

List izhaja od oktobra 1947 kot tednik — Od 1. januarja 1958 kot poltednik — Od 1. januarja 1960 trikrat tedensko — Od 1. januarja 1964 kot poltednik, in sicer ob sredah in sobotah —

GLAS

KRANJ, SOBOTA, DNE 5. SEPTEMBRA 1964
LETO XVII. — ST. 70 — CENA 20 DINARJEV

Ustanovitelji: občinski odbori SZDL Jesenice, Kranj, Radovljica, Skofja Loka, Tržič — Izdaja CP »Gorenjski tisk« — Urejuje uredniški odbor, odgovorni urednik KAREL MAKUC

GLASILO SOCIALISTIČNE ZVEZE DELOVNEGA LJUDSTVA ZA GORENJSKO

Podražitev ali izravnanje cen

Kdaj se bodo cene ustalile

Podpredsednik Beznik:
»Nobenih podražitev več!«

Od včeraj imamo v Kranju nove cene mesa. Cene res niso kdo ve koliko višje kot doslej in so še vedno nižje kot npr. v Radovljici, Murski Soboti in drugje po Sloveniji. Kljub temu nas je zanimalo, kje so osnovni vzroki za novo podražitev mesa, pa smo povprašali o tem podpredsednika občinske skupščine Kranj, tovariša Slavka Beznika.

»GLAS: Se ni dolgo tega, ko smo vsi skupaj obetali potrošnikom, da cene živim, industrijskim proizvodom in storitvam ne bodo več naraščale. Kako naj torej raztolmačimo bralcem nenadno povišanje cen mesa v Kranju?»

S. BEZNIK: Verjetno nobeden ni jamčil za povsem ustaljene cene. To niti ne bi bila korajža, marveč zaletavost. Obetali smo le, da bomo z vsemi sredstvi preprečevali neupravičene podražitve in moramo povedati, da je to precej težavski posel. Zaradi cen sladkorja, premoga in elektrike se res ne bi smele povišati cene električnih storitev. Odgovorne ljudi skušamo prepričati, naj razliko nadoknadijo z boljšim delom. Zal za sedaj bolj uspevamo z ukrepi in manj s prepričevanjem.

Kar zadeva cene mesa ne gre za bistveno povečanje. Gre bolj za približno izravnavanje cen na področju Gorenjske. Resnici na ljubo moram povedati, da je imel Kranj doslej res najnižje cene. Se razume: kar zadeva meso, za drugo ne jamčim. To je povzročilo precej težav podjetju oziroma potrošnikom. Boljše blago je odhajalo na »boljše« tržišče. Kaj hočete, tudi to je ekonomsko. Razen tega so se odkupne cene živine in mesa povišale. Podjetje je bilo pred izbiro: ali plačati več in postreči potrošnikom, ali pa ostati brez mesa. Ne poznam tistega, ki bi upal tvegati, da bi ostalo tržišče brez mesa. Kakorkoli so jugoslovanska povprečja nesimpatična — tu mislim na tisto o golažu in zelju, kar da v povprečju segedinec — le ni bilo moč mimo dejstva, da je kranjsko meso najcenejše v Sloveniji, če ne celo v državi. Edina možnost — ob tej, ki smo jo izbrali — je bila: ohraniti čisto vest kar zadeva odnos do cen, ob praznih mesnicah.

»GLAS: Kolikor vemo ste spet uveljavili dvoje cen za posamezno vrsto mesa. Zakaj spet ta ukrep?»

S. BEZNIK: Res ni simpatično kategorizirati meso, preden ne uveljavimo novega načina prodaje predpakiranega mesa. Kaj lahko se namreč zgodi, da se za prvovrstno prodaja tudi tisto meso, ki se kategorije ne zasluži.

To je bil tudi razlog, da smo svojčas kategorije odpravili. Ni dvoma, da smo s tem odpravili možnost osebnega okoriščanja. Ta ukrep pa je imel tudi svojo slabo stran. Nenadoma namreč za povprečnega potrošnika ni bilo več boljšega mesa, kot da bi teleta prekrcala odslej samo sprednje noge. In kaj nam je bilo storiti? Uveljaviti spet prakso dveh kategorij, s tem da bo tisti, ki želi boljše meso pač nekoliko več plačal, medtem ko bo meso druge kvalitete celo cenejše kot je bilo meso »nasploh« doslej.

»GLAS: Mar to ne pomeni, da bodo posamezni mesarji lahko spet po svoje kategorizirali meso?»

S. BEZNIK: Teoretično te nevarnosti ne zanikam. Gre za to, da to s skupnimi močmi praktično onemogočimo. Kar zadeva pas na občinski skupščini, smo zadoščili tržno inšpekcijo, da redno tedensko pregleda vse mesnice in ob najmanjši nepravilnosti ukrepa. Razen tega morajo biti v vseh mesnicah razobešeni lepaki in na njih napisana točna kategorizacija posameznih vrst mesa. Tako bo vsak potrošnik lahko kontroliral, kaj bo dobil in po kakšni ceni. Javno bodo morali biti izobešeni tudi ceniki, ki bodo tiskani in ne več napisani kar s kredo.

»GLAS: Ali menite, da bodo cene mesu zato, ker bodo tiskane, bolj stabilne kot doslej?»

S. BEZNIK: Upam, da. Pa ne zato, ker bodo tiskane, marveč zato, ker so se predstavniki občinskih skupščin z vse Gorenjske sporazumeli, da razen morebitnega izravnavanja ne bodo pustili poviševati cen mesu. Kar zadeva kranjsko občino lahko povem, da bomo ta sklep v celoti upoštevali.

Elektrifikacija gorenjske železniške proge lepo napreduje; dela so trenutno najbolj razgibana v okolici Škofje Loke. Vse kaže, da bo z dobro organizacijo dela in s sodobnimi tehničnimi pripomočki delo do roka opravljeno — Foto: F. P.

Loka - Medicine

Iz Škofje Loke je odpotovala skupina trinajstih otrok v italijansko mesto Medicine, kjer bodo ostali 10 dni. S tem vračajo obisk otrokom pobratenega mesta iz naše sosednje države, ki so bili v Škofji Loki v avgustu letos. — J. .

Ali bo prepustitev sredstev stanovanjskega prispevka podjetjem res v vseh primerih pomagala k hitrejšemu reševanju stanovanjske stiske?

Gradnja stanovanj

V začetku tega tedna smo lahko brali zanimivo vest o predlogu zveznega gospodarskega zbora, naj bi v prihodnje sredstva stanovanjskega prispevka prepuščali gospodarskim organizacijam. Predlagatelji zagovarjajo svoj predlog s tem, da bi gospodarske organizacije lahko s temi sredstvi bodisi same gradile stanovanja za potrebe svojih delavcev ali pa zainteresirane za gradnjo stanovanj kreditirale ter tako hitreje in bolj elastično reševale stanovanjske težave svojih delavcev.

Predlog je na prvi pogled in za vse večje delovne organizacije precej razveseljiv, saj se bodo tam namenska sredstva precej povečala. Vzemimo za primer kranjsko tovarno gumijevih izdelkov »Sava.« Povedali so nam, da odvedejo mesečno v občinski stanovanjski sklad po pet milijonov dinarjev. S prepustitvijo sredstev stanovanjskega prispevka bi jim ostalo vsako leto namensko uporabnih okrog 60 milijonov dinarjev več. Prav gotovo se utegnejo znajti v podobni in ugodni situaciji tudi druge večje delovne organizacije. Vprašanje pa je, kako bodo v takih pogojih reševali stanovanjske potrebe svojih delavcev v manjših delovnih kolektivih?

V zveznem gospodarskem zboru menijo, da sedanji občinski stanovanjski skladi niso mogli občutneje vplivati na smotrnejšo stanovanjsko gradnjo in na večjo izbiro stanovanj glede na velike potrebe in na kupno moč uporabnikov. Občinski skladi so hoteli zbrati kar se da veliko dodatnih sredstev, zato so dajali posojila za gradnjo stanovanj le tistim prosilcem, ki so sami lahko prispevali več kot trideset odstotkov sredstev. Zato se je tudi dogovorilo, da so ostajali brez stanovanja in praznih rok občani z manjšimi mesečnimi osebnimi prejemki.

S prepustitvijo sredstev stanovanjskega prispevka delovnim organizacijam pa bi bilo mogoče organizirati širše zasnovane stanovanjske zadruge, saj bi bila potrebna udeležba samih graditeljev občutno nižja.

Nadaljevanje na 2. strani 1

Izvoz jeseniškega jekla

Jesenice, 4. septembra — Kot so nam povedali na izvoznem oddelku jeseniške Železarnice so v avgustu letos izvozili svojih izdelkov v vrednosti 290.000 dolarjev. Tako so v prvih osmih mesecih letos skupaj izvozili že za 1 milijon 950.000 dolarjev. Računajo, da bodo načrt izvoza (3 milijone dolarjev) izpolnili že pred rokom in ga do konca leta verjetno še celo presegleli.

Tudi v avgustu je jeseniška Železarna izvažala največ v Zahodno Nemčijo, v Italijo, Francijo, nekaj pa v Indijo, Burmo in tudi v Bolgarijo. Precej težave pri proizvodnji imajo trenutno v Železarni zaradi pomanjkanja električne energije. Razen tega pa jim tudi precej primanjkuje delavcev. Zato so prisiljeni, da uvajajo na nekaterih delovnih mestih nadurno delo. — M. Z.

Povišanje podpor in oskrbnin

Svet za socialno varstvo kranjske občinske skupščine je za sejo skupščine, ki bo v četrtek prihodnji teden, pripravil predlog o zvišanju kmetijske oskrbnine in socialnih podpor. Zvišanje je potrebno zaradi nedavnih ukrepov zveznega izvršnega sveta. Dosedanja zneski namreč ne ustrezajo več dejanskim povišanim življenjskim stroškom. — Treba bi spremiti odlok o socialnih podporah in odlok o kmetijski oskrbnini. Svet za socialno varstvo je za sejo skupščine pripravil predlog, da se kmetijska oskrbnina poveča za 2000 din po lestvici kmetijski oskrbnini, stopnja povečanja pa se zviša za 100 din, stalne socialne podpore naj bi se povečale na 13.000 din (sedaj 16 tisoč din), rejnine na 16.000 din (sedaj 12.000 din), začasne socialne podpore na 15.000 din (sedaj 12.000 din), enkratne socialne podpore na 25.000 (sedaj 20.000 din) in dijaške podpore na 10.000 din (sedaj 8000 din).

Nadaljevanje na 2. strani 2

Specializacija jih je rešila

Izkušnje kolektiva IBI v Kranju opozarjajo, da se da s pametnim gospodarjenjem doseči zavidljive proizvodne uspehe

Delovni kolektiv Industrije bombažnih izdelkov v Kranju še pred tremi leti nikakor ni mogel na zeleno vejo. Proizvajali so dvajset najrazličnejših izdelkov. Prodaja pa ni tekla. Skladišča so postala polna. Strokovnjaki so uvideli, da stvar postaja resna. Druga izhoda ni bilo, kot da proizvodnjo preusmerijo v samo nekaj proizvodov, ali točno rečeno v dva glavna. Niso se zmotili. Danes so že prvi rezultati tu. Stare stroje so odstranili. Proizvodnjo so začeli izpopolnjevati z novimi avtomatskimi tkalskimi stroji.

Dva glavna proizvoda Industrije ga prodali na tuje tržišče za 240.000 dolarjev. Ker so bili izdelki in dekorativne tkanine, ki kvalitetni, so isti kupci letos tega blaga precej izvozili. Lani naročili nove, še večje količine.

To jih je v IBI-ju vodilo do tega, da so si letos postavili v letnem načrtu, da bodo izvozili za 450.000 dolarjev. V prvih sedmih mesecih so načrt izvoza izpolnili s 131 odstotki. To pomeni, da so izvozili že za 344.246 dolarjev. Na tistem upajo, da bodo do konca leta izvozili več kot pol milijona dolarjev svojih izdelkov. Če primerjamo število zaposlenih (531), pride okoli 1000 dolarjev izvoza na vsakega zaposlenega.

Razveseljivo je tudi, da gredo vsi izdelki, ki jih izvažajo, v državo s čvrsto valuto. Za primer naj navedemo Maroko, kamor bo

Pred mladinsko konferenco v tovarni »Sava«

Obračun dela

Kranj, 4. sept. — V nedeljo dopoldne se bo mladina tovarne »SAVA« iz Kranja zbrala v Delavskem domu v Kranju na redni letni mladinski konferenci. Za to so se mladi delavci v »Savi« še posebej pripravili. V prilogi tovarniškega glasila, ki je izšlo danes, so številni mladinci in mladinke že nakazali nekatere probleme, ki jih bodo temeljiteje obravnavali na konferenci. Dokaj obširno poročilo tovarniškega kolektiva. Ustanovili so tudi več komisij, ki delujejo v okviru tovarniškega komiteja in kluba mladih proizvajalcev. Nekatere komisije so dosegle zelo dobre rezultate. V poročilu je tudi navedeno, da bo potrebno v prihodnje posvetiti večjo skrb temu, kako največ mladih vključiti v organ samoupravljanja. Zato bo tudi potrebno kadrovsko politiko prilagoditi organizaciji dela, hkrati pa skrbeti za pravilno in pravočasno vzgojo ter nadaljnje izpopolnjevanje kadrov. — M. Z.

Pretekli torek in sredo je bilo v novem hotelu »PRISANK« v Kranjski gori posvetovanje Zdrženja jugoslovanskih železarn, ki ga je vodil generalni direktor jeseniške Železarne inž. MATEVZ HAFNER. Predstavniki jugoslov. železarn so se pogovarjali o sedemletnem perspektivnem načrtu razvoja jugoslovanskega železarstva — Foto: F. Perdan

Te dni po sreću

Te dni v Maleziji

Predsednik Malezijske federacije Abdul Rahman je razglasil izredno stanje v deželi. To je obrazložil s trditvijo, da se pripravljata velika indonezijska ofenziva proti Maleziji.

Predstavnik indonezijskega zunanjega ministrstva pa je demantiral vesti iz malezijskega glavnega mesta Kuala Lumpur, ki pravijo, da se je 30 indonezijskih padalcev spustilo na ozemlje na jugu Malaje.

Zdravila v Stanleyville

Včeraj je odletelo v kongoško mesto Stanleyville letalo OZN z zdravili in zdravniki. — Mesto je namreč v rokah upornikov. Ko se bo letalo vračalo, bo odpeljalo s seboj zastopnike OZN in tujih konzulatov, ki so jim uporniške oblasti dovolile evakuacijo.

Pobuda neangažiranih v Ženevi

Delegacija ZAR v Ženevi je pozvala atomske države, naj se začno pogajati o deklaraciji, s katero bi sprejeli obveznost, da ne bodo razširjale atomskega orožja in ga dobavljale državam, ki ga še nimajo.

Kipriano v Atenah

Ciprski zunanji minister Kipriano je prispel v Atene, kamor je prinesel Makariosov odgovor na poslanico premiera Popandrea o rešitvi ciprskega vprašanja.

Vreme

V soboto in nedeljo bo pretežno sončno vreme, v ponedeljek in torek pa je možno poslabšanje vremena.

Vremenska slika

Področje visokega zračnega pritiska se je pomaknilo nad Karpatate. Nad naše kraje doteka toplejši zrak. Nad Biskajskem zalivom se gradi področje nizkega zračnega pritiska s frontalnimi motnjami, ki se le počasi pomikajo proti vzhodu.

Vreme v petek ob 13. uri

Brnik — pretežno jasno, 20 stopinj, zračni pritisk 1021 milibarov, pritisk počasi pada; Planica — jasno, 18 stopinj; Jezersko — pretežno jasno 17 stopinj; Triglav-Kredarica — pretežno jasno, 7 stopinj, piha slab jugovzhodnik.

Razstava Hinka Smrekarja v Kranju

V Prešernovem muzeju v Kranju je odprta razstava Hinka Smrekarja, slikarja, ki je bil vse življenje neugnani borec za poštenje in svobodo.

Proti filistrom, lažnim rodoljubom in izkoriščevalcem se je boril s karikaturnimi in satiro. Ustvaril si je lasten slog in lastno tehniko kombinirane perorisbe in akvarele. Sprva je obdeloval romantične, folklorne zanimive motive in obnovjal ljudske legende in vrese. Kasneje pa se je posvetil satiri. Sinteza njegovega satiričnega, socialnega, političnega in moralnega opusa je ciklus perorisb »Zrcalo življenja«.

Zaradi nekompromisarstva in svobodomiselstva so ga sovražniki leta 1942. ustrelili v Gramozni jami.

Prapor ZB NOV Reteče

Krajevna organizacija ZB NOV Reteče, Gorenja vas pri Šk. Loki, bo v nedeljo razvila prapor. Razvil ga bo prvoborec Ludvik Smrekar. Celotna prireditev, ki bo pred počitniškim domom Vigred v Retečah, pa bo pod pokroviteljstvom delovnega kolektiva »Gorenjske predilnice«.

Obveščamo vas, da smo ponovno znižali cene vinu.

V trgovini Delikatosa in v vseh naših točilnicah prodajamo

vino po 180 din

za liter. Tudi v gostilnah znatno znižanje cen vinu. Central Kranj

Ena izmed vedno bolj močnih silnic ciprske politike je potreba po stikih. Pred dnevi, ko se je nadškof Makarios vrnil z uspešnega obiska v Aleksandriji, kjer je naletel na vzorno podporo predsednika Naserja, so takoj objavili novo pot ciprskega prvaka, neprimerno daljšo in napornejšo. Ciprski nadškof naj bi na bližnjem zasedanju svetovne organizacije sam obrazložil stališče nikozijske vlade, pa so mu zaradi težavne poti v New Yorku že najljubši prevozna sredstva. Stiki, ki jih je začel nadškof Makarios gojiti z državnimi obiski ne samo v Atenah, temveč tudi v drugih državah, ki najbolj razumejo ciprske težnje po samostojnosti in neodvisnosti že sami po sebi dokazujejo, da je nikozijska vlada spoznala, da samo s tujimi posredovanji ni mogoče priti do pametne rešitve sedanje krize. Ni nič čudnega, če je Makariosovo letalo odletelo po nekajkratnih poletih v Atene čez Sredozemlje v Egipt. Razlogi za to so dovolj jasni. Celotni ciprski problem, za

katerega so doslej iskali rešitve bolj za priprtimi vrati svetovne organizacije, bo na jesenskem zasedanju prišel za gotovo na dnevni red v veliki dvorani Združenih narodov. V takšnih okoliščinah, ko so splavali po vodi vali dosedanjih predlogi za rešitev ciprske

krize, je nadškof hotel pravočasno seznaniti države, ki imajo do ciprske krize nevezano stališče in ki v bistvu niso vključene v sedanja nasprotja na otoku z vidki svoje politike in s ciprskimi zahtevami, ki so bile že ničkolikokrat pojasnjene pred vsem svetom.

Nadškof potuje

Ciprski bližnji сосед na drugi strani Sredozemlja ima brez dvoma ključni položaj v skupnosti držav »tretjega sveta«. Od stališča teh držav, ki bodo posegle v razpravo v veliki dvorani Združenih narodov v New Yorku pa je v veliki meri odvisno kako se bo v bodoče vrtele ciprsko kolo. Zdaj je tudi že dokončno znan sklep nikozijske vlade, da se bo na začetku letošnjega zasedanja

uradno obrnila na generalno skupščino OZN z zahtevo, da razpravlja o nastali krizi na Cipru. Obrazložitev te zahteve so naložili ciprskemu nadškofu, ki se je v preteklosti že oglašil z govorniškega odra svetovne organizacije. Vendar je njegov letošnji odhod v stekleno palačo veliko bolj odgovoren in težak. Pot ciprskega predsednika Makariosa so v bistvu že začeli pripravljati z diplomatskimi dejanimi, ki kažejo,

da so priprave temeljite. V Atene je včeraj odpotoval ciprski zunanji minister Kipriano, ki je z grškimi odgovornimi osebami že začel sestavljati spisek potrebnih opravil. Obisku pripisujejo velik pomen v obeh prestolnicah. Pred odhodom Makariosa namreč mo-

diči, če bi »modre čelade« zapustile otok. Ciprska kriza pa ni predmet diplomatskih razgovorov samo v Atenah. Tudi v Londonu so v teh dneh ameriški in britanski diplomati iskali nove predloge. O ključnih teh posvetovanjih še točnih obvestil. Vtis je, da Britancem in Američanom zdaj gori pod nogami. Njihova namera je bila vseskozi čim bolj odtrgati ciprski spor od obravnave v stekleni palači. To se jim do sedaj ni posrečilo. Ameriški poročevalec je včeraj odpotoval v Washington, kjer bo o svojih razgovorih poročal Johnsonu. Kaj več pa bo pokazal razvoj.

Ob slovesu iz Bohinja

Letošnja turistična sezona je za nami. Vsaj za kraje kot je Bohinj. Ko zapihajo čez Komno hladni vetrovi in se zrak ohladi, se gostje poslovijo. Osrednje prireditve, ki privabljajo na tisoče obiskovalcev v Bohinj so kmečka oheet v juliju, kresna noč v avgustu in kravji bal v septembru. Letošnje kresno noč so zelo dobro izvedli ob jezeru. Pripravili so kresove in ognjemet, osvetlili okoliške skale in podobno. Prireditev si je ogledalo preko 4000 ljudi.

Poleg tega prireajo redno vsak teden folklorne večere po hotelih, kjer nastopa domača folklorna skupina z oktetom. Toda drugih prireditev je v Bohinju vse pre malo. Glavni vzrok je v tem, da nimajo pravega prireditvenega prostora oziroma primerne dvorane, ki bi lahko sprejela večje število obiskovalcev — gostov.

Res je, da v Bohinju zahajajo gosti posebnih želja — ljubitelji prirode in miru. Takih gostov je precej zlasti med starejšimi iz ravnih večjih inozemskih mest. Izberajo si Bohinj, da bi si »odpočili živce« brez hrupa in trušča. A te pogoje jim še nepotvorbena lepota Bohinja lahko nudi kajti Bled

Nadaljevanje s 1. strani

1 Gradnja stanovanj

Iz povedanega je mogoče zaključiti, da bo za del uporabnikov sedaj več možnosti. Vprašanje pa je, ali bodo samoupravni organi v manjših delovnih organizacijah znali prepuščena sredstva iz štanovskega prispevka smotrno dodeljevati najbolj prizadetim delavcem, oziroma kupovati cenejša stanovanja ob primerni udeležbi samih uporabnikov.

va tržišča, predvsem v mladih afriških deželah. Ta uspeh pripisujejo temu, da so proizvodno specializirali in ob tem izboljšali kvaliteto in pocenili proizvodne stroške. Njihovi izdelki so dobri in hkrati najcenejši pri nas.

Industrija bombažnih izdelkov iz Kranja je tudi na domačem tržišču med vodilnimi. To iz razlogov, kot smo jih navedli že pri izvozu. Zakard-gradlji, ki jih izdelujejo, so tudi pri nas zelo iskani.

V letošnjih šestih mesecih je tovarni IBI v Kranju ni bilo delavke (te so v večini) ali delavca, ki bi zaslužil manj kot 30.000 dinarjev. Povprečni osebni dohodek je v prvem polletju znašal 45.000 dinarjev. V drugem tromesečju je že bilo povprečje 47.000 dinarjev. Do konca leta predvidevajo, da se bodo osebni dohodki delavcev občutno zvišali, in sicer na povprečje 57.000 dinarjev.

Nedvomno vsi ti podatki opozarjajo na to, da se da z dobrim gospodarjenjem in specializirano proizvodnjo, doseči lepe proizvodne uspehe. Kot smo že zapisali v Industriji bombažnih izdelkov še niso rekli zadnje besede. S povečano produktivnostjo, bodo rezultati ob koncu leta gotovo še bolj razveseljivi.

MILAN ŽIVKOVIC

Zaprta ambulanta

Prebivalci Zeleznikov se že nekaj mesecev upravičeno pritožujejo in sprašujejo, kdaj bo znova obratovala njihova zobozdravstvena ambulanta. Skoraj 6000 ljudi je brez zobozdravstvene službe. Prebivalci o tem razpravljajo in zahtevajo rešitev na raznih sestankih, preko raznih organizacij, toda trenutno ni nobenega izgleda za to.

Novih zoboteknikov ni. Toda ljudi največ moti to, da sta pred časom prišla tjakaj dva stomatologa, ki naj bi prevzela ambulanto in znova zagotovila zobozdravstveno službo ljudem. Prišla sta namreč na osnovi objavljenega razpisa in ljudje so bili veseli. Vendar le dan dva. Zaradi nerazumljivih in skrajno neprimernih (da ne rečemo grobih) nastopov nekaterih neodgovornih posameznikov, sta ta dva morala zapustiti Zeleznike.

Domačini v Zeleznikih prilično vedo kdo je tega kriv. Vsi ljudje vse vedo, pravi pregovor. Zato obsojajo taka dejanja teh posameznikov, katerih nespametnost sedaj vsi trpijo. Hkrati pa zdravstvenim domom v Šk. Loki čimprej dobili ustrezen kader za to ambulanto in da jim ne bo zaradi vsakega zobobola treba dolgih potovanj, zamujanje časa in zapravljanje denarja. Hkrati pa izražajo mišljenje, da je treba osvebiti, ki so zakrivilo to stanje, po klicati na odgovornost. — J. J.

Med drugim bo v tem mesecu na Bledu tudi mednarodna šahovska prireditev in posvetovanje električarjev, združenih v mednarodno skupnost CIGRE.

Snidenje v Mlačicah

Preživeli borci jeseniško-bohinjskega odreda, ki je bil ustanovljen 7.9.1944, se bodo zbrali še danes v Mojstrani in prisostvovali nocošnjemu slavlju v Mojstrani in jutrišnjim proslavi v Mlačicah nad Mojstrano. Uvod v praznovanje 20-letnice ustanovitve jeseniško-bohinjskega odreda bo otvoritev nove šole v Mojstrani, kjer bo sodeloval pevski zbor kulturno-prosvetnega društva Dovje-Mojstrana. Ogledu novega, sodobno grajenega in sodobno opremljenega šolskega poslopja bo sledil na dvorišču hotela Triglav partizanski miting, na katerem bodo nastopili komorni zbor in ansambel narodnih plesov Svobode Jesenice. Za jutri pa pričakujejo v Mlačicah nad Mojstrano številne udeležence iz jeseniške občine in bohinjskega kota, od koder bodo vozili posebni vlaki. Proslavi, ki se bo pričela dopoldne ob 10. uri v Mlačicah nad Mojstrano bo sledilo partizansko rajanje. Mlačice nad Mojstrano, kjer bo jutri prvič večja proslava, nameravajo preurediti, da bodo služile v letnih mesecih za taborjenje. — U.

Septembrske prireditve na Bledu

Septembrske prireditve letošnje turistične sezone na Bledu je pričela Svoboda Jesenice z večerom jugoslovanskih plesov in pesmi. Kot v juliju in avgustu se tudi ta mesec obeta največ folklornih večerov. Poleg Jesenicčanov bodo nastopali ljubljancani, člani folklorne skupine Tine Rožanc, akademski folklorni zbor France Marolt ter domača skupina v sodelovanju s plesno folklorno skupino iz Gorij. Zal pa bo odpadlo gostovanje priljubljenega zbora Dalmacije iz Zagreba, prav tako pa je odpovedal prihod nacionalni balet iz Ceylona. Namesto tega bo sredi meseca priredila umetniška skupina iz Zagreba večer pantomime. Z zanimanjem pričakuje Bled tudi goste Čufarjevega gledališča Jesenice. Predstavili se bodo s komedijo Karla Goldonija Ribiške zdrahe.

Takle prizori so pred zapornicami na železniškem prehodu v Lescah zelo pogosti. Morda bi kazalo razmisliti o tem, da bi tudi tu naredili cestni podvoz ali nadvoz. Ni redki primer, da kolone avtomobilov čakajo tu tudi po 10 ali več minut.

1 leto in 8 mesecev zapora za predrzno goljufijo

Te dni se je pred kranjskim okrožnim sodiščem zagovarjal BRANKO VIZLER iz Vižmarij pri Ljubljani, po poklicu soboslikar, zaposlen pri »Slikoplesku« v Ljubljani.

Dve tatvini

Te dni se je pred kranjskim okrožnim sodiščem zagovarjal BRANKO VIZLER iz Vižmarij pri Ljubljani, po poklicu soboslikar, zaposlen pri »Slikoplesku« v Ljubljani.

Kranj, 4. septembra — V zadnjem času je bilo na Gorenjskem nekaj vdorov v stanovanja in kraj, za katere še niso našli krivce. Tako je 26. avgusta, v času ko je bil JANEZ CVENKELJ, kmet iz Koritnega, odsoten z doma, neznan človek vlomil skozi okno v njegovo hišo in odnesel gotovine in drugih predmetov v vrednosti nad 100.000 dinarjev.

Obtoženi Vizler je lani neugotovljenega dne v juniju v Mestni slaščičarni v Kranju, izrabil navtovitvo 18letnega Ivana Demšarja. Demšarju je natvezil, da mu je zmanjkalo 10.000 din za popravilo avtomobila. Razen tega ga je še prepričeval, da sta stara znanca iz otroških let in podobno. Na ta način je od Ivana Demšarja dobil 6000 din in mu zagotovil, da jih bo kmalu vrnil. Toda tega obtoženi Vizler ni storil. Denar si je enostavno prisvojil.

Okrožno sodišče v Kranju ga je za to kaznivno dejanje obsodilo na osem mesecev zapora. Ker je bil Branko Vizler za podobna kaznivna dejanja že obsojen od ljubljanskega okrožnega sodišča na leto dni in 2 meseca zapora, mu je kranjsko izreklo novo enotno kazen 1 leto in 8 mesecev zapora.

Pri odmeri kazni je sodišče upoštevalo kot olajševalno okoliščino, da je bila s tem kaznivnim dejanjem storjena razmeroma majhna škoda, kot obtežilo pa to, da je obtoženi Branko Vizler precej nagnjen k takim dejanjem.

Crno na belem

Obtoženi Vizler je sicer dejanje zanikal, vendar sodišče njegovega nelogičnemu zagovoru ni moglo verjeti. — M. Z.

Obveščamo vas, da smo ponovno znižali cene vinu. V trgovini Delikatosa in v vseh naših točilnicah prodajamo vno po 180 din za liter. Tudi v gostilnah znatno znižanje cen vinu. Central Kranj

Mali oglasi - Mali oglasi

prodam

Prodaj Fiat 600, letnik 60 - Nartrnikova 5, Kranj 3453
Prodaj kravo, dobro mlekarico - Franc Smolej, Ovišje 21, Podnart 3813
Prodaj prašiča 80 kg težkega in 250 kg - Luže 12, Senčur 3823
Prodaj voz 20-colski ali zamenam, za 16 colskega - Grad 43, Cerkljje 3824
Prodaj fikus, velik dva in pol metra s širokimi listi - Stane Vidmar, Gosposvetska 15, Kranj 3825
Prodaj dve kravi - eno s teletkom - Voglje 106, Senčur 3826
Prodaj sobno in kuhinjsko pohištvo - Benčič, Tekstilna št. 7, Kranj 3827
Poceni prodaj dober krojaški stroj »Gritzner« - Partizanska št. 34, Kranj 3828
Prodaj štedilnik dobro ohranjen, električni kuhinjski in otroški športni vozček - Ulica Tatjane Odrove 6, Kranj 3829

UPOKOJENKO

čvrsto - sprejememo takoj za kuhanje in gospodinjstvo v planinski postojanki. Zaposlitev stalna. Ponudbe pošljite na POSTNI PREDAL 42 SKOFJA LOKA

Solski center za blagovni promet v Kranju razpisuje VPIS V NASLEDNJE SOLE IN TECAJE
1. KOMERCIALNA SOLA I. in II. letnik
2. POSLOVODSKA SOLA I. in II. letnik
3. JEZIKOVNE TECAJE za: nemški, angleški, francoski in italijanski jezik
4. STROJEPISNI TECAJ Vpisovanje pod 1. n 2. bo v četrtek, dne 10. septembra pod 3. in 4. pa v četrtek, dne 8. oktobra, obakrat od 16. do 18. ure.
Ravnateljstvo

SKLAD ZA NEGOSPODARSKE INVESTICIJE OBČINE SKOFJA LOKA

razpisuje

II. natečaj za oddajo mestnega zemljišča

v Stari Loki za gradnjo vrstnih družinskih hiš v torek, 15. septembra ob 17. uri

Vsa pojasnila, razpisni pogoji in tehnična dokumentacija je na razpolago od 8. septembra dalje na stanovanjskem skladu občine Skofja Loka.

JELOVICA

LESNA INDUSTRIJA

Škofja Loka

sprejme v delovno razmerje:

- 1. referenta za izobraževanje kadrov
2. gradbene tehnike
3. administratorke

Pogoji: Pod 1. in 2. srednješolska izobrazba, pod 3 srednješolska izobrazba ali dokončana administrativna šola. Pismene ponudbe s kratkim življenjepisom in opisom dosedanjega dela sprejme kadrovska socialni oddelek podjetja do 29. 9. 1964.

Zahvala

Ob prerani smrti našega dragega moža, očeta, sina, brata, svaka, strica in bratrance

FILIPA PRAPROTNIKA

iztekamo iskreno zahvalo dobrim sosedom za obilno pomoč v teh hudih dneh, gasilskemu društvu Mošnjje, za izkazano čast, zastopnikom ZB, SZDL in ZROP Črničev. Nadalje delovnemu kolektivu »Sukno« Zapuže, Speceriji »Bled« in hotelu »Grade« Podvin za poklonjene vence in udeležbo pri pogrebu. Zahvaljujemo se tudi pevcem iz Radovljice, tov. Prestrlu in g. župniku Bogdanu Markelj. Prav tako tov. Ivanu Korošec za izrečene besede pri odprtem grobu. Se posebej smo dolžni zahvale njegovim prijateljem in znancom, ki so mu darovali številne šopke in ga v tako lepem številu spremili na njegov prerani grob. Se enkrat vsem in vsakemu posebej iskrena hvala.

Mošnjje, 1. septembra 1964

Zalujoče družine: Praprotnik, Globočnik, Pangerc, Hvasti, Resman, Slajner in ostalo sorodstvo

Prodaj štedilnik »Tobia« po zelo ugodni ceni, emajliran in dvo-krilna steklena vrata, nihalna - Naslov v oglasnem oddelku 3870

Prodaj dobro ohranjeno kuhinjsko pohištvo, posteljo z vložkom in marmornato ploščo 90 krat 50 cm - Naslov v oglasnem oddelku 3871

Prodaj dvosedežni moped Colibri s prevoženimi 6000 km - Meglič, Lom 21, Tržič 3872

Prodaj gajbice - Sp. Bela 10, Preddvor 3873

Prodaj skoraj nov otroški zložljivi športni vozček (rdeč, nemški) - Premelč, Kranj, Partizanska 4 3874

Prodaj prašiča težkega od 50 do 60 kg - Senčur 212 3875

Prodaj dva prašiča od 60 do 70 kg težka - Kranj, Reševa ulica 8 3876

Opel Rekord letnik 1959, brezhiben prodaj - Ogled v nedeljo dopoldan - Božič, Kranj, Ulica Tatjane Odrove 8 3877

Prodaj od 30 do 40 kg težke prašičke - Povšin, Selo 22, pri Bledu 3878

Prodaj 320 kg težkega vola - Vopovlje 16, Cerkljje 3879

Prodaj večjo količino železa za betoniranje - Praprotna polica št. 25, Cerkljje 3880

Traverze in kamenje ugodno prodaj Gorenjska oblačilnica Kranj 3881

Prodaj kravo, ki bo čez 5 tednov teletila - Nova vas 8, Preddvor 3882

Ugodno prodaj dobro ohranjeni pisalni stroj - Poizve se urjen Rus, Jenkova I/II, Kranj 3883

Prodaj televizor in moško kolo - Sp. Dupleje 74 3884

Radi selitve prodaj ugodno Fiat 1100 starejše izdelave - Naslov v oglasnem oddelku 3885

Prodaj dva sobna kaminčeka - Suhadolnik, Čirče 16, Kranj 3886

Stanovanjsko hišo z vrtom v Kranju prodaj za gotovino. V pritličju dvosobno stanovanje v prvem nadstropju enosobno. Celotna hiša vseljiva - Naslov v oglasnem oddelku 3887

Ugodno prodaj pohištvo za dnevno sobo, tudi na ček. Ogled vsak dan - Kranj, Mrakova 2, pritličje desno 3888

Prodaj več betonskih stebrov za vrtno ograjo - Naslov v oglasnem oddelku 3889

Prodaj zakonsko spalnico, kavč in omaro. Ogled v ulici Moše Pijade 7, stanovanje 8, v torek in sredo od 15. do 17. ure 3890

kupim

Kupim blatnik za moped »Colibri« - Ponudbe oddati v oglasni oddelku 3841

Kupim avto »Spaček«, lahko v nevoznom stanju - Naslov v oglasni oddelku 3842

Kupim lipove deske, debeline 25, 30 in 60 mm - Naslov v oglasnem oddelku 3843

Kupim vseljivo hišo, eventualno tudi z gospodarskim poslojem med Kamnikom in Bledom. Ponudbe pod »Gotovina« na »Jugoreklam«, Ljubljana, Kidričeva 5 3859

Kupim gumij voz, nov ali dobro ohranjen, nosilnost 2000 kg - Gasilska 16, Kranj, Stražišče 3860

Kupim gume 600 do 640 za gumij voz, 15colski, nove ali malo rabljene do 5 kom - Ponudbe poslati Miha Štibelj, Dolenja vas št. 5, Selca 3861

Kupim nov Fiat 750. Plačam v gotovini - Oddati ponudbe v oglasni oddelku pod »50.000 din nagrade« 3862

Kupim kompletne dromle za gumij voz, nosilnost 1000 kg, 14-colski - Naslov v oglasni odd. 3863

Kupim starejšo hišo, oddaljeno do 6 km iz Kranja - Oddati ponudbe pod »Hiša« 3864

Kupim dobro ohranjeno kompletne 220 W električno hišno črpalko za vodo - Milan Levičnik, Kranj 3865

Dam hrano in sobo delavki, ki dela na tri izmene - Naslov v oglasnem oddelku ????

ostalo

Obveščam vse prebivalce Jesenic in okolice, da sem pričel s strokovno kvalitnim brušenjem vseh vrst nožev in škarij ter vseh mesarskih in krojaških orodij - Janez Jenko, Prešernova 21, Jesenice 3664

ADM Podnart obvešča, da je pričetek tečaja za voznike amatere A in B kategorije v nedeljo, dne 6. septembra ob 8. uri v Društvenem domu. Vabljeni! 2772

Zamenjam enosobno stanovanje z enakim v Kranju. Franjo Kravanja, Zupančičeva 11, Kranj 3844

Iščem prazno značno sobo za dve osebi (bolehni) - Naslov v oglasnem oddelku 3845

V nedeljo, 30. avgusta, je bil izgubljen zavitek otroške obleke od Britofa do Tupalč. Poštenega najditelja prosim, da ga vrne na naslov Ivan Ostermaz, Britof 150, Kranj 3846

Fantu, ki bi po službi pomagal na mali kmetiji, nudim vso oskrbo - Naslov v oglasnem oddelku 3847

Sprejem mizarskega pomočnika - Jurij Polak, Drulovka št. 8, Kranj 3848

Podpisana prelicujem članek v 32. številki »Pavlihe«, pomotoma se nanaša na »Pekarno« Kranj ter se celotnemu kolektivu isto oproščam - Pirnat Mira, Kurirska pot 31, Kranj 3849

Hrano in stanovanje dam delavki ali upokojenki za varstvo otroka in pomoč v gospodinjstvu - Agata Stolekar, Smedniška št. 39, Kranj 3850

Našli smo siv povrtnik v prodajalni Sava, Kranj 3851

Takoj sprejememo dekle na hrano in stanovanje za pomoč v gospodinjstvu po službi - Sitarska pot 8, Kranj 3852

Iščemo žensko za varstvo otroka v dopoldanskih urah - Plačamo dobro - Damo tudi sobo - Naslov v oglasnem oddelku 3853

Sprejememo gospodinjstvo pomočnico, dobra plača. Stanovanje prekrbljeno - lepa soba. Lahko je tudi upokojenka. Ponudbe na »Glas Gorenjske« pod »Dobra plača« 3854

PGD Britof priredi v soboto, 5. septembra 1964, ob 19. uri ponovitev »Kresne noči« s kegljanjem za kastruna, v primeru slabega vremena se kegljanje preloži na nedeljo, 6. septembra 1964, s pričetkom ob 13. uri. Vabljeni! 3855

Psička, črna, lovska terjerka mi je izgnila, kdor jo izsledi, naj javi proti nagradi puškarju Smole, Kranj 3856

Za stanovanje in hrano grem pomagat v gospodinjstvu. Ponudbe pod »Pridna« 3857

Lokal 2x100 m² v Poljanski dolini, primeren za mizarstvo, od dam v najem. Suh kostonjev les, primeren za stropnike in opazni les prodam. Naslov in informacije pri Vidmar, Staneta Zagarja 48, Kranj 3858

Komparovi mam čestitajo za rojstni dan sosedje 3866

objave

DU Radovljica obvešča, da bo vpisovanje v pripravljani semester tehniške srednje šole strojne stroke od 10. do vključno 15. septembra 1964 od 10. do 12. ure ter od 15. do 17. ure v pisarni v Radovljici, graščina II. nadstropje.

OBJAVA

razpisa za sprejem gojencev v glasbeno šolo Jesenice v šol. letu 1964/65

Glasbena šola na Jesenicah bo sprejemala stare in nove gojence za oddelke: klavir, godala (violina, viola, čelo, kontrabas), solopetje, pihala, trobila, harmoniko in kitaro.

Vpisovanje starih in novih gojencev bo od 14. do vključno 18. septembra 1964 od 9. do 12. in od 16. do 18. ure v pisarni glasbene šole Jesenice (poslojpe gimnazije, I. nadstropje - desno).

Stari gojenci naj prinesejo s seboj zadnje spričevalo glasbene šole, novi pa morajo predložiti zadnje spričevalo matične šole (osn. strokovne, gimnazije). Pri vpisu mlajših gojencev morajo biti prisotni tudi starši.

Ravnateljstvo

Planinsko društvo Kranj prodaj gostišče na Smarjetni gori in barako na Krivavcu (za domom pod televizijskim oddajnikom). Informacije dobite v pisarni PD Kranj.

ZAHVALA! - Zahvaljujemo se vsem gasilskim enotam Velesovega, Cerkelj in Kranja, vsem vaščanom, prijateljem in sorodnikom, ki so nam ob težki nesreči pomagali in nam bili ob strani. Zahvala tudi Zavarovalnici Kranj za hitro izplačano odškodnino. - Nastranovi.

GIBANJE PREBIVALSTVA

V KRANJU

Poročili so se: Peter Globočnik, finomehanik in Gabrijele Bogataj, nameščenska; Franc Jugovic, klepar in Marjeta Dolenc, krojačica; Ignacij Mežnar, cestar in Marija Sušteršič, delavka; Alojz Lisec, soboslikar in Zofija Jenkole, šivilja; Mihael Logar, mizar in Ivanka Orehar, trg. pomočnica; Zdravko Hafner, mizar in Julijana Mubi, nameščenska; Jožef Gračner, sofer in Albina Solar, delavka; Franc Gorjup, livar in Ida Mohorko, gumarka; Stanko Burgar, sprovodnik in Florjan Stucin, frizerka; Jožef Svetelj, mizar in Marija Baselj, delavka; Alojzij Markelj, delavec in Marija Glušič, delavka; Roman Tomažič, orodjar in Albina Skrjanc, nameščenska.

Umrla je: Marjana Košnik, invalidska upokojenka.

Rodile so: Ana Alibegović - dečka; Angela Zunko - 2 dečka; Jožefa Perger - dečka; Pavla Zodeklica; Ivana Klemenčič - dere - dekljico; Marija Perčič - dečka; Martina Kopač - dečka; Ljudmila Cuk - dekljico; Marija Pirč - dekljico; Magdalena Tušek - dečka; Marija Kropivnik - dekljico; Cecilija Ajdovec - dekljico; Jožica Petrič - dečka; Alojzija Kirn - dekljico; Marija Cankar - dekljico; Marija Groboljšek - dekljico; Ana Strukelj - dečka; Alojzija Sinko - dečka; Martina Sajovic - dečka; Ivanka Ogris - dečka; Stefanija Godnov - dečka; Angela Pevec - dekljico; Marija Pravst - dekljico; Jožica Ambrožič - dekljico; Zlata Mišič - dečka; Terezija Vodnik - dekljico; Marija Glažar - dečka; Marija Porenta - dekljico; Marta Perkovič - dečka.

Jugoslovanska loterija

Table with 2 columns: Srečke s končnicami, so zadele dobitek. Lists numbers from 80 to 32839 and corresponding prizes.

FILMI KI JIH GLEDAMO

Plamen na ulicah

angleški barvni cinemascop režija Roy Baker igravo John Mills Silvia Sims

Slutnja poezije v naslovu Plamen na ulicah se po pogledu filma izkaže za neupravičeno zaradi, v ustvarjalnem procesu, neizkoriščene metaforike naslova in

V Kranjski gori bo približno čez mesec dni gotovo igrišče malega golfa, ki bo veljalo okoli 4 milijone 700 tisoč din.

Uporabno pa bo lahko šele prihodnjo pomlad, ki bodo dokončno uredili tudi okolico - Foto: Franc Perdan

zaradi popolnega razhoda režiserjevega koncepta s kakršnokoli osebno razlago rasizma, boljše, zaradi kompromisnega sprejetja uradne obsodbe rasne diskriminacije. Film res nima ambicije otvarjati filozofskega razmišljanja o položaju sodobnega temnopoltega človeka v zapadni Evropi, še manj skuša prodreti v ozadje socialne bede črncev in poiskati krivca njihove nesreče. Najpristnejše deluje delo na relaciji režiser - producent - malomesčan. Zakaj v toku predstave smo pričeli najprej obsodbi malomesčana, nato njegovi proobrazbi in očiščenju. Režiser jasno pove, da stoji na poti zlitju dveh ras ljudje, ki jim je glavni cilj v življenju stanovanje s kopalnico, in morebiti peščica huliganov s katerimi še pred koncem opravi tudi policajev. Ko scenarij z melodramsko natančnostjo reši problem za problemom (od seje sindikata do idiličnega prikaza črnske četrti), ostane še na videz nerešljivi spor med starši in otroci, spopad novih nazorov s pred-

sodki staršev. Spor ki v življenju konča največkrat brez sprave, je v filmu Plamen na ulicah že od začetka določen poučni poravnavi, saj se izkaže, da je cena rasnih predsodkov enaka ceni stanovanja s kopalnico.

Poleg melodramsko vsečne konstrukcije dela je film tudi oblikovno dvomljivo vrednosti. Kot je poceni njegovo prepričanje, je cenena tudi njegova izrazna moč. Traja samo uro in pol.

K.N.

Razstava v Cerkljlah

Občinska komisija za vzgojo in varnost v prometu in komisija za požarno varnost Kranj ter AMD in komisija za varnost prometa Cerklje organizirajo razstavo o prometni in požarni varnosti, ki bo v Cerkljah od 4. do 13. sept. v Zadrudnem domu. Vabljeni!

Izdaja in tiska CP »Gorenjski tisk« Kranj, Koroška cesta 8, Tekoč račun pri NB v Kranju 607-11-135. Telefoni: glavni in odgovorni urednik, uredništvo in uprava 21-90, 24-75, 28-97. Naročnina: letno 1300, mesečno 110 dinarjev. Cena posameznih številki: sreda 10, sobota 20 din. Mali oglasi za naročnike 20, za nenaročnike 30 din beseda. Neplačanih malih oglasov ne objavljamo.

Tom Sawyer - detektiv

M. Twain:

82. »To se je zgodilo malone ob istem času, ko je stric Silas lopnil Dunlapa z gorjačo, kajti lopnil ga je, to je resnica. Komaj sta malopridneža videla, da je njun tovariš izginil v gozdiču, že sta skočila izza grmovja in jo ubrala za njim. Brez usmiljenja sta planila nanj in ga ubila, medtem ko je napadeni vpil in klical na pomoč. Dva moža, ki sta prišla po cesti mimo, sta slišala njegovo vpitje; pohitela sta v gozd, prepodila oba zlikovca in nekaj časa tekla za njima. Nista šla posebno daleč; tiho sta se vrnila v javorov gozdič.

83. In kaj sta naredila nato, tudi to vam bom povedal. Naša sta umorjenega moškega in pri njem popotno torbo, v kateri je bilo vse, kar si je bil vzel ta s seboj za preobleko. Eden izmed njiju se je slekel in preoblekel. Tu je Tom za nekaj trenutkov obmolnil, zato da bi bolje učinkovalo, nato je rekel s poudarkom. »Mož, ki se je preoblekel, je bil Jupiter Dunlap.« — »Saj to je vendar nemogoče!« je zakričala dvorana od presenečenja in stricu Silasu je bilo brať na obrazu, kako se čudi.

84. »Da, bil je Jupiter Dunlap, ki torej ni mogel biti na drugem svetu. Sezul je umorjenemu čevlje in jih zamenjal za svoje obnošene; le-te in vse druge stvari sta navlekla mrliču. Jupiter Dunlap je nato ostal, kjer je bil, a drugi mož je v mraku odnesel mrtveca na tobačno polje. Opolnoči se je prikradel v hišo strica Silasa, vzel zeleno karistaro haljo, ki je visela na hodniku, jo oblekel in si poiskal še veliko lopato. Odšel je z njo na polje in v pokopal mrtveca.« Zdaj je Tom celo minuto molčal, nato je nadaljeval:

šport ● šport ● šport ● šport ● šport ● šport ● šport ● šport ● šport ● šport ● šport ● šport ● šport ● šport ● šport ● špo

X. OLIMPIJSKE IGRE LOS ANGELES 1932

Leta 1932 so bile ZDA prireditelj kar dvojnih olimpijskih iger — X. letnih in III. zimskih, ki so bile v Lake Placidu. Američani so se kot domačini na te igre marljivo pripravljali, zato ni čudno, da so bili v mnogih olimpijskih disciplinah zares superorni. Desete olimpijske igre pa zaradi velike oddaljenosti od Evrope niso bile tako obiskane, saj se jih je udeležilo le 1281 atletov in 127 atletinj iz 37 držav. Vendar pa manjša udeležba sploh ni vplivala na rezultate. Doseženih je bilo precej novih olimpijskih in svetovnih rekordov.

ATLETIKA

Moški — 100 m: Tolan (ZDA) 10,3 — o. r.; **200 m:** Tolan (ZDA) 21,2 — o. r.; **400 m:** Carr (ZDA) 46,2 — o. r., s. r.; **800 m:** Hampson (Velika Britanija) 1:49,8 — o. r.; **1500 m:** Beccali (Italija) 3:51,2 — o. r.; **5000 m:** Lehtinen (Finska) 14:30,0 — o. r.; **10.000 m:** Kusocinski (Poljska) 30:11,4 — o. r.; **maraton:** Zabal (Argentina) 2:31:36,0 — o. r.; **110 m ovire:** Saling (ZDA) 14,6 — o. r.; **400 m ovire:** Tisdall (Irski) 51,8 — o. r.; **4x100 m:** ZDA 40,0 — o. r., s. r.; **trokok:** Nambu (Japonska) 15,72 — o. r., s. r.; **krogla:** Sexton (ZDA) 16,00 — o. r.; **disk:** Anderson (ZDA) 49,49 — o. r.; **kopje:** Järvinen (Finska) 72,71 — o. r.; **deseterboj:** Bausch (ZDA) 7462,23 — o. r., s. r.

Ženske — 100 m: Walasiévicz (Poljska) 11,9 — o. r., s. r.; **80 m ovire:** Didrikson (ZDA) 11,7 —

o. r., s. r.; **4x100 m:** ZDA 47,0 — o. r., s. r.; **višina:** Shiley (ZDA) 165 — o. r., s. r.; **disk:** Copeland (ZDA) 40,68 — o. r., s. r.; **kopje:** Didrikson (ZDA) 43,68 — o. r., s. r.

Zlati časi ameriške atletike so se v Los Angelesu povrnili. Od 29 zlatih medalj so jih domačini osvojili kar 16. Predvsem so se odlikovali nekateri posamezniki — Didriksonova (2 zlati, 1 srebrna) pri ženskah ter Tolan (2 zlati) pri moških. V večji meri so po višjih naslovih segli tudi slovenski narodi, predvsem Poljaki.

TELOVADBA

Ta disciplina to pot za nas ni bila zanimiva, ker se jugoslovanski športniki olimpijskih iger v Angelesu niso udeležili.

PLAVANJE

To, kar so pridobili v atletiki, so Američani izgubili v plavanju, predvsem pri moških, kjer so bili odlični Japonci.

Moški — 100 m prosto: Miyazaki (Japonska) 58,2 — o. r.; **400 m prosto:** Crabbe (ZDA) 4:48,4 — o. r.; **1500 m prosto:** Kitamura (Japonska) 19:12,4 — o. r.; **100 m hrbtno:** Kyokawa (Jap.) 1:08,6; **200 m prsno:** Tsuruta (Jap.) 2:45,4 — o. r.; **4x200 m prosto:** Japonska 8:58,4 — o. r., s. r.

Ženske — 100 m prosto: Madison (ZDA) 1:06,8 — o. r.; **400 m prosto:** Madison (ZDA) 5:28,5 — o. r., s. r.; **100 m hrbtno:** Holm (ZDA) 1:19,4 — o. r., s. r.; **200 m prsno:** Dennis (Avstralija) 3:06,3 — o. r.; **4x100 m:** ZDA 4:38,0 — o. r., s. r.

VATERPOLO

Vrstni red: 1. Madžarska, 2. Nemčija, 3. ZDA.
Rezultati — Madžarska: Nemčija 6:2, Madžarska: Z. DA 70, Nemčija: ZDA 4:4.

NOGOMET

Nogometnega turnirja v Los Angelesu ni bilo.

J. Slabe

PRIHODNIJCI: XI. olimpijske igre — Berlin 1936.

Start v II. SNL - zahod

Jutri se bo pričelo tekmovalje v drugi slovenski nogometni ligi, kjer v zahodni skupini tekmuje tudi gorenska predstavnik Tržič in Skofja Loka. Pred startom smo ju obiskali in se pogovorili o poteku priprav za prvenstvo.

TRŽIČ

Lanskoletni gorenski prvak je sodeloval na koncu pretekle sezone v kvalifikacijah za vstop v SNL, kjer pa ni uspel. Imeli pa so direktno vstop v 2. SNL — zahod. Po težkih kvalifikacijskih tekmah so dobili igralci nekaj dni odmora, 4. avgusta pa so se zopet zbrali na treningu. Zdaj trenirajo trikrat tedensko pod vodstvom trenerja Zaletelja. Na vsakem treningu se zbere do 25 igralcev, ki so zelo prizadevani in disciplinirani.

Med njimi smo opazili vse igrače, ki pridejo v poštev za I. moštvo: vratarja Markič in Mihič, branilci Markič, Tišler, Mozetič.

Ostrejše kazni za prekrške

Pretekli teden je bil v Kranju posvet predstavnikov nogometnih klubov s področja gorenske podzveze. Tam so sklenili, da se bo tekmovalje v GNL začelo 13. septembra. V enotni članski ligi bo sodelovalo 10 moštev, v konkurenci pionirjev pa v dveh skupinah 14 ekip. Predstavniki klubov v občini Skofja Loka, Tržič, Radovljica in Kranj bodo organizirali tekmovalje v okviru pionirskih iger.

Kot najbolj disciplinirani moštvi v preteklem prvenstvu zaslužita pohvalo Naklo in Kranj. Po sklepih redne konference NZJ bodo veljale letos ostrejše kazni za prestopke klubov in nozometnašev. Klubi bodo kaznovani lahko tudi z odvzemanom do 6 točk. — T. K.

Jagodič, krilci Krašovec, Ivanovski in Čebulj, napadalci Petrič, Bahun, Gošče, Mežek, Nikolič in Valjavec. V pogovoru s tehničnim vodjem Mikičem smo zvedeli, da so priprave dobro uspele, vendar pa moštvo še ni povsem vigrano. To skušajo sedaj nadomestiti s prijateljskimi tekmami.

Konkurenca bo v novi sezoni v ligi prav gotovo huda, vendar pa upajo na uvrstitev v sredino lestvice, kamor po kvaliteti prav gotovo tudi sodijo.

SKOFJA LOKA

To je moštvo, ki je v pretekli sezoni zasedlo 2. mesto v gorenski ligi. To je mlada ekipa z odlično napadalno vrsto, v kateri je najboljši strellec v GNL Petrovič. Igralci so t. renirali skozi vse poletje pod vodstvom trenerja Božnarja. Na treningu se jih zbere 12. do 15. Za prvo moštvo je precej kandidatov: Porenta, Berič, Horvat, Langerholc, Petrovič, Polanec, Bobinc, Hribernik, Zontar, Trdina, Berce, Okorn, Rupar, Nikolič, Novinc, Košir, Stojanovič in Berce, Okorn, Rupar, Nikolič, Novinc, Košir, Stojanovič in brata Rant.

Po besedah Krajinika, predsednika nogometne sekcije pri TVD Partizan so priprave dobro uspe-

le. Moštvo je dobro vigrano, kar potrjuje prijateljske tekme s Svobodo in Arnoldsteinom (Koroška).

Njihov cilj je, da ostanejo v ligi in da z lastnimi moči vzgajajo dobro ekipo, ki bo z uspehom zastopala barve kluba.

T. Kaštvnik

Trener Pleticha na Jesenicah

Jiri Pleticha iz CSSR, ki je že lansko leto treniral jeseniške in kranjskogorske hokejiste, je prispejal v terek na Jesenice. Najprej bo vodil trening na suhem, ki je bil doslej pod vodstvom prof. Oblaka in trenerja Medje. Po povratku jeseniškega moštva iz Mannheimja v Nemčiji, pa bo pričel s treningi na domačem drsališču.

Ko smo ga ob povratku na Jesenice obiskali, je dejal: »Rad sem se vrnil med svoje fante, ker so dobri in mnogo pričakujem od njih. Letošnja bogata hokejska sezona na Jesenicah in obnovljeno umetno drsališče pod Mežaklja bosta prav gotovo zadovoljila jeseniško hokejsko publiko.«

U.

Športne prireditve

KRANJ NOGOMET — na stadionu v športne parku jutri ob 16. uri prvenstvena tekma SNL Triglav: Bratstvo (Hrastnik); predtekma mladincev ob 14.30.

SKOFJA LOKA NOGOMET — na igrišču v Puštalu jutri ob 16. uri prvenstvena tekma II. republiške lige — zahod Skofja Loka: Sava (Sentvid); predtekma mladincev ob 14.30.

KOSARKA — na igrišču v Puštalu danes ob 17. uri prvenstvena tekma prve republiške moške košarkarske lige Skofja Loka: Branik.

Športne vesti

PLAVANJE — Na republiškem prvenstvu invalidov so imeli precej uspeha tekmovalci iz Tržiča in Kranja: — **Rezultati: 100 m prosto** — podkolenska amputacija: 1. Ivo Bevc (Kranj) 1:32,5; amputacija roke pod lakotom: 1. Henrik Jerab (Tržič) 1:31,8; splošno na telesna poškodba: 2. Janez Furlan (Tržič) 1:39,2; **50 m prosto** — hromi: Franc Prelog (Tržič) 40,1; kombinirana invalidnost: 2. Nežko Kosmač (Tržič) 58,4; **štafeta 4x50 m prosto:** 4. Tržič (Bevc, Jerab, Furlan, Prelog) 2:38,6.

V finalnem tekmovalju II. zv. plavalne lige v Mostarju je Radovljica zasedla zadnje mesto s 13.213 točkami in s tem izpadla iz druge zvezne lige ter se po enem letu vrnila v republiško ligo.

HOKEJ — Jeseniški hokejisti so večerj odptovali na turnejo po Italiji in Zahodni Nemčiji. Pod vodstvom trenerja Medje je odšlo na pot 15 igralcev med njimi tudi napadalci Kranjske gore Smolej, Hiti in Beravs.

NAMIZNI TENIS — Upravni odbor NTK Triglav je na zadnji seji sklenil, da mlademu igralcu Darku Klevišarju ne da izpisnice za prestop k ljubljanski Olimpiji, ker je menil, da je tu po sredi podkupovanje. Hkrati je Triglav ves material o zadevi Klevišar poslal vsem močnejšim slovenskim klubom in jih pozval, naj obsodijo nešportne pojave v namiznem tenisu. O tem problemu bo v kratkem razpravljali tudi izvršni odbor namiznoteniške zveze Slovenije.

TENIS — Mija Gunčar iz Kranja se je na mednarodnem prvenstvu Jugoslavije v Zagrebu uvrstila v polfinale. V četrtfinalu je brez borbe dobila srečanje proti Američanki Schuster.

Neppravilna diskvalifikacija

Na državnem prvenstvu prve zvezne plavalne lige v Ljubljani je Triglav zasedel 6. mesto s 24.240 točkami. Neuradno, oziroma realno je bil Triglav četrti, v zaključnem defileju so kranjski plavalci korakali za ljubljano, Mornarjem in Mladostjo, nakar so šele iz uradne razglasitve zvedeli, da je bila njihova moška štafeta 4 x 100 metrov mešana diskvalificirana in so zato šele šesti.

Več o tem nenavadnem dogodku, ki je izjemen v jugoslovanskem plavanju in kaže v najslabši luči sodnike, bo v prihodnji številki napisal trener kranjskih plavalcev Peti Colnar pod naslovom »SODNIKI, ODGOVORNI STE ZA SVOJE GDLOČITVE!«

Priprave v polnem teku

Priprave za velike mednarodne dirke v moto krosu na Ljubelju so v polnem teku. Vse prijave za 6. september so vrnili tekmovalcem z obvestili, da je prireditev prestavljena na 13. septembra. Precej prijav so doslej že dobili vrnjenih, večino pa jih pričakujejo v prihodnjih dneh.

Od tujih tekmovalcev so se doslej že prijavišči Šved Holmqvist, Ramberg, Soeder in Olsson, Rusi Grigoriev, Arbekov in Draugs, Avstrijca Herbert in Leitbeg, Nizozemca Muehl in Jankers ter Danec Johannessen.

Od Jugoslovancev bo nastopilo 5 tekmovalcev iz Hrvatske ter 6 iz Slovenije, med njimi Tržičani Anton Rotar, Ivo Primožič in Andrej Ahačič.

Potrditev prijav čakajo še od številnih tekmovalcev iz Italije, Bolgarije, CSSR, Francije, Švice, Nemčije in Belgije.

Priprave za mednarodni moto kros na Ljubelju, ki bo dne 13. sept., so v polnem teku

