestanek, a je manjkalo več kot polovico članov. Nekaj dni pozneje so sestanek ponovili ter poleg drugih točk dnevnega reda obravnavali še izostajanje. Ostro so kritizirali komuniste, ki ne hodijo niti na sestanke. Štiri člani so zaradi tega izključili iz organizacije, dva pa so na novo sprejeli.

Priznavalnine še enkrat v pretres?

Če priznavalnine ne morejo dobiti vsi nekdanji zaslužni borci, potem naj jo imajo samo najbolj potrebni! Družba ni dolžna pomagati ostarelim kmetom, katerih otroci se z avtomobili pripeljejo le na pogreb in razgrabijo, kar je od posestva ostalo

Po številu priznavalnin je metliška občina med prvimi v Sloveniji, po višini priznavalnin pa med zadnjimi. V občini, ki ima nekaj nad 7000 prebivalcev, dobiva priznavalnino 313 borcev. Do zdaj je prejelo po 50 din na mesec kar 107 aktivnih udeležencev NOB, po 60 din so pošiljali 116 borcem itd., vse do 200 din, kolikor so dajali le trem borcem.

Komisija za dodelitev priznavalnin ima še od lani 100 prošelj v predalu, letošnjih se je nabralo še 70, medtem pa denarja ni več, kot ga je bilo prej. Kaj narediti? Samo dve možnosti sta: ali število priznavalnin zmanjšati in povečati zneske pa še naprej pošiljati toliko borcem na mesec nekaj drobca. To že davno ni več priznavalnina. Se socialna podpora ne, kajti danes 50 din na mesec nikomur ne

more biti osnova za preživljanje. Občinska borčevska konferenca je zavzela stališče, da raje manj, a dostojnih priznavalnin, saj je republiško priporočilo že pred tremi leti določalo kot najnižjo priznavalnino 100 din na mesec. Takega mnenja so bili tudi odborniki občinske skupščine, ko so izglasovali novi odlok o priznavalninah.

S tem v zvezi pa so načeli še drugo vprašanje: ali je družba dolžna pomagati ostarelim kmetom z večjih posestev, ki se res ne morejo sami preživljati s kmetovanjem, pa njihovi otroci dobro žive v mestih in se z avtomobili pripeljejo domov, kadar imajo kaj odpeljati? Baje takih primerov v metliški občini ni malo in petični otroci, ki čakajo le na dedščino, so dobili v odborniških očeh velik moralen madež, tem večji, kolikor vplivnejši položaj imajo.

Novi odlok o priznavalninah ima ostrejša merila, zato bo treba sedanje priznavalnine še enkrat vzeti v pre-

tres. Najbrž bo marsikdo to pomoč izgubil.

Ce priznavalnine s pravim imenom ne more dobiti vsak zaslužen borec ne glede na svoje sedanje premoženjsko stanje, potem je to le neke vrste družbena pomoč socialno ogroženim. Potemtakem bodo nekateri lahko izhajali brez 50 odborniških dinarjev mesečno, drugim pa bo enkrat višja priznavalnina pomenila osnovo za življenjski obstoj.

JUGOTEKSTIL na Suhorju

Desetletnico prijateljstva in sodelovanja med ljubljanskim podjetjem Jugotekstil in osnovno šolo na Suhorju so v soboto lepo počastili. Kakih 300 članov ljubljanskega kolektiva je obiskalo Suhor, kjer so jim domačini pripravili prisrčen sprejem, solska mladina in godba na pihala pa so priredili tudi kulturni program. Kolektiv Jugotekstila se je ob 10-letnici patronata spet izkazal z razumevanjem, saj je prinesel v dar televizor, grafoskop in opremo za malo šolo. Za dolgoletno podporo otrokom iz nekdanje partizanske vasi so se toplo zahvalili ravnateljica Vlada Skof, zastopnik staršev in predsednik občine Ivan Zele. Domačini so se Ljubljancem skušali oddolžiti z umetniško sliko Borisa Kobeta, poudarili pa so, da je to le spomin na prijateljstvo, ki ga na Suhorju nadvse cenijo.

Gradčani ne dajo grada

Gradaški grad naj čaka boljših časov, ko bo za turizem kaj več denarja, pravijo domačini. Ko so zvedeli, da komunalno podjetje v Metliki spet namerava del gradnjo prodati stanovalcem, so se na sestanku sveta krajevne skupnosti takoj uprli. Domačini se zavedajo, da je zaradi velike vzdrževalne grad trenutno samo v breme, menijo pa, da je treba gledati v prihodnost. Ko bo letošnji Gradac dobil vodovod in ko bo še cesta do Semiča, bo kraj veliko pridobil. Pravijo, da se bodo z vsemi štiri rimi uprli odproda, gradu, saj je ta objekt edino upanje in hkrati osnova za večji turistični razmah Gradca.

Napoved za škropljenje vinogradov

V času od 12. do 16. junija bo treba vinograde tretjič škropliti proti glivičnim boleznim. Priporočam škropljenje Faltan, ki je enakovredno modri galici. Preprečuje razvoj rdečega ožiga in peronospore, hkrati pa razvoj glivice, ki jeseni povzroča gnilobo grozdja. To škroplivo dobimo v trgovini pod naslednjimi imeni: faltan, faltacid ali ortofaltan. Dobra lastnost faltana je tudi ta, da ne moti oplojevanja vinske trte, ko cvete. Med cvetenjem ne smemo faltanu dodajati fosfora, pri drugih škropljenjih pa to primes priporočamo. V letošnji sezoni škropljenja ne bomo več napovedovali, ker bodo vinogradniki dobili navodila po radiu. Inž. JULIJ NEMANIČ

Metlika ima 27 štipendistov

Ze od leta 1965 dela v Metliki občinski sklad za štipendiranje strokovnih kadrov. Lani je imel sklad na razpolago 100.962,03 din. Ob koncu leta 1969 je iz sklada dobivalo štipendije 29 dijakov in študentov, razen tega so odobrili enkratno pomoč šestim prosilcem. Štipendije podeljujejo po pravilniku sklada, pri čemer upoštevajo tudi premoženjsko stanje prosilca in njegov učni uspeh. Metliške štipendije se gibljejo med 160 in 280 din, kar je vsekakor malo.

SPREHOD PO METLIKI

O RAKU IN DIHALIH je v ponedeljek, 1. junija predaval v metliški kino dvorani zdravnik dr. Zeljko Bošnjak. Predavanje je pripravil občinski odbor Rdečega križa v Metliki.

TEHNIČNI PREGLED novih trgovskih lokalov, ki jih je v spodnjih prostorih Fuxove hiše zase preuredilo ljubljansko velepodjetje Metalka, je bilo 5. junija letos. Adaptacijo prostorov je opravilo Belokranjsko gradbeno podjetje BEGRAD iz Črnomlja. Tako bo Metlika spet dobila moderno trgovsko poslovalnico, v kateri bodo razen drugega prodajali tudi instalacijski material, gospodinjstvene stroje in pripomočke, vijačno orodje, okovje itd. Nova trgovina bo odprta v soboto, 13. junija.

BELOKRANJSKO GRADBENO PODJETJE tudi dokončuje delo pri avtoservisu delavnic, ki jo bo še ta mesec odprla v Metliki »Novotehna iz Novega mesta. Ta je pred leti zgrajeno delavnico prevzela od podjetja »Pionir in ji dodala še moderno zaprti pralnico za avtomobile in skladišče. Na pročelju stavbe je še montiran svetlobni napis NOVOTEHNA

SERVIS, ki ima zastopstvo za servise Fiatovih avtomobilov.

GRADNO SESTIH VRSTNIH HIS pod Boršikom v Metliki bo investiralo metliško konfekcijsko podjetje KOMET. Kupcem je zagotovilo, da bodo hiše še to poletje zgrajene do tretje faze, to je, da jih bo spravilo pod streho, za nadaljnjo gradnjo pa bodo morali poskrbeti lastniki sami. Gradnjo hiš je prevzelo gradbeno podjetje BEGRAD iz Črnomlja.

ZA NEDELJSKO GOBBENO SLAVJE v Metliki je ljubljansko društvo »Bela krajina« organiziralo poseben vlak, ki bo odpeljal iz Ljubljane ob 7. uri zjutraj. Metličani obljubljajo, da tisti, ki se bodo 14. junija pripeljali v njihovo mesto na revijo godb, velikilo tombolo in veselico, ne bodo razočarani.

METLIŠKI TEDNIK

AUSTIN 1300 je glavni dobitek

Pred Mercatorjevo blagovnico Na dragah v Metliki je razstavljen avtomobil Austin 1300, ki ga je za veliko nedeljsko tombolo prispevala Industrija motornih vozil iz Novega mesta. Tombola bo 14. junija ob 15. uri v bližini novega gasilskega doma. Izžrebanih bo 309 vrednih dobitkov, med katerimi so kolesa, radioaparati, 2 toni cementa, motorna žaga, zidne tehtnice, gume za avto, barve, laki itd.

Kupujte srečke, mogoče boste v nedeljo prav vi postali srečni lastnik novega avta!

Jože Nemanič

Globoko nas je pretresla novica, da je v prometni nesreči tragično preminil naš dobri prijatelj, sovaščan in tovariš Jože Nemanic iz Bušinjne vasi. Rodil se je leta 1926 v napredni kmečki družini v Bušinjni vasi, osnovno šolo je obiskoval na Suhorju, in ko bi moral doživljati najlepša mladostna leta, je 1942 postal član SKOJ in stopil na trdo pot aktivista. Šele 16 let je imel, ko je stopil v Tomšičevo brigado. Kasneje je postal oficir, po vojni je končal vojno tehnično šolo, nakar se je zaradi staršev vrnil domov.

Tovariš Jože je bil duša celotnega družbeno-političnega življenja v suhorskem okolju. Uspešno je vodil krajevno skupnost, bil je dolgoletni odbornik občinske skupščine, član raznih občinskih in republiških komisij, sodnik porotnik itd. Poleg tega, da mu je veliko časa vzel družbeno-politično delo, je bil eden najboljših kmetovalcev in dober družinski oče. Z nepričakovano izgubo Jožeta Nemanice bo gotovo najbolj prizadeta njegova družina, močno pa ga bomo pogrešali tudi vsi prebivalci suhorskega področja.

VLADKA SKOF

1:0 za cirkus!

Tiste dni, ko je bila v Črnomlju kulturna revija, je za tovarno BETI razpel svoj šotor tudi cirkus Bohemia. Medtem ko je bila dvorana prostetnega doma skoraj prazna pa je imel cirkus lep obisk. Kultura je tako doživela še en moralni udarec. Ni bil prvi, najbrž tudi ne zadnji. A. L.

V tem tednu vam priporočamo ogled najnovejših modelov ženskih poletnih oblek iz vseh pomembnejših tovarn.

Prodaja tudi na 5-mesečno obročno odplačilo.

„Deletekstil“ ČRNOMELJ

NOVICE
ČRNOMALJSKE
KOMUNE

Podjetja preslabo plačujejo

Delo skladov pod drobnogledom - Beseda o krajevnih skupnostih

Zadnja občinska seja v Novem mestu je bila namenjena predvsem poročilu in razpravi o delu skladov v preteklem letu. Odborniki so podrobno pregledali delo komunalnega sklada za pospeševanje kmetijstva, turizma za borbe NOV, za pospeševanje kulturnih dejavnosti, za pospeševanje telesne kulture, za štipendiranje, zdravstvenega investicijskega sklada, gasilskega sklada, sklada za financiranje teritorialne obrambe in civilne zaščite ter sklada občinskih skupnih rezerv gospodarskih organizacij. Prav tako so potrdili statut sklada za štipendiranje.

Zraven tega so odborniki poslušali poročilo o delu sklada za izgradnjo dveh novih šol. Za sredi tega meseca naj bi začeli graditi tudi šolo na Grmu, medtem ko šola na Grmu že grade. Za-

vzeli pa so se, naj bi delovne organizacije redneje plačevale svoje obveznosti, ker sicer za gradnjo ne bo dovolj denarja. Odbornikom zbor delovnih skupnosti so naročili, naj se o tem pomeneje v svojih delovnih organizacijah.

Zmenili so se še, da bi te lovadnica bršlinske osnovne šole dva metra višja kot na Grmu in bo torej ustrezala tudi športnim zahtevam.

Odborniki so se seznanili tudi z lansko dejavnostjo krajevnih skupnosti in njihovimi letošnjimi delovnimi programi. Iz pregleda dejavnosti je razvidno, da bo 20 krajevnih skupnosti letos razpolagalo z 9,1 milijona din, od tega bo komaj 445.000

din občinske dotacije. Več kot po poldruhi milijon bodo dobili s krajevnimi samopriskevki, s posebnimi prispevki za gradnjo šol v Novem mestu. Komunalne delovne organizacije bodo prispevale dober milijon, 800 tisočakov pa bodo dobili s prostovoljnimi delom, 1,6 milijona din je ostalo še od lani.

Na občinski seji so obravnavali tudi poročilo o lanskem delu in letošnji program temeljne izobraževalne skupnosti, se seznanili s potekom uvajanja 42-urnega delovnega tedna, na dnevnem redu pa so bile tudi nekatere upravno-pravne, finančne in premoženjske zadeve.

J. SPLICHAL

V Zburah želijo brizgalno

Gasilci so sami zbrali že 5.000 dinarjev

Gasilsko društvo v Zburah je gotovo med najbolj delavnimi v vasi. Šteje približno 100 članov, med katerimi je tudi nekaj žensk in mladine. Vas ima dobrih 40 hiš, vendar so v društvo vpisani tu-

di gasilci iz sosednjih vasi. Gasilci iz Zbur si močno želijo novo motorno brizgalno. Staro so mamrečno dobili 1951 od okrajne gasilske zveze. Motorčka je bila že takrat stara in gasilci pravijo, da za gašenje požarov ni zanesljiva, saj se prav lahko zgodi, da v odločilnem trenutku odpove poslušnost.

Razen dobre volje so gasilci pokazali se drugačno željo, da bi prišli do nove brizgalne: s prostovoljno akcijo so zbrali 5000 dinarjev, 2000 dinarjev pa imajo na hranilni knjižici. To je seveda premalo za nakup sodobnejše brizgalne. Brizgalna stane namreč 19.000 dinarjev, še 6000 dinarjev pa bo veljala oprema brizgalne, ki je tudi nujno potrebna. Vsega skupaj potrebujejo torej 25.000 dinarjev. Sami denarja ne bodo mogli zbrati, čeprav razmišljajo tudi o tem, da bi k že zbranim denarjem primaknili še nekaj dinarjev, če bodo organizirali gasilsko veselico.

Ce bodo hoteli kupiti novo brizgalno, bodo morali priskočiti na pomoč še gasilska zveza in delovne organizacije.

Boričevo za boljši tok

Več kot 20.000 din bo veljala izboljšava električnega omrežja, za katero so se odločili vaščani Boričevega, manjše vasi v okolici Novega mesta. Dogovorili so se, da bo za napeljavo trofaznega toka vas prispevala 5.000 din, večji delež pa bosta dala tudi krajevna skupnost in ELEKTRO. Dela nameravajo že kmalu začeti.

KAKO SE SLIŠI VAŠ GLAS, ODBORNIK?

Časopis je odborniku v oporo

Alojz Palčič iz Podturna: »Če bi bili složni, bi bolj napredovali«

Alojz Palčič iz Podturna je sicer Notranjec, a že nekaj let živi pod Rogom: tja se je priženil. »Škoda je, da zaradi nekaterih notranjih sporov vas ne napreduje tako, kot bi lahko,« pove za začetek kar naravnost. »Udobje je pomehkušilo in pokvarilo ljudi. Ko človek doseže, za kar se je gnil, ga ne zanima nič več. Tako ni prav!«

»Odbornik ste, ljudje vam gotovo zaupajo svoje težave, želje?«

»Predvsem sem se doslej pehal za vodovod. Našega vodovoda namreč znanokrat niso imeli v načrtu. Vsako gospodarstvo bo prispevalo po 1.000 ali še več dinarjev, in če bo šlo po sreči, bomo letos vodo imeli.«

»Kako se vaš glas sliši v občinski skupščini?«

ALOJZ PALČIČ

»Toliko različnih stvari je v programu, da vsi ne moremo priti na vrsto. Če povem odkrito, se mi zdi, da se bolj zavzemajo za mesto in turistične kraje kot za vas. Ne bi pa smeli pozabiti, da je naš kraj med vojno veliko dal, danes pa na to radi pozabljamo.«

»Pred vsako občinsko sejo ne bi mogli zbora volivcev, pravijo odborniki. Ali vam časopis pri odborniškem delu kaj pomaga?«

»Pomaga, pomaga: ljudje berejo in ni treba vsakemu posebej razlagati, kaj smo govorili na občinski seji. Dolenjski list je zato dober odbornikov pomočnik pri seznanjanju občanov z dogodki. Reči pa moram, da je v naši vasi zaradi časopisov težko, ker ljudje negodujejo. Pošto namreč nosijo samo trikrat

Priznanja za aktiviste OF

Pretekli petek, 5. junija, je predsednik občinske konference SZDL v Novem mestu Franc Beg podelil 17 občinskih priznanj OF, ki so jih dobili: krajevna organizacija ZZB Dolenjske Toplice, Marija Dragan iz Novega mesta, Ana Florjančič iz Otočca, Jože Gazvoda iz Gabrja, Ivan Janko iz Gornjih Sušic, Srečko Kodre iz Zužemberka, Stane Kušljan iz Sentjerneja, Franc Mavšar iz Rumanje vasi, Alojz Murn s Podgrada, Martin Pavlin, Martina Petrič, Francka Počvrna iz Novega mesta, Tilka Strniša iz Mirne peči, Janez Šiško iz Orehovice, Janez Stampflj s Potovrha, Alojz Zupančič iz Ajdovca, Janez Zupančič iz Novega mesta,

J. SPLICHAL

Kje parkirati?

Da je Novo mesto po številu avtomobilov res med prvimi pri nas, zgovorno potrjujejo usak dan avtomobilisti, ki krožijo po mestu in iščejo primeren prostor za parkiranje. Počasi se bomo pač morali navaditi, da je promet v dolenski metropoli tako gost, da ne more vedno vsak dobiti prostora na Glavnem trgu. Sojerji bodo odslej morali za prostimi parkirnimi prostori pogledati v stranske ulice, na Prešernov trg, pred kino Krka in pred Dolenjsko banko in hranilnico - in še kam. Težava je le v tem, da smo že tako navajeni na udobnost, da se nam zdi vsak korak odveč.

Modna revija na Otočcu

Po ogledu nove Novoteksove modne kolekcije in obisku tovarne so se poslovni ljudje, ki so v petek popoldne bili gostje kolektiva Novoteksa, odpravili na Otočec, kjer so gledali modno revijo. Svoje izdelke so prikazovali Novoteks, ljubljanska Volnenka in mariborska Svila. Na tej prireditvi so izžrebali tudi deset srečnih dobitnikov iz velike Novoteksove nagradne igre, ki so se pridružili še ostalim 50 nagrajencem.

Goste sta zabavala pevca Majda Sepe in Ivo Robič.

Zahvala iz Banjaluke

Občinska skupščina Banjaluke je poslala pred kratkim - s podpisom svojega predsednika Slavka Babiča - novomeskemu Rdečemu križu posebno priznanje, s katerim se mu zahvaljuje za pomoč, ki so jo v novomeški občini dali evakuiranim otrokom iz Banjaluke po katastrofalnem potresu v letu 1969. S tem priznanjem se je banjaluka občinska skupščina zahvalila tudi za celotno solidarnost dolenskega prebivalstva s prizadetim prebivalstvom Bosanske Krajine po tamkajšnjem potresu.

Partizanska slovesnost na Otočcu

V nedeljo ob 10. uri popoldne bodo na Otočcu v prenovljeno partizansko grobišče prekopali narodnega heroja Vinka Paderšiča, Batrejo, Alojza Gregorčiča in Vinka Kosa. Ob svečani otvoritvi prenovljenega grobišča bodo domačin pripravili tudi kulturni program, v katerem bodo nastopili novomeška godba na pihala in pionirski ostoške osemletke.

Značke in diplome

4. junija - ob dnevu krvodajalcev - so v novomeški občini podelili 47 darovalcem krvi zlate, 243 srebrne značke, šestim pa diplome. Diplome so slovesno izročili tudi delovnim organizacijam za zasluge pri razvoju krvodajalstva v občini, in sicer: trgovskemu podjetju HMELJNIK, tovarni IMV, splošni bolnišnici, tovarni zdravil KRKA, cestnemu podjetju, podjetju ELA in novomeški garniziji. Posebej so se zahvalili nekaterim občanom, ki so dali kri že več kot 30-krat, med drugim Danilu Kovačiču, Aleksandru Zupanu, Francu Krenu, Niku Padevskemu itd.

Nekateri zanemarjajo

Za gradnjo novih osnovnih šol v Novem mestu so zaposleni, kmetje, obrtniki, upokojenci in delovne organizacije v letošnjih prvih petih mesecih prispevali še okoli 1.500.000 din, tako da se je od uvedbe krajevnega samopriskevka v letu 1967 nabralo na skladu že 6535.000 dinarjev. To je lepa vsota, še lepša pa bi bila, če bi vse delovne organizacije na območju novomeške krajevnih skupnosti spoštovale priporočilo občinske skupščine in vplačale svoje solidarnostne prispevke. Tako pa je še precej organizacij, ki se za priporočilo nič ne zmenijo.

IZ NOVOMEŠKE PORODNIŠNICE

Pretekli teden so v novomeški porodnišnici rodile: Marija Skufca iz Sela - Edvarda; Olga Kotar z Vrha - Mileno, Cirila Juršinič s Hrasta - Marijo, Majda Bevo iz Otočca - Aleksandro, Lidija Svajger iz Črnomlja - Gregorja, Ana Murn iz Dolnje Prekope - Jožico, Marija Košmrlj iz Zabajne vasi - Franca, Ivanka Borštnar iz Krmelja - Jožeta, Amalija Kužnik iz Podlisca - Alojza, Marija Gliha iz Smihela - Roka, Jožeta Kolenc iz Cegelnice - Matje, Marija Zorko z Vrha pri Pahl - Darka, Ljubica Karin iz Črnomlja - Lucijo, Marija Skufca iz Obrha - Antona in Jožeta, Frančiška Gorec iz Češnjevka - Tomaža, Marija Novak iz Regerče vasi - Uroša, Mački Klubučar z Belčjega vrha - Mojca, Jožeta Turk iz Pokojnice - Brigito, Marija Romih iz Otočca - Riharda, Ivanka Smolič iz Vavpce vasi - Anico, Alojzija Sadar iz Klečeta - dečka, Marija Pintar iz Velike Loke - deklico, Marija Papa iz Črnomlja - deklico, Tončka Rajk iz Gabrja - deklico, Marjeta Miklič iz Mačkova - dečka, Martina Rus iz Bol-draža - dečka, Erika Kramžar iz Glaviš - dečka, Slavka Papež iz Rebrji - dečka, Frančiška Zupančič iz Arčelce - dečka in Marija Poljane iz Tržišča - deklico. - Cestitamo!

Društvo upokojencev Novo mesto

Razpis izleta

DU Novo mesto razpisuje svoj tretji letošnji avtobusni izlet na relaciji: Novo mesto - Volčji potok (arboretum) - Domžale - Kamnik - Gornji Grad - Ljubno - Logarska dolina, s povratkom preko Mozirja in Polzele do Sempetra ter preko Trojan in Ljubljane do Novega mesta. Stroški izleta: 52 novih dinarjev, vračunana sta vožnja in kosilo. - Izlet bo v torek, 14. julija; odhod ob 6. uri, povratek okrog 21. ure.

Prijave sprejemamo v pisarni DU, Novo mesto, do 12. ure 6. julija.

Hvala za vašo kri, ki rešuje življenja!

Pretekli teden so darovali kri na novomeški transfuzijski postaji: Sonja Vaš, članica Pionirja, Novo mesto; Ana Turk, dr. Ljubo Kretič, Ivan Boltez, Angel Biatnik, dr. Minka Malčič, Albinca Hudoklin, Ciril Hudoklin, Marija Mihalčič, Stanka Sporar, Marija Vidmar, Hilda Sintler, Milana Zorc, Cveta Slemenik, Lado Pirnar, Mimi Miklave in Martina Burger, člani splošne bolnice Novo mesto; Franc Andrejčič, član IMV Novo mesto; Jože Udovc, član Novoteksa, Novo mesto; Jože Bašelj, kmet iz Gorjega Kamenja; Alojz Božič, član Novoteksa, Straža; Miha Somrak, kmet s Kala; Anton Bele, Anton Rus, Audrija Budisavljevič in Franc Zupančič, člani Gradbenega obrtnega podjetja, Novo mesto; Stane Gerin, Janez Jakše, Ivanka Krupič, Franc Ijazič, Marija Mesarič, Franc Čelič, Jože Vidmar, Anton Novak, Milan Marn in Franc Gorenc, člani Opremalesa, Goina vas; Karel Gačnik in Anton Arsee, člana KZ Krka, Novo mesto; Marija Progar in Jožeta Sluga, članici Beti, Mirni peč; Niko Padevski, Katica Turk in Franc Verce, člani Dominovca, Novo mesto; Zofija Klemenčič, gospodinja iz Ločnje; Ivan Jerič, član Gradbenega obrtnega podjetja, Novo mesto; Alojz Staniša, član Elektrotehne, Novo mesto; Milena Može, članica Mercatorja, Novo mesto; Vid Golob, član Krke, tovarne zdravil, Novo mesto; Janez Penca, dijak novomeške gimnazije; Franc Peško, član Vodne skupnosti Dolenjske, Novo mesto.

Novomeška kronika

■ SOLSKI ZVONEC bo v novomeških šolah letos zadnjič zazvonil 20. junija. Maturanti bodo do takrat še delali maturo, osmošolci pa bodo zapustili šolske klopi 15. junija, se pravi le nekaj dni prej, preden se začne na srednjih šolah sprejemni izpiti za 1. letnik.

■ PROMET za vsa motorna in vprečna vozila ter kolesarje je po mestu zdaj precej spremenjen zaradi ograje, ki jo je postavil Pionir na Glavnem trgu, kjer gradijo podhod za pešce. Novi prometni znaki opozarjajo voznike, da je po Cesti komandanta Staneta smoteren promet, obvoz za glavni trg pa je dočlen preko Klidričevega in Prešernovega trga na Glavni trg mimo tržnice. Te spremembe bodo veljale nekaj mesecev, dokler odhod ne bo zgrajen.

■ V DIJASKI DOM bodo letos sprejeli 240 dijakov iz vseh novomeških srednjih šol. Zaradi povečanega življenjskih stroškov se bo oskrbovalnica v Diškem domu Majde Silc dvignila za nekaj starih tisočakov in bo znašala približno 320 din na mesec. Med šolskimi počitnicami bodo spalnice v diškem domu prebelile in poskrbeli za manjše notranje preureditve, v juliju pa pričakujejo prve goste. Vsako poletje je v šolskem diškem domu tabor »Sotška«, ki se ga udeležujejo pionirji iz vseh jugoslovanskih republik.

■ BRIGADA, ki bo pomagala junija meseca obravnavati Banjaluko, je že sestavljena. Tudi novomeški mladinci se bodo udeležili te akcije. Med brigadirji bodo dijaki, ki ter nekaj delavcev, mladinci so veselji, da se lahko udeležijo te akcije, težave pa so nastale le v nekaterih delovnih organizacijah, kjer bodo v polletnih mesecih v času dopustov, težko pogrešali vsakega dobrega delavca.

■ OTROSKI VRTEC bo do-

Ena gospa je rekla, da se ji bolj splača kupiti hčerki, ki hodi v novomeško šolo, nov stol, kot da ji vsak dan kupi nove žabe, ki ji jih strga na slabih stoli. Druga pa je pripomnila, da imajo na šoli v Birčni vasi otroci tako nizke stole, da pri pisanju z eno nogo kar klečijo.

TELEVIZIJSKI SPORED

Nedelja, 14. junija

9.00 MADZARSKI TV PREGLED (Pohorje, Plešivec) Beograd
 9.30 PO DOMACE Z ANSAMBLUM PAVLA KOSCA (Ljubljana)
 10.00 KMETIJSKA ODDAJA (Zagreb)
 10.45 MOZAIK (Ljubljana)
 10.50 OTROSKA MATINEJA: Trapollo HH 33, Sebastijan in odrasi, Skrivnosti morja (Ljubljana)
 15.00 TV KAZIPOT (Ljubljana)
 15.00 AVTOMOBILSKE DIRKE ZA DRZAVNO PRVENSTVO — prenos Beograd
 16.15 ZENSKA NA ZAHOD — ameriški film (Ljubljana)
 16.35 CIKCAK (Ljubljana)
 18.50 SVETOVNO PRVENSTVO V MEHIKI — četrtfinalna tekma (Mondovizija)
 19.55 NADALJEVANJE NOGOMETNEGA PRENOSA (Mondovizija)
 približ. 20.45 TV DNEVNIK (Beograd)
 21.15 3-2-1 (Ljubljana)
 21.20 DESET ZAPOVEDI — humoristična oddaja (Beograd)
 22.00 VIDEOFON (Zagreb)
 22.15 SPORTNI PREGLED (JRT)
 22.45 PROPAGANDNA ODDAJA (Ljubljana)
 22.50 TV DNEVNIK (Beograd)
 23.10 EVROPSKO PRVENSTVO V ROKOBORBI — reportaža (Beograd)

Ponedeljek, 15. junija

15.00 POSNETEK DRUGE CETRTINALNE TERME S SVETOVNEGA NOGOMETNEGA PRVENSTVA V MEHIKI (Zagreb)
 17.15 MADZARSKI TV PREGLED (Pohorje, Plešivec do 17.30) (Beograd)
 17.50 LUTKOVNA ODDAJA (Zagreb)
 18.15 OBZORNİK (Ljubljana)
 18.30 ZNANOST IN MI (Ljubljana)
 19.00 MOZAIK (Ljubljana)
 19.05 MAKSIMETER — zabavno glasbena oddaja (Beograd)
 20.00 TV DNEVNIK (Ljubljana)
 20.35 Evgene Ionesco: UCNA URA — predstava Drame SNG (Ljubljana)
 21.30 RAZGLEDI PO FILMSKEM SVETU: Filmi festivalov v Oberhausenu in Krakovu (Ljubljana)
 POROCILA (Ljubljana)

Drugi spored:
 17.30 VECERNI ZASLON (Sarajevo)
 17.45 PROPAGANDNA ODDAJA — (Zagreb)
 17.50 LUTKE (Zagreb)
 18.15 TV VITEK (Zagreb)
 18.30 ZNANOST (Beograd)
 19.00 PROPAGANDNA ODDAJA (Beograd)
 19.05 MAKSIMETER (Beograd)
 19.50 TV PROSPEKT (Zagreb)
 20.00 TV DNEVNIK (Beograd)
 21.00 SPORED ITALIJANSKE TV

Torek, 16. junija

17.35 M. Sušmel: OZEMU SE PTICE — oddaja Jure slon — (Ljubljana)
 18.00 RISANKA (Ljubljana)
 18.15 OBZORNİK (Ljubljana)
 18.30 TORKOV VEČER STARIH LJUDSKIH PESMI — II. del (Ljubljana)

19.00 MOZAIK (Ljubljana)
19.05 TELESNA REKREACIJA (Ljubljana)
19.25 ZIVE PODOBE — II. del (Ljubljana)
19.30 ZIVETI KOT RIBA — oddaja Nepozabno poletje mladih raziskovalcev (Ljubljana)
19.50 CIKCAK (Ljubljana)
20.00 TV DNEVNIK (Ljubljana)
20.30 3-2-1 (Ljubljana)
20.35 MONT-PARNASSE 19 francoski film (Ljubljana)
22.40 POROCILA (Ljubljana)

Drugi spored:
 17.20 POROCILA (Zagreb)
 17.30 KRONIKA (Zagreb)
 17.45 PROPAGANDNA ODDAJA (Zagreb)
 17.50 RISANKA (Beograd)
 18.05 MALI SVET (Zagreb)
 18.30 TELESPORT (Zagreb)
 19.00 PROPAGANDNA ODDAJA (Zagreb)
 19.05 GLASBENA ODDAJA TV LJUBLJANA (Sarajevo)
 19.20 TV PROSPEKT (Zagreb)
 20.00 TV DNEVNIK (Zagreb)
 21.30 SPORED ITALIJANSKE TV

Sreda, 17. junija

17.15 MADZARSKI TV PREGLED (do 17.30, Beograd)
 17.50 VELIKI IN MAJHNI — oddaja za otroke (Zagreb)
 18.30 OBZORNİK (Ljubljana)
 18.35 NA SEMDI STEZI — sportsna oddaja (Ljubljana)
 19.00 MOZAIK (Ljubljana)
 19.05 PRVI KORAKI (Ljubljana)
 19.20 NERETVA — III. del reportaže (Ljubljana)
 20.00 TV DNEVNIK (Ljubljana)
 20.35 TEH NASIH PETDESET LET (Ljubljana)
 BRUCHOV VIOLINSKI KONCERT V G-MOLU — balet (Ljubljana)
 22.45 POROCILA (Ljubljana)
 22.50 SVETOVNO NOGOMETNO PRVENSTVO V MEHIKI — polifinalna tekma (Mondovizija)
 23.45 PROPAGANDNA ODDAJA (Ljubljana)
 23.55 NADALJEVANJE NOGOMETNEGA PRENOSA (do 0.45 Mondovizija)

Drugi spored:
 17.20 POROCILA (Zagreb)
 17.30 KRONIKA (Zagreb)
 17.45 PROPAGANDNA ODDAJA — (Zagreb)
 17.50 VELIKI IN MAJHNI (Zagreb)
 18.30 SODOBNIKI (Sarajevo)
 19.00 PROPAGANDNA ODDAJA (Zagreb)
 19.05 GLASBENI DNEVNIK (Beograd)
 19.20 FOLJUDNO ZNANSTVENI FILM (Beograd)
 19.50 TV PROSPEKT (Zagreb)
 20.00 TV DNEVNIK (Zagreb)
 20.30 SPORED ITALIJANSKE TV

Četrtek, 18. junija

14.30 POSNETEK DRUGE POLFINALNE TERME NA SVETOVNEM NOGOMETNEM PRVENSTVU V MEHIKI (do približno 16.00, Beograd)
 17.45 VESELI TOBOGAN: Stari trg pri Ložu — II. del (Ljubljana)
 18.15 OBZORNİK (Ljubljana)
 18.30 DOGODIVSCINE HUCKLEBERRYJA FINNA — zadnja zgodba (Ljubljana)

19.00 MOZAIK (Ljubljana)
19.05 ENKRAT V TEDNU (Ljubljana)
19.20 POSNETKI IZ BRASOVA (Ljubljana)
20.00 TV DNEVNIK (Ljubljana)
20.35 A. Marodić: DIREKTOR — iz cikla Mall oglasi (Ljubljana)
21.25 VEČER Z MISKOM KRANJCEM — kulturne diagonale (Ljubljana)
22.00 MANNIX — serijski film (Ljubljana)
22.50 POROCILA (Ljubljana)

Drugi spored:
 17.20 POROCILA (Zagreb)
 17.30 KRONIKA (Zagreb)
 17.45 PROPAGANDNA ODDAJA (Zagreb)
 17.50 MLADINSKI QUIZ (Sarajevo)
 18.30 NARODNA GLASBA (Sarajevo)
 19.00 PROPAGANDNA ODDAJA (Zagreb)
 19.05 TEHNIČNI NASVETI (Beograd)
 19.20 SERIJSKA ODDAJA (Bgd)
 19.50 TV PROSPEKT (Zagreb)
 20.00 TV DNEVNIK (Zagreb)
 20.30 SPORED ITALIJANSKE TV

Petek, 19. junija

16.45 MADZARSKI TV PREGLED (Pohorje, Plešivec do 17.00 Beograd)
 17.50 SEBASTIJAN IN ODRASLI — serijski film (Ljubljana)
 18.15 OBZORNİK (Ljubljana)
 18.30 ZABAVNO GLASBENA ODDAJA (Skopje)
 19.00 MOZAIK (Ljubljana)
 19.05 SVET NA ZASLONU: OZN (Ljubljana)
 20.00 TV DNEVNIK (Ljubljana)
 20.30 3-2-1 (Ljubljana)
 20.35 ZIVLJENJE ZA RUTH — angleški film (Ljubljana)
 MALO JAZ MALO TI — quiz oddaja TV Beograd (Ljubljana)
 POROCILA (Ljubljana)

Drugi spored:
 17.20 POROCILA (Zagreb)
 17.30 KRONIKA (Zagreb)
 17.45 PROPAGANDNA ODDAJA (Zagreb)
 17.50 ODDAJA ZA OTROKE (Skopje)
 18.30 ZABAVNO GLASBENA ODDAJA (Skopje)
 19.00 PROPAGANDNA ODDAJA — (Zagreb)
 19.05 KULTURA DANES (Beograd)
 19.50 TV PROSPEKT (Zagreb)
 20.00 TV DNEVNIK (Zagreb)
 20.30 SPORED ITALIJANSKE TV

Sobota, 20. junija

17.40 OBZORNİK (Ljubljana)
 17.45 PO DOMACE S HENCKOVIM ANSAMBLUM (Ljubljana)
 18.15 MOZAIK (Ljubljana)
 18.20 Görner—Zmave: PEPELKA — (JRT) Ljubljana
 19.20 SPREHOD SKOZI CAS: I. svetovna vojna — 14. odd. (Ljubljana)
 19.45 CIKCAK (Ljubljana)
 20.00 TV DNEVNIK (Ljubljana)
 20.35 ZABAVNO GLASBENA ODDAJA (Beograd)
 21.15 3-2-1 (Ljubljana)
 21.20 SKRIVNOSTI MORJA — dokumentarni serijski film (Ljubljana)
 21.45 MOČNEJŠE OD ZIVLJENJA — serijski film (Ljubljana)
 TV KAZIPOT (Ljubljana)
 22.45 POROCILA (Ljubljana)
 22.50 SVETOVNO NOGOMETNO PRVENSTVO V MEHIKI — tekma za tretje in četrto mesto (Mondovizija)
 23.45 PROPAGANDNA ODDAJA (Ljubljana)
 23.55 NADALJEVANJE NOGOMETNEGA PRENOSA (do 0.45 Mondovizija)

19.00 MOZAIK (Ljubljana)
19.05 ENKRAT V TEDNU (Ljubljana)
19.20 POSNETKI IZ BRASOVA (Ljubljana)
20.00 TV DNEVNIK (Ljubljana)
20.35 A. Marodić: DIREKTOR — iz cikla Mall oglasi (Ljubljana)
21.25 VEČER Z MISKOM KRANJCEM — kulturne diagonale (Ljubljana)
22.00 MANNIX — serijski film (Ljubljana)
22.50 POROCILA (Ljubljana)

Drugi spored:
 17.20 POROCILA (Zagreb)
 17.30 KRONIKA (Zagreb)
 17.45 PROPAGANDNA ODDAJA (Zagreb)
 17.50 MLADINSKI QUIZ (Sarajevo)
 18.30 NARODNA GLASBA (Sarajevo)
 19.00 PROPAGANDNA ODDAJA (Zagreb)
 19.05 TEHNIČNI NASVETI (Beograd)
 19.20 SERIJSKA ODDAJA (Bgd)
 19.50 TV PROSPEKT (Zagreb)
 20.00 TV DNEVNIK (Zagreb)
 20.30 SPORED ITALIJANSKE TV

Petek, 19. junija

16.45 MADZARSKI TV PREGLED (Pohorje, Plešivec do 17.00 Beograd)
 17.50 SEBASTIJAN IN ODRASLI — serijski film (Ljubljana)
 18.15 OBZORNİK (Ljubljana)
 18.30 ZABAVNO GLASBENA ODDAJA (Skopje)
 19.00 MOZAIK (Ljubljana)
 19.05 SVET NA ZASLONU: OZN (Ljubljana)
 20.00 TV DNEVNIK (Ljubljana)
 20.30 3-2-1 (Ljubljana)
 20.35 ZIVLJENJE ZA RUTH — angleški film (Ljubljana)
 MALO JAZ MALO TI — quiz oddaja TV Beograd (Ljubljana)
 POROCILA (Ljubljana)

Drugi spored:
 17.20 POROCILA (Zagreb)
 17.30 KRONIKA (Zagreb)
 17.45 PROPAGANDNA ODDAJA (Zagreb)
 17.50 ODDAJA ZA OTROKE (Skopje)
 18.30 ZABAVNO GLASBENA ODDAJA (Skopje)
 19.00 PROPAGANDNA ODDAJA — (Zagreb)
 19.05 KULTURA DANES (Beograd)
 19.50 TV PROSPEKT (Zagreb)
 20.00 TV DNEVNIK (Zagreb)
 20.30 SPORED ITALIJANSKE TV

Sobota, 20. junija

17.40 OBZORNİK (Ljubljana)
 17.45 PO DOMACE S HENCKOVIM ANSAMBLUM (Ljubljana)
 18.15 MOZAIK (Ljubljana)
 18.20 Görner—Zmave: PEPELKA — (JRT) Ljubljana
 19.20 SPREHOD SKOZI CAS: I. svetovna vojna — 14. odd. (Ljubljana)
 19.45 CIKCAK (Ljubljana)
 20.00 TV DNEVNIK (Ljubljana)
 20.35 ZABAVNO GLASBENA ODDAJA (Beograd)
 21.15 3-2-1 (Ljubljana)
 21.20 SKRIVNOSTI MORJA — dokumentarni serijski film (Ljubljana)
 21.45 MOČNEJŠE OD ZIVLJENJA — serijski film (Ljubljana)
 TV KAZIPOT (Ljubljana)
 22.45 POROCILA (Ljubljana)
 22.50 SVETOVNO NOGOMETNO PRVENSTVO V MEHIKI — tekma za tretje in četrto mesto (Mondovizija)
 23.45 PROPAGANDNA ODDAJA (Ljubljana)
 23.55 NADALJEVANJE NOGOMETNEGA PRENOSA (do 0.45 Mondovizija)

RADIO LJUBLJANA

VSAK DAN: poročila ob 5.00, 6.00, 7.00, 8.00, 10.00, 12.00, 15.00, 18.00, 19.30 in ob 22.00. Pisan glasbeni spored od 4.30 do 8.00.

PETEK, 12. JUNIJA: 8.04 Opera matineja; 9.05 Pionirski tednik; 9.45 Narodne pesmi iz Bolgarije; 10.15 Pri vas doma; 11.00 Poročila — Turistični napotki za tuje goste; 12.30 Kmetijski nasveti — inž. Milan Hafner; Vplivi na prodajno ceno mleka; 12.40 Veseli zvoki z ansambлом Zadovoljni Kranjci; 13.30 Priporočajo vam... 14.05 Glasbena pravljica — Marijan Vodopivec; Lažnivi Kijucek; 14.25 Vrtiljak z domačimi melodijami; 15.30 Glasbeni intermezzo; 16.00 Vsak dan za vas; 17.05 Gremo v kino; 18.15 Dobimo se ob isti uri; 19.00 Lahko noč, otroci! 19.15 Minute z ansambлом Rudija Bardorferta; 20.00 Zabavna radijska igra — Wolfgang Ecke; Dama s črnim jabečarjem; 21.15 Iz zabavnih prireditelj; 22.15 Oddaja za naše izseljenke.

NEDELJA, 14. JUNIJA: 4.30—8.00 Dobro jutro! 8.05 Radijska igra za otroke — Norman Corwin; Runyonsova golga pot; 9.05 Koncert iz naših krajev; 10.05 Se pomnite, tovariši... Mitja Hribovšek; Zadrom Andre Kostelanetz; 10.15 Pri vas doma; 11.00 Poročila — Turistični napotki za tuje goste; 12.30 Kmetijski nasveti — inž. Milan Hafner; Vplivi na prodajno ceno mleka; 12.40 Veseli zvoki z ansambлом Zadovoljni Kranjci; 13.30 Priporočajo vam... 14.05 Glasbena pravljica — Marijan Vodopivec; Lažnivi Kijucek; 14.25 Vrtiljak z domačimi melodijami; 15.30 Glasbeni intermezzo; 16.00 Vsak dan za vas; 17.05 Gremo v kino; 18.15 Dobimo se ob isti uri; 19.00 Lahko noč, otroci! 19.15 Minute z ansambлом Rudija Bardorferta; 20.00 Zabavna radijska igra — Wolfgang Ecke; Dama s črnim jabečarjem; 21.15 Iz zabavnih prireditelj; 22.15 Oddaja za naše izseljenke.

SOBOTA, 13. JUNIJA: 8.04 Glasbena matineja; 9.35 Z orkestr

nji črni meseci; 10.25 Pesmi borbe in dela; 10.45—13.00 Naši poslušalci čestitajo in pozdravljajo — vrnos ob 11.00 Turistični napotki za tuje goste; 13.30 Nedeljska reportaža; 13.50 Z novimi ansambli domačih napevov; 14.05 Prijubljene melodije s pevci in pihalnim orkestrom p. v. Francija Puharja; 14.30 Humoreska tega tedna — R. Ricu; Sanje kadilca opija; 16.00 Zabavna radijska igra — Henry Cecil; Obe plati postave — »Pravica na zatožni klopi«; 17.05 Nedeljsko športno populadine; 19.00 Lahko noč, otroci! 19.15 Glasbene razglednice; 20.00 »V nedeljo zvečer«; 22.20 Igramo za ples.

PONDELJEK, 15. JUNIJA: 8.10 Glasbena matineja; 9.05 Za mlade radovedneže; 10.15 Pri vas doma; 11.00 Poročila — Turistični napotki za tuje goste; 12.30 Kmetijski nasveti — inž. Franček Sivc; Operativna čebelarska služba v letu 1970; 12.40 Majhen koncert pihalnih orkestrorov; 13.30 Priporočajo vam... 14.35 Naši poslušalci čestitajo in pozdravljajo; 15.30 Glasbeni intermezzo; 16.00 Vsak dan za vas; 18.15 »Signalizacija«; 19.00 Lahko noč, otroci! 19.15 Minute z ansambлом Fantje treh dolin; 20.00 Jules Massenot: »Manone« (opera v štirih dejanjih); 22.15 Za ljubitelje jazza.

TOREK, 16. JUNIJA: 8.10 Opera matineja; 9.25 Narodne pesmi v priredbah za zbor in druge zasedbe France Marolt; 10.15 Pri vas doma; 11.00 Poročila — Turistični napotki za tuje goste; 12.30 Kmetijski nasveti — inž. Viktor Repanšek; Kako naj bo krompir pridelan za trg; 12.40 Od vasi do vasi; 13.30 Priporočajo vam... 14.35 Naši poslušalci čestitajo in pozdravljajo; 15.30 Glasbeni intermezzo; 16.00 Vsak dan za vas; 18.15 Iz zbirke orkestralne glasbe; 19.00 Lahko noč, otroci! 19.15 Glasbene razglednice; 20.00 Koncert Simfoničnega orkestra RTV Ljubljana; 21.25 Melodije za prijeten večer; 22.15 S festivalov jazza.

CETRTEK, 18. JUNIJA: 8.10 Glasbena matineja; 9.25 S pihalnim ansambлом bratov Avenik in ansambлом Mihe Dovžana; 10.15 Pri vas doma; 11.00 Poročila — Turistični napotki za tuje goste; 12.30 Kmetijski nasveti — inž. Milan Rovin; Škode zaradi rastlinskih boleznih, škodljivih in elementarnih nesreč v gozdarstvu leta 1969; 12.40 Lahka glasba s simfoničnim orkestrom RTV Ljubljana; 13.30 Priporočajo vam... 15.30 Glasbeni intermezzo; 16.00 Vsak dan za vas; 17.10 Koncert naših opernih pevcev; 18.15 »Rad imam glasbo«; 19.00 Lahko noč, otroci! 19.15 Minute z ansambлом Mojmirja Sepeta; 20.00 Četrtek večer domačih pesmi in napevov; 21.40 Glasbeni nokturno; 22.15 Iz domače simfonične literat

AVTO CELJE

Ljubljanska cesta 11, telefon 21-80

vam dobavi takoj:

VARTBURG STANDARD	din 23.582
VARTBURG DE LUX	din 24.875
VARTBURG S POMIČNO STREHO	din 25.462
ŠKODA 100 S	din 21.200

Za navedena vozila nudimo potrošniški kredit.

NSU PRETIS 1200 C — za devize	USA \$ 1954.10
Dobava takoj!	
NSU PRETIS 1000 C — za devize	USA \$ 1769.40
Dobava 10—20 dni	
NSU PRETIS 1200 C — za dinarska sredstva	din 26.934
NSU PRETIS 1000 C — za dinarska sredstva	din 24.400
Dobavni rok 40—60 dni.	

Posredujemo in dajemo informacije za prodajo vozil: AUDI, RENAULT, ALFA ROMEO in TAM.

Rezervne dele in splošni material za vozila TAM dobite v skladišču Medlog 16, za vozila FIAT, RENAULT in NSU PRETIS pa v prodajalni v Ipavčevi ulici in na Ljubljanski cesti.

skok v zamejstvo

28. Noč je prinesla pomiritev in pobotanje in sončno jutro je bilo spet tako, kot so vsa jutra v tem lepem mestu: polno obetov za radovedne turiste!

Ta dan sta Paradižnikova imela na programu točko vseh točk, krono svojega edinstvenega potovanja: nič manj kot na sam vrh Eifelovega stolpa sta se nameravala povzpeti!

Parkirala sta svoj voz pod stolpom za zarana, se vkrčala na prvo dvigalo in ko se je mesto spodaj zaganjalo v nov delovni dan, sta ona dva že srkala kavico v hladnem vetriču pod oblaki.

Ko se jima je oko sprehajalo po obzorju, pa ju je — prvič po dolgih dneh potovanja — čudno spreletelo: Tam za meglicami obzorja

je Košata lipa!

Da, prav tu, na veličastnem stolpu, je kljunil v srce ptič domotožja!

»Še jutri pospraviva kovčke!« je uganil misli obeh Paradižnik. Ozrl se je navzdol k avtu in — prebledel! Neznani ljudje so stopali v njun kabriolet...

»Na pomaganje!« je zatulil Paradižnik.

V TEM TEDNU VAS ZANIMA

TEDENSKI LEDAR

Petek, 12. junija — Čedomir Sobota, 13. junija — Anton Nedelja, 14. junija — Metod Ponedeljek, 15. junija — Vid Torek, 16. junija — Beno Sreda, 17. junija — Gorazd Cetriek, 18. junija — Bogdan

KINIO

Brežice: 12. in 13. junija amer. film KNJIGA O DŽUNGLI. 14. in 15. junija jugoslov. barv. film LJUBEZEN IN KAKA KLET-VICA VMES. 16. in 17. junija — švedski film SRAMOTA. Crnomelj: od 12. do 14. junija amer. barv. film TOMAS MOORE — CLOVEK ZA VSE CASE. 16. in 17. junija mehško-ital. barv. film OBRACUN PECOSA. Kočevje — Sjadrans: 12. in 13. junija amer. barvni film MATT HELM UREJA RACUNE. 14. junija angl. barv. film VROCI PESEK OTOKA SYLT. 15. in 16. junija amer. barv. film NEVARNEJSI OD MOŠKEGA. 17. junija franc. barv. film ZANDAR SE ZENI. 18. junija nemški barv. film SMRT V RDE-CEM JAGUARJU. Krško: 13. in 14. junija ameriški barvni film RAZTRGANA ZAVE-

SA. 17. in 18. junija španski barv. film LOS TARANTOS.

Kostanjevica: 13. junija španski barv. film MARISOL POTUJE V RIO. 14. junija amer. film BILLY THE KID. 17. junija jug. film — GRAJSKI BIKI.

Metlika: od 12. do 14. junija — franc. barv. film NEUKROTILJIVA ANGELIKA. Od 12. do 14. junija ameriški barv. film MATT HELM LJUBI IN UBLJA. 17. in 18. junija zahodnonemški barvni film PIRATI MISSISSIPPIJA.

Mirna: 13. in 14. junija nemško-italijanski film ANGELIKA IN KRALJ.

Mokronog: 13. in 14. junija ital. barv. film VIKONT UREJA RACUNE.

Novo mesto: od 13. do 15. junija franc.-ital. barv. film MLADI VOL-KOVI. Od 16. do 18. junija franc. barv. film TETOVIRAN.

Ribnica: 13. in 14. junija amer. barv. film KAKO UKRASTI MILI-JON DOLARJEV.

Sevnica: od 12. do 15. junija jugoslovanski film BITKA NA NE-RETVI.

Sodražica: 13. in 14. junija an-gleški film TRAPER.

Sentjernej: 13. in 14. junija ame-riški barv. film CUSTER Z ZA-HODA.

Trebnje: 13. in 14. junija ital. barv. avanturistični film ZLATA STRELA. 17. junija amer. barv. kavbojski film — REVOLVERAS WACO.

ČESTITKE

Dragemu sinu in bratu Slavku Valentinu, ki služi vojaški rok v Titogradu, za 20. rojstni dan in god iskreno čestitamo in želimo vse lopo: ata, mama, brat Drago in sestrica Marjanca, ki ga toplo poljublja.

Dobremu in skrbnemu očetu Antona Marinčiču voščijo za 69. rojstni dan in god, mami pa pošilja-jo lep pozdrav: hčerke Micka, An-gela, Režka, Anica, Pavla, Kristi-na, Francka, zetje in 17 vnučkov.

Dragi mami in atu Seginovic iz Tribuč pri Crnomlju iskreno čestitamo za obletnico skupnega življe-nja, posebno še mami za 60. roj-štni dan sinovi Janko, Vinko, Mir-ko z družinami in Tone iz Nem-čije, hčerke Micka z družino, Pep-ca in Anica. Sinu oziroma bratu Mirku, ki je trenutno v bolnici in Nemčiji, želimo vsi skupaj skorajš-nje okrevanje in vrnitev v doma-či kraj.

Marjano Sinkovcu iz Potoka 5 za njegov praznik iz srca želimo, da bi bil zdrav in vedno tako pri-den. Zena Stefka in domači.

Junjsko vreme v starih pregovorih

(1. junija) Je lépo, sončno vreme tega dne, se kmetje dobre letne veselje. — (8. junija) Ako Sent-Medarda dan dežu-je, štirideset dni še dež naletuje. — (15. junija) Dež o svetim Vidu, ni ječmenu k pridu. — (24. junija) Kakoršno vreme kresnic, tako bo tudi ženjic. — (27. junija) Ak dežuje svet'ga Ladi-slaja, dež prav dolgo še napaja. Preveč dežja v rožni-cvetu nič kej ni po volji kmetu. — Ce rožniga cveta sonce pripeka, pohlevno deži, veliko obe-ta — žita, sterdi. Rožni-cveta ak nadiža in vi-har, za uljnjakam mil' zdihuje čebejar. — Ce je v dežbi tertni cvet, malo teče vina v klet. Terta če v lepim vre-menu ocveta, vina obil-no doleneva obeta.

LUNINE MENE

12. 6. ☾ ob 05.07
19. 6. ☽ ob 13.28
26. 6. ☾ ob 05.04

PREKLICI

Bogomir Suštarčič, Metlika, CBE 40, prepovedujem Franciški Strgar iz Hrasta 11 pri Vinici vsako pro-dajo nepremičnin in premičnin na splošno iz domačije pokoljnega siri-ca Mihaila Suštarčiča, ker je vprašanje lastništva in sodnem postop-ku. Dokler se zadeva ne uredi, so vse pogodbe, sklenjene s Franciško Strgar ali njegove posredno z nje-mim tutorjem Alojzom Milkovičem iz Hrasta 9 pri Vinici, neveljavne.

Prepovedujem vsako hojo po moji parceli in ob hiši, kdor tega ne bo upošteval, ga bom sodno pre-ganjal. Jože Erman, Krško, Kaju-hova 4.

Marija Strahan, Gabrje 11, Bru-snice, prepovedujem kakršnokoli dolanje škode po mojem posestvu. Kdor tega ne bo upošteval, ga bom sodno preganjala.

Franc Lipaj, Orebovica 21, Sent-jernej, prepovedujem hojo po par-celi pri Novaku, Kdor tega ne bo upošteval, ga bom sodno pre-ganjal.

Janez Gorjanc, Dol. Suhadol 14, Brusnice, prepovedujem vožnjo in pašo po vsem mojem zemljišču. Kdor tega ne bo upošteval, ga o-m sodno preganjal.

Anton Čebelič, Gor. Suhadol 4, Brusnice, prepovedujem pašo in gonjo živine ter hojo po mojem posestvu, Kdor tega ne bo upošte-val, ga bom sodno preganjal.

Če želite

odgovor ali naslov iz ma-ljih oglasov nam pošljite v pismu dopisnico ali znakmo za 50 par.

UPRAVA LISTA

ZAHVALE

Ob prerani smrti našega ljubega moža in očeta

MARTINA RAJKA

iz Gabrja

se najlepše zahvaljujemo ZB, so-rodnikom za podarjene vence, go-spodu župniku in vsem, ki so ga spremlili ha zadnji poti, govorniku za poslovilne besede ob grobu po-kojnika in domačim pevcom. Vsem skupaj in vsakemu posebej prisr-čno hvala.

Zalujoča: žena Pepca, sin Martin in drugo sorodstvo

Zahvaljujemo se vsem sorodnikom, prijateljem in sosedom, ki so našega dragega očeta in starega očeta

JANEZA NOSETA

iz Gabrja 26

spremlili na zadnji poti, mu daro-vali vence in cvetje. Posebno se zahvaljujemo upravi IMV za po-darjena venca in sodelavcem, dr. Vodniku in dr. Adamiču, ki sta mu lajšala bolečine, gospodu žup-niku za spremstvo, PGD Gabrje in ostalim.

Zalujoči: sinovi France, Janex, Jo-že, hčerki Marija in Ana z družinami

Vsem prijateljem, znancem, sose-dom in sosaščanom, ki so spremlili našega dragega moža, ata in sta-rega ata

FRANCA KAVČIČA

Zeljne 25, Kočevje

na zadnji poti in mu darovali cve-tje, se najiskreneje zahvaljujemo. Posebno zahvalo dolgujemo tov. Figarju za ganljive poslovilne be-sede ter »Godbia z Rudnika.

Zalujoči: žena Vera, sin Tone, sin Rudi in hči Marija z družinami ter drugo sorodstvo

Ob izgubi našega moža, očeta, starega očeta in brata

JAKOBA SMREKARJA

iz Kota pri Semiču

se iskreno zahvaljujemo sorodni-kom, znancem, sosedom in vsem, ki so nam kakorkoli pomagali, nam izrekli sožalje in ga v tako velikem številu spremlili na zadnji poti ter darovali številne vence. Posebno se zahvaljujemo dr. Mi-helcu za skrb in pomoč v času bolezni, gospodu kaplanu iz Semi-ča za obisk in spremstvo na pokoj-nikovi zadnji poti, sodelavcem iz podjetij KZ Crnomelj, ELI iz No-vega mesta, BETI Crnomelj, KRI-MU — obrat Novo mesto, BETI Ljubljana ter organizaciji ZB Kot. SZDL Kot. Vsem še enkrat iskrena zahvala za iskazano poslednjo čast in spremstvo

Zalujoči: žena Rozi, sin Jakob, Mini, Francka, Kristina ter Rozi, Anica in Tilka z družinami, sestra Katarina in vnučki Branko, Zvon-ko, Jožko, Sonjica in Romi

Ob boleči izgubi naše nepozabne mamice, mame in babice

MATILDE PINTARIČ

se iskreno zahvaljujemo zdravni-skemu osebju za pomoč v času bo-lezni, prečastitnemu gospodu župni-ku, podjetju TEKSTILANA, Gozdni upravi in LIK ter ostalim da-rovalcem vences in cvetja, sorod-nikom in sosedom. Posebno se zahvaljujemo za tako lepo udelež-bo pri pogrebu.

Zalujoči: hčerka Cilka z družino, sin Rudi in Stefan z ženama, vnu-kinja Vilma z družino

Kočevje, 24. maja 1970

Ob prerani in nenadomestljivi iz-gubi našega ljubega moža, očeta, sina, brata in strica

JOŽETA SAJETA

iz Podgore

se najlepše zahvaljujemo sorodni-kom, znancem in sosedom, ki so sočustvovali z nami, nam izrazili sožalje, darovali vence in cvetje. Zahvaljujemo se kolektivnu Opekarn-e Zalag, NOVLESU, Zavodu za izobraževanje kadrov Novo mesto, SZDL Dol., Straža za podarjene vence. Prisrčna hvala tudi govorni-koma za poslovilne besede in gospodu župniku, se enkrat iskre-na hvala!

Zalujoči: žena Zalka, hčerke Slav-ka, Zali, Mijs, sin Jože, mama, ata, sestra Micka in drugo sorodstvo

OBVESTILA

GOSTILNA LUZAR, Gomila pri Belli cerkvi, priredi veselico v ne-deljo, 14. junija. Igral bodo Fant-je treh vasi. Za jedočo in pijačo preskrbjeno. Vabljeni!

GOSTILNA pri Henriku, Loška vas, priredi vrtno veselico v ne-deljo, 14. junija. Za ples in raz-vedrilo preskrbjeno. Vabljeni!

KOTLE ZA ZGANJEKUHO v vseh izvedbah in velikostih izde-ljuje najkvalitetneje že preko 40 let V. Kapelj, bakrotkarstvo, Alja-ževa c. 4, Šiška.

NEZAKONIT RAZREZ LESA IN ZAPLEMBA ŽAGE

V lanskem in letošnjem letu je na območju Goz-dera obrata Novo mesto obratovala potujoča pre-mična krožna žaga in opravljala razrez privatne hlobovine po posameznih vaseh.

Lastnik žage Ilija Ljevar iz Sasine, občine Sanski most, je bil večkrat obveščen, da za opravljanje te uslužnosti nima potrebnega dovoljenja niti ne dela po predpisih, ki veljajo v naši republiki za opraviljanje razreza lesa. Ker je bilo tako delo protizakonito, je po opozorilu in denarni kazni sledila zaplemba žage.

Pripominjamo, da smo za potrebe razreza lesa za okolico Novega mesta pred leti postavili žago Po-gance, ki je imela prvenstveno namen opravljati usluge razreza privatnega lesa. Res je, da je tre-tutno kvalitetna razreza slabša zaradi dotrajanosti žage. Vendar pa moramo povedati, da je že nabavljena sodobna tračna žaga, ki bo začela obratovati v letošnji jeseni. Ker bo zmogljivost novega stroja znatno večja, ne bo nepotrebnega čakanja in bomo manjše količine lesa lahko tudi takoj razrezali.

Do obratovanja novega stroja pa je občanom na razpolago ZAGA PIONIR v NOVEM MESTU in NASA ZAGA V POGANCIH za manj zahtevne raz-reze.

GOZDNI OBRAT NOVO MESTO

Zavod za izobraževanje kadrov in produktivnost dela Novo mesto

v soglasju z

Gradbeno tehniško šolo Ljubljana

razpisuje

VPIS V PRVI LETNIK

redne gradbene tehniške šole, odsek za visoke gradnje

Pouk bo v Novem mestu pri Zavodu za izo-braževanje kadrov in produktivnost dela, Ulica talcev 3/II.

V šolskem letu 1970/71 bomo sprejeli 35 učencev.

POGOJI za sprejem:

- 1. uspešno dokončana osemletna osnovna šola;
- 2. kandidat mora biti telesno in duševno sposoben za študij gradbene stroke in mlajši od 18 let;
- 3. prednost pri sprejemu imajo učenci z boljšim učnim uspehom.

Kandidati naj se prijavijo v tajništvu Zavoda za izobraževanje kadrov in produktivnost dela, Novo mesto, Ulica talcev 3/II, do 25. junija 1970.

Prijava sestavljajo naslednje listine:

- 1. obrazec DZS 1.20, kolkovan z 1 din;
- 2. spričevalo o dovršeni osnovni šoli;
- 3. izpisek iz matične knjige;
- 4. potrdilo zdravnika, da je kandidat zdrav in spo-soben za gradbeno stroko.

Podrobnejša pojasnila o vpisu in šolanju dobe in-teresenti v tajništvu zavoda.

Prav je, da zveste:

Pozdrav zamudnikom!

■ PISMONOSE BODO TE DNI ponovno obiskali tiste naše naročnike, ki so ob prvi izterjavi polletne naročnine odklonili plačilo z izgovorom »Plačam pozneje«. Zaupali smo jim in jim domačega lista medtem nismo uk-nili, zdaj pa je čas, da nam odgovorijo z enakim zaupanjem. Polietno naročnino je do konca junija 1970 treba poravnati v vsakem primeru, sicer bomo netočnim plačnikom naš tednik žal morali ustaviti. Pripravite torej drobiž — vaš pismonoša že ima izpolnjeno položnico in nikar mu ne delajte dodatnih skrbi z odlaganjem plačila. Imeli boste samo nove, nepo-trebne stroške. UPRAVA DOL. LISTA

DOLENJSKI LIST

LASTNIKI IN IZDAJATELJI: občinske konference SZDL Brežice, Crnomelj, Kočevje, Krško, Metlika, Novo mesto, Ribnica, Sevnica in Trebnje.

UREJUJE UREDNIŠKI ODBOR: Tone Gošnik (glavni in odgovorni urednik), Rja Bačar, Slavko Doki, Miloš Jakopc, Marjan Legan, Marija Padovan, Jože Princ, Jože Spilhal, Jožica Teppey, Ana Vitkovič in Ivan Zoran. Tehnični uredniki: Marjan Moškon.

IZHAJA VSAK CETRTEK — Posamezna številka 1 dinar — Letna naročnina 49 dinarjev, polletna naročnina 24,50 dinarjev, plačljiva vnaprej — Za inozemstvo: 100 dinarjev os. 8 ameriških dolarjev (os. ustrema druga valuta v tej vrednosti) — Tekoči račun pri podružnici SDK v Novem mestu: 521-89 — NASLOV UREDNIŠTVA IN UPRAVE: Novo mesto, Glavni trg 3 — Poštni predaj 33 — Telefon (068) 21-237 — Nenarodenih republikov in fotografij ne vračamo — Tiska OGP »Delos« Ljubljana