

GORENJSKI GLAS

~~POSEBNA IZDAJA~~

GLASILO
SOCIALISTIČNE
ZVEZE DELOVNEGA
LJUDSTVA ZA
GORENJSKO

SEM NA
DOPUSTU.
PRIDEM TAKO! !

Z NAMI — MI Z VAMI, VI Z NAMI — MI Z VAMI, VI Z NAMI — MI Z VAMI, VI Z NAMI — V STAREM DELU MESTA KRANJA

PRODAJALNE:

ŽENSKI SALON ženska konfekcijska oblačila, pokrivala, Kranj, Titov trg 7/I
MOŠKI SALON moška konfekcijska oblačila, pokrivala, Kranj, Titov trg 7
MODNI SALON modna in mladinska oblačila, Kranj, Titov trg 7/I
ŠPORT športna oblačila, trikotaža, Kranj, Tavčarjeva 31
BABY otroška oblačila, oprema dojenčka, Kranj, Titov trg 23
MAJA ženske pletenine, bluze, kopalke, Kranj, Prešernova 11
VOLNA ženske in moške pletenine, volna za pletenje, Kranj, Cankarjeva 6
MODA žensko perilo, trikotaža, nederčki, kopalke, Kranj, Titov trg 15
JOŠT srajce, moško perilo, pletenine, kopalke, Kranj, Prešernova 11
KLUB srajce, moško perilo, pletenine, kopalke, Kranj, Cankarjeva 5
NOGAVIČAR nogavice za ženske, moške in otroke, Kranj, Titov trg 23
LASTOVKA nogavice, perilo, trikotaža, Kranj, Koroška cesta 16
BALA zavese, posteljnina, preproge, brisače, Kranj, Cankarjeva 10

PRI KRAJCU

DROGERIJA
E-MODA
ČEBELICA
NOGAVIČAR
NOGAVIČAR
PLETENINE

metrsko tekstilno blago, Kranj, Cankarjeva 7
drogerijsko, kozmetično blago, foto, Kranj, Titov trg 18
modne hlače, pokrivala, Kranj, Prešernova 14
otroška konfekcija, trikotaža, Škofja Loka, Mestni trg 34
nogavice, perilo, trikotaža, Škofja Loka, Mestni trg 6
nogavice, otroško perilo, trikotaža, Kamnik, Maistrova 4
ženske pletenine, volna za pletenje, Jesenice, Kidričeva 15

PONUDBA PO NIŽJIH CENAH:

NA KLANCU ženska in moška konfekcijska oblačila, Kranj, Vodopivčeva ulica 2
PEPELKA otroška konfekcijska oblačila, trikotaža, Kranj, Vodopivčeva ulica 7
PLETENINE ženske bluze, pletenine, perilo, Kranj, Jenkova ulica 1
BAZAR perilo, pletenine, trikotaža, Kranj, Vodopivčeva ulica 6

KAMNIKU, NA JESENICAH IN V ŠKOFJI LOKI — MI Z VAMI, VI Z NAMI — MI Z VAMI, VI Z NAMI — MI Z VAMI, VI Z NAMI

— MI Z VAMI, VI Z NAMI —

MEDULIN - PREMANTURA

Kje so časi, ko so šavrinke po Istri na svojih osličkih tovorile jajca! Vse hiše, tudi visoko v skalnatih bregih, so obhodile in gospodinje so jim naložile jajce polne jerbaze. V Trst so jih še predajata. Skromno so živelji, jajce je bilo bogastvo. Če je bila še bolj izmučena, si ga ni privoščila ne gospodinja ne šavrinka. Ža lirice je moral biti. Le če je bil kdo pri hiši hudo bolan, ga je dobil. Suho meso in suho juho so jedli le, če je kdo umrl ...

Z Marijo Jermanovo iz Prečane pri Sovinjaku sem se pogovarjala o šavrinkah, o življenju v teh krajin takrat in danes. Drugače se živi danes, pravi, gospodarji so po službah, hiše po teh hribih pa so še vedno skromne. Kravica, dve, največ tri, pa prašiček ali dva, dvajset, trideset kokoši. Ne, osla ni več. V njeni vasi ga že dolgo nima nihče več. Traktorje imajo.

Težki časi so bili takrat, pota kamnita. Danes je vsa Istra prepletena z asfaltom. Kar čudno je, če avto zapelje na rdeče-belo kamnito pot. Danes ni več šavrin, ki bi pobirale jajca po hišah. Kmečke gospodinje jajca, hlebčke ovčjega sira in »demažonke« vina nalože v avto, pa hajd v Buzet, v Istrske toplice, tja, kamor pridejo turisti. Mognedre bodo prodale, vedo vnaprej, ker so ljudje željni dobrih domačih kmečkih pridelkov. Ni treba več v Trst ...

Pa si oglejmo ta istrski kmečki turizem! V vrtu nasproti kmetije je zrasla povsem nova nizka stavba, podobna španski haciendi. Nanjo spominjajo velika rebrasta polkna, bele stene, rdeči opečnati tlaki. No, saj je istrsko, tudi notranja oprema je istrska, z velikim kaminom na sredi, okrog pa mize in

klopi. Vsaj tri avtobuse hkrati spravijo noter. Pri nas na Gorenjskem si zamišljamo kmečki turizem tak, kot ga doživljamo, recimo, pri Tavčarjevih na Četeni ravni, pri Žgajnarju v Starem vrhu, pri Podmlačanu v Jarčjem brdu in drugod. Nekaj sob za goste, ki tu ostajajo po teden, dva, hodijo na spreponde, nabirajo gobe, si odpočivajo. Tole v Istri pa je povsem drugačen turizem. Istra je preskočila to stopnjo in »udarila na veliko. Samo en velik prostor rablji, turiste le za uro, dve. V tem času turiste zamotijo z glasbo, saj igrajo vsi domači inštrumente, od tamburina do kitare in harmonike. Strežejo v narodnih nošah. Goste že pri avtobusu priča-

kajo s harmoniko, kruhom in soljo, tudi domače žganje imajo. In potem je treba goste samo popeljati skozi ozko dvorišče, kjer cvete iz vsake stare plotčevinke, razmajanje sodna, iz starih veder, iz lončkov, obešenih pod stropon. Vrtnice, oleandri, fuksije, pelargonije. Pod napuščem so razstavili tudi staro istrsko kmečko orodje, pod strop so obesili stare flaškone. A ima človek vse to komajda čas videti, kajti že te posedejo za mizo, prineseo pri prigizek: kruh, sir in salamo, v steklenicah pa domače belo in črno istrsko vino, pa malinovec za mladež.

Kaj bi danes na vse to dejala šavrinica Katina? Pej, nej se imaju lepu!

se odpira prekrasen razgled na dolino Mirne in bližnje istrske grize. Motovun je znan tudi po zelo dolgem stopnišču, kar 1052 stopnic ima, da ti na koncu že kar mišice odpovedujejo, in se na vrhu, hočeš

nočeš, moraš okrepčati z malvazijo ali teranom. Prav okolica Motovuna je poznana po tako oboževanih tartufih. Pa še nekaj: tu je bil doma legendarni Veli Jože. Po njem se imenuje motovunska osnovna šola.

Istra

TUDI ZALITI JE TREBAZNATI

Pivska kultura Slovencev ni kaj prida, to je znano, saj malokdov ve, kaj bi bil k tej, kaj k oni jedi. Zato požali tista, ki ga pač ima pri roki. Ni važno, ali je belo ali črno, ali je prav hlajeno ali ne. Da le dol teče! Taki smo.

Tisočletna zgodovina istrskega vinogradništva pa je del zgodovine stare Istre. Istra ima svojo vinsko kulturo. Tod so jo gojili že stari Rimljani. In če boste letos letovali kje v Istri, bi bilo prav, da bi že vnaprej vedeli, kakšna vina ima Istra. Privoščite si istrsko specialitetno in zalijte jo s pravim vino!

Istra ima več kot 4000 manjših in večjih naselij. Vsako od njih ima – kulinarično gledano – svoje posebnosti, ki so se prenašale iz roda v rod. Njeno kulinarično bogastvo ni majhno. Burana istrska preteklost je pustila sledove tudi v njeni kulinariki. V stoletjih so se prepletale razne tradicije v ljudski kuhinji, ki ima svoje temelje v naravi, v njenih aromatičnih začimbah, v divjih rastlinah, plodovih morja, zelenjavji. Zanimivo je, da je tu več kuhanih kot pečenih jedi, polno dišavnic in začimb, ki jih pri nas ne poznamo ali pa ne uporabljamo. Istrani pojed veliko rib, kis je v njihovi prehrani obvezno vinski, olje pa olivno. Tudi vino je zelo pomembna sestavina istrske kuhinje.

Istra ima štiri vinogradniške pokrajine: bujsko-umaško, kjer vzgajajo belo istrsko malvazijo, muškat in beli pinot; le malo je črnih vin, kot so teran, borgonja, plavina, hrvatica; tudi v poreškem vinogorju dajejo prednost belim vinom; v puljsko-rovinjskem vinogorju je najbolj iskana malvazija, od črnih sort pa teran; tudi v vinogorju osrednje Istre so bolj zastopana bela vina, razen v okolici Žminja in Labina.

Morda še to: malvazija dobi najprijetnejšo aromo šele v drugem ali tretjem letu starosti. Takrat dobi tudi najlepšo rumeno-zeleno barvo.

Pa poglejmo, katero vino bomo pili ob kateri jedi. K ovčemu siru bo šel dobro cabernet. Refošk se bo podal k ovčrtim jajcem s pršutom, pinot pa bo obogatil okus solate iz rakovic, škamp v buzari, limskih ostrig, školjk v buzari, kuhanega jastoga in fužev (žepkov) s tartufi.

Istra

Ni tako daleč, ta preteklost ...

Če se boste odločili za kurjo obaro, mineštro, polže s polento, polnjeno kuhanoo kokoš, bučke s purico, ribo na žaru, vam bo najbolj teknila istrska malvazija. Zalogaj bo še bolje prijal ob bojanji, če bo na mizi kokoška »izpod čripnjek« (pod glinenim pokrovom), domači brodet, cvrte s pancesto ali škombri »na belo«.

Merlot je rad v družbi z ovčjim mesom v želu, s sirom, ombolo na žaru, z ovčrtki iz divjih špargljev in z zajem s emkoi. Tudi po porcijski pršutu in istrskih klobasic na žaru odgovarja kvalitetni teran.

Istrsko namizno belo vino, ki je mescica belih sort, priporočajo domačini k lignjem, ovčrtim in šufiganim (kuhanim). Črno istrsko vino je dober spremjevalec istrske jote s suhim mesom in drugih minešter.

Ce bomo postregli sladice, kolače, povitico in kaj podobnega, bomo ponu-

Vse cvete, vsaka posoda, če je slabša, je porabljena za rože; to da je Istri še poseben čar.

Istrski kmečki turizem je drugačen od našega, bolj je skomercializiran. Če tako ugaja turistom, zakaj ne?

Družina Stavar poje, pleše in streže gostom

dili sladko malvazijo, k vrtnjakom pa rdeči muškat.

No, nekaj jedi ste že spoznali ob pičačah, ampak, če boste že v Istri, poskusite še kaj dobrega. Pečenko iz mesa divje svinje v Pazinu, purana na več načinov. V Pazinu je namreč puranja farma, pa od tu toliko specialitet. Žminj je poznani po krompirju, pečenem v žerjavici – izpod pepela, pravijo domačini – kruhu izpod glinaste posode, po istrskih klobasicah, kokoši s fužima (žepki), zelju na istrski način in še čem.

V Livadah in v Motovunu boste lahko poskusili tartufe. Odlični so. Pravijo, da so tudi za moško moč. Kdo ve? Poskusiti je treba. Morda pa prav zaradi njih Italjani tako norijo v Istri. Imajo tudi istrsko župo – rdeče vino, malce osladkano, na njem pa plava na olivenem olju popražen kruh. Z žlico, počasi, se ga je. In počasi se te župice tudi »nabereš« ...

Demažonke, simbol stare dobre Istre.

Če boste že tu, zavijte tudi v Istrske toplice. Kaj posebno novega vam pri hrani ne moramo ponujati, hotel je pač hotel, okopljite se pa le, ker istrska voda zdravi revmatizem, nevrotične, kožne, ginekološke bolezni in tudi organe presnavljanja.

V Buzetu boste lahko pokušali istrski pršut, cmoke (njoke), svinjetino na žaru in ovčji sir iz Čičarije. Odličen je! Tu je doma tudi istrsko pivo, ki je na razstavi v Bruslju dobilo 2. nagrado.

Savrinkic ni več in kmečke gospodinje z jajci, vinom in hlebčki ovčjega sira prihajajo v Buzet ali v Istrske toplice prodlat svoje domače pridelke. V istrskih hribih je še vedno trdo življenje, ker je zemlje malo. Marija Jermanova iz Pračane pri Sovinjaku je hlebčke ovčjega sira prodajala v Istrskih toplicah.

Ce se boste pa spustili tja do morja in si zaželeti ribe, se ustavite pri gostilni Žekar v Seči pri Portorožu. Tu boste jedli najboljše ribe na tem svetu. Drago so res, toda enkrat v življenju si jih le privoščite. Vedno imajo sveže in »bogovske« pripravljene, vse od kraja. Prosim vas le, ne bodite Gorenjeni in ne naročite sardelic. Vsaj za morski list napraskajte denarja, pa za rižoto s tartufi ... Ej, vam rečem, to je za male bobove. Kaj bi, saj samo enkrat živimo!

Iz poletne vročine skok do zime

Žirovski čevljariji bodo letos naredili več kot dva milijona parov obutve. Kar tri četrtine jih bodo izvozili. Kljub temu pa tudi domačega trga ne bodo zanemarili. V svojih 68 prodajalnah po vsej Jugoslaviji bodo letos imeli 1,7 milijona parov obutve, od tega nekaj več kot milijon parov kooperantske. Vso moško in otroško obutev pa copate namreč kupijo pri drugih čevljarijih, saj so se sami usmerili le v žensko in športno obutev.

Zgled pri Italijanh

Kolekcijo ženskih čevljev in sandal za pomlad ter poletje so Alpinini modelirji sami oblikovali. Zgledovali so se pri italijanskih modnih kreatorjih, predvsem glede tipa in modela, medtem ko se se pri barvah, razen posebno modnih za to poletje — zelene, rumene, vijoličaste — držali standardnih.

Najbolj barvno modni so Alpinini sandali iz tekstila s podplatom iz imitacije plute. Čeprav je bil junij do pred kratkim dokaj mrzel in prodaja poletne obutve še ni prav stekla, iz prodajaln že prihajajo ugodne informacije. Zlasti mladenke so barvno pisane modne sandale zelo navdušeno sprejele.

Pri bolj umirjeni, čeravno tudi modni, kolekciji so se Alpinini modelirji oprli na lansko uspelo kolekcijo. Zadnja leta, kar kolekcije sami oblikujejo, brez zunanjih modelirjev, so pri kupcih sploh naleteli na ugoden odziv, sami pač najbolje poznao njihove zahteve in potrebe. Takega teamskega načina dela bi se kazalo držati še naprej, tudi zato, ker je dokaz, da domača pamet ni nič slabša od tuge.

Za jesen lak

Mladim po letih in prepričanju je namenjena jesenska Alpinina kolekcija ženskih športnih čevljev. Podplati z nizko peto so iz lahke mikropol gume, zgorji del pa je iz črnega laka, tanko rdeče obrobljen. V drugi, sorodni skupini, so čevlji s srednjem petom, prav tako lakasti. Za letošnjo jesen so značilne tudi močne perforacije in okrasni šivi.

Razen klasične pri nizkih ženskih čevljih so v Alpinih obdržali tudi vedno modne, udobne in lepe čevlje s srednjim petom, ki pa imajo letos seveda ravno tako kot najnovejša kolekcija močne šive in perforacije.

Eleganca usnjenih škornjiev

Poletne sape najbrž res niso pravi trenutek za misel na zimo, pa vendar se ustavimo pri Alpininih ženskih škornjih. Lepi elegantni modeli z visoko peto so iz naravnega usnja, podobno pa tudi elegantno športni modeli z nižjo peto, kjer je še posebej poudarjena linija kopita, po italijanskem zgledu zadaj malce poševno spodrezana.

Zelo pomembni pri škornjih za naslednjo zimo so modni dodatki, od raznih šivov, jermenčkov do kombinacije z lakovom. Barve so to pot nekoliko umirjene, klasične: črna, siva, rjava.

Razen elegantnih škornjev pritegnejo pozornost tudi modno krojeno mladostni modeli v umirjenih barvah, toplo, z gumijastimi profilnimi podplati.

V nekoliko nižjem cenovnem razredu, a zato nič kaj manj lepi, so klasični škornji z udobnimi srednjimi petami, katerih spodnji del je iz usnja, zgornji pa iz imitacije.

Copati za deskanje

Letos bodo v Alpini naredili 80.000 parov copat za deskanje. Približno 15.000 jih nameravajo prodati doma, druge bodo izvozili, v glavnem na zahod, kar potrjuje njihovo visoko kakovost.

Za obutev za deskanje (surf) je seveda jugoslovanski trg majhen. A kdor se le enkrat spopade z valovi v copatih in ne bos na deski, brez njih ne bo več mogel. Alpinin copat ima podplati iz termoplastične gume s profilom, ki omogoča boljšo oprijemljivost, zgornji del je iz tekstila.

alpina®

NNN sistem za tek

Za tekaške čevlje je naš trg za Alpino premajhen, saj več kot 20.000 parov na njem ne bo mogla prodati. Na voljo bo doslej znani program s klasičnim in control sistemom, novost pa bo v svetu vse bolj uveljavljena NNN (New Nordic Norm), vez, ki prihaja iz norveške Rottefelle.

Tako bo v novi zimi tudi za domačega tekača na smučeh Alpina pripravila od najbolj preprostega in poenostavljenega do vodilnega v svetu, sistema NNN. Glavna prednost tega sistema pred klasičnim in tudi control sistemom je, da upogib ni več v čevlju, ampak v vezni. Čevelj so v Alpini minulo zimo uspešno testirali in se opremili za njegovo proizvodnjo.

Za prvo sezono so Žirovci prodali na tuje že 50.000 parov tekaških čevljev, največ na ameriški in nor-

veški trgu. Vse tekaških čevljev bodo prodali na zahod kar 320.000 parov.

V ponudbi zimske športne obutve ima Alpina tudi apres ski (čevelj za po smučanju), ki bo letos deležen predvsem lepotnih sprememb. Na domačem trgu bo te obutve 170.000 parov.

Pancerje delajo s polno paro

Trenutno imajo žirovski čevljariji v proizvodnji žensko obutev za jesen in zimo. Serije za zahodni trg gredo že v koncu, nakar bo prišla na vrsto obutev za domači trg.

Tudi pancerje za zahodni trg delajo s polno paro. Naročene količine že pošiljajo prek morja v Ameriko, medtem ko bo celotna proizvodnja pancerjev za zahod sklenjena septembra. Oktobra se bo začela za domači trg. Zanimivo pa je, da so v Alpini tudi nekaj pancerjev za lastne prodajalne že naredili, saj izkušnje iz preteklih let kažejo, da turisti poleti radi segajo po njih.

Tudi sicer so naročila za domači trg letos spet obsežnejša kot nekaj minulih let. Medtem ko so Jugoslovani lani kupupili samo 70.000 parov pancerjev — res so vse zaloge temeljito spražnili — so trgovci za to zimo naročili kar 120.000 parov. Očitno se standard spet rahlo zboljšuje, svoje pa prav gotovo prispeva tudi kakovost izdelka in obdelava trga. V Alpini upajo, da se bodo pancerji pravočasno pojavili na prodajnih policah.

Novost: pancer Alfa

V Alpini so največ delali na izpopolnjevanju pancerja z vstopom od zadaj, ki so ga rekreativni smučarji povsod po svetu zelo navdušeno sprejeli, saj je čevelj s tem udobnejši za obuvanje in nošenje.

Druga letošnja novost iz Alpine je pancer Alfa, ki je primeren tako za tekmovalce kot rekreativce. Tekmovalci so ga v minuli smučarski sezoni že uspešno preizkusili. Koliko so njihovi boljši rezultati dejansko odraz čevelja, je sicer težko reči, dejstvo pa je, da so nekateri reprezentantje prav v Alpininah pancerjih Alfa visoko napredovali na lestvici. Zdaj bo Alfa tudi za široko potrošnjo.

Žirovski čevljariji ga bodo ponudili v dveh variantah. Ali bodo dvokomponentno poliuretansko peno vbrizgali v obut čevelj, da se bo ulegla po nogi (tak način je primeren zlasti za tekmovalce in agresivnejše smučarje) ali pa bo notranji čevelj klasičen. Prvi, tako imenovan »form« čevelj, bodo prodajali v vseh specializiranih prodajalnah, kupcu pa ga bodo »ulili« po nogi v servisni delavnici. V Jugoslaviji je že 38 serviserjev za Elanove smuči, Alpinine čevlje in vezi.

Glavne izboljšave

Pri sodobnejših tekaških čevljih je opazen prehod od usnja na tekstil, ki je impregniran tako, da ni premičljiv. Tak čevelj je lažji, mehkejši in udobnejši.

V boljših pancerjih in tekaških čevljih Alpina že uporablja topotno izolacijo thinsulate, ki prekrije prste v zgornjem delu čevelja. Enak namen ima vložek iz poliuretana ali stiropora, vgrajen v podplatu znotraj pancerja Alfa.

V Alpini vseskozi iščejo novosti, s katerimi bi izboljšali svojo obutve. Informacije iščejo na svetovnih sejmih, poslovnih stikih z dobavitelji materialov in sestavnih delov, v tujem strokovnem tisku in nenačadnje v povratni kupčevi informaciji. Iz vseh teh informacij nato skušajo z lastnimi idejami, znanjem izdelati čim boljši čevelj.

termostatsko varovanje kotlov na trda goriva za centralno ogrevanje omejuje temperaturo in pritisk vode ter omogoča varno delo sistema za centralno ogrevanje. preprečuje eksplozijo sistema in ga obenem varuje pred poškodbami. uporabimo ga lahko tudi za pripravo sanitarne vode.

sistem centralnega ogrevanja je varen tudi:

- če nastane okvara obtočne črpalke
- če pride do napake v regulatorju vleka
- če nenadoma zmanjka električnega toka ali vode značilnosti termostatskega varovanja:
- temperatura odpiranja 95° C
- maksimalna odprtost ventila 99° C
- maksimalni delovni pritisk 10 bar
- maksimalni pretok 500 l/h pri 1 bar

kovina

61275 Šmartno pri Litiji, tel. 061/881-091, 881-676, telex: yu 31864

**Kmetijska zadružna društva
Goriška Brda**
Zadružna cesta 9
65212 Dobrovo

A large black and white photograph of a bunch of grapes hanging from a vine.

BRIŠKA VINA:

*zlata rebula
tokaj
beli pinot
cabernet
merlot
briški rose*

Prenovljena Metalkina Blagovnica v Kamniku

Tradicionalno dobro založena tehnična trgovina.
Posebnost na odd. elektroinstalacij, akustike, TV pribora in svetil:

- mini TV: ekran 31 cm
- gramofon ISKRA SNG 1040:
30 % tovarniško znižanje

metalka

»O, Vrba...« Ne, sonetov res ne bomo deklamirali. Toda, če se hoče kdo podati po Poti kulturne dediščine, ki si jo je pred leti zamislila skupina zagnancev v tamkajšnjem šolskem kulturnem društvu, brez Prešernove in njegove Vrbe ne gre. Pa ne, da bi vedno, kadar se podamo po poteh moje dežele, še posebno po tistem delu pod Karavankami, nosili v žepu Prešernove poezije. Res pa je, da pod streho Prešernove rojstne hiše njegova poezija, pa čeprav jo po šolsko deklamirajo petošolček, eden od tisočev, ki so predvsem junija dobesedno oblegali Vrbo, zazveni še na prav poseben način. Res ni več Staneta Severja, ki je pred dolgimi leti recitiral Prešernove verze v bližnji Markovi cerkvici, so pa tu še vedno srečanja ob obletnicah smrti in rojstva tega slovenskega poeta, so predstavitev prevodov — kot je bil, na primer, prevod Sonetnega venca v nemščino in esperanto. Skratka, v Vrbi se je vedno nekaj dogajalo.

In zakaj se ne bi kaj podobnega dogajalo tudi po drugih krajinah, vse tja do Žirovnice, so se pred dobrimi desetimi leti vprašali v osnovni šoli Gorenjskega odreda v Zabreznici. Kajti toliko znamenitih mož dobesedno na kupu, tako rekoč v vsaki vasi, je le na redkotakratem koščku slovenske zemlje. Anton Janša, Matija Čop, France Prešeren, Fran S. Finžgar in Janez Jalen so zrasli v teh krajih, od Žirovnice, Zabreznice, do Doslovč, Rodin in Vrbe. Razdalja, ki bi jo ljubitelj hoče zlahka prehodil v dveh debelih urah, s kolegom pa prevozili še hitreje.

Ni jih tako malo, ki z vodnikom v rokah — izdalo ga je šolsko kulturno društvo Prešernov rod Žirovnica z naslovom Po poteh kulturne dediščine — vsaj enkrat na leto obiščejo te kraje. Z avtom človek še zgreši lične, a žal od

sonca in dežja mestoma že povsem zbledele kažipote, pač pa nikakor ne. Nedeljski izlet, malce drugačen, od hiše tega pesnika do hiše onega znamenitega moža, pisatelja, slovenskega razumnika, bi bil všed tudi otrokom. Te hiše so po ves dan odprte, obiskovalce sprejemajo od jutra do popoldneva. Vmes ne manjka gostiln, za prigrizek v času, ko se duh preneha ukvarjati s kulturo — vmes pa je zelenje, pokrajina, da bi človek zavirkal ob lepoti.

Še pred leti se je vse, kar je sodilo med kulturne prireditve, dogajalo v glavnem v Vrbi; zdaj pa se prebujajo tudi druge. Letos so, na primer, na novo »odkrili« Doslovč, prostor pred Finžgarjevo rojstno hišo, kjer je junija jeseniško gledališče Tone Čufar na pro-

stem zaigralo Partljičeve igro. In komur je uspelo ujeti krajevni praznik v Mostah, je lahko užival v teku v baklami po Poti kulturne dediščine. Krajan Žirovnice in Zabreznice ter drugih krajev še niso pozabili letosnjega slovenskega kulturnega praznika, ko so imeli v gosteh Božidarja Jakca. Skratka, ti kraji so že spoznali, da ni vseeno, če imajo njihovi slavniki možje le spomenik ali vzidano ploščo na rojstni hiši. Izdečine je treba nekaj narediti, pa ne le spustiti po poteh cele trume od vsega utrujenih šolarjev na končnih šolskih izletih. Saj tudi prireditve, ki jih spodbuja kulturna preteklost, niso vedno takšnega predčinka. Če pri tem turistični smisel kdaj pa kdaj prevladuje, sploh ni nič narobe.

kulturna prireditve. Takrat se odpre tudi Ribičeva hiša, Završnikova postreže obiskovalcem z gorenjskim prigrizkom — klobaso v zaseki in šilcem močnega. A naj obiskovalec Vrbe ne bo razočaran, če na navaden dan takega sprejema ne bo. Za Prešernovo hišo pač veljajo kot nekaj posebnega kulturni praznika. Vsako leto obišče Vrbo okoli 20 tisoč ljudi, lani pa jih je bilo kar 22.800.

tudi zapoznelemu obiskovalcu — nikomur še ni zaprla vrat, če je zadnjo minuto hotel stopiti v Prešernovo hišo — razloži posebnosti.

Kolikokrat je že vse ponovila, res ne more prešteti. Kajti za Završnikovo, pa tudi vse druge na Poti kulturne dediščine, je značilna prijaznost do obiskovalcev.

»Od lani je v hiši tudi Prešernova galerija, kar morda vsi še ne vedo,« pravi Jožica Završnikova. »V vitrinah so knjige o Prešernu in izdaje njegovih Poezij — vse, kar je izšlo po letu 1945 razen originalne izdaje Poezij in Krsta. Ribičeva hiša, s 400 leti je najstarejša v Vrbi, je trenutno še likovna galerija, saj v njej razstavlja grafike Valentina Oman, ki je z njimi opremil tudi nemški in esperantski prevod v Celovcu izdanega Sonetnega venca.

Ko je junija gneča šolarjev mimo, si tudi Završnikova oddahne in lahko

PO POTEH MOJE DEŽELE

sonca in dežja mestoma že povsem zbledele kažipote, pač pa nikakor ne. Nedeljski izlet, malce drugačen, od hiše tega pesnika do hiše onega znamenitega moža, pisatelja, slovenskega razumnika, bi bil všed tudi otrokom. Te hiše so po ves dan odprte, obiskovalce sprejemajo od jutra do popoldneva. Vmes ne manjka gostiln, za prigrizek v času, ko se duh preneha ukvarjati s kulturo — vmes pa je zelenje, pokrajina, da bi človek zavirkal ob lepoti.

Še pred leti se je vse, kar je sodilo med kulturne prireditve, dogajalo v glavnem v Vrbi; zdaj pa se prebujajo tudi druge. Letos so, na primer, na novo »odkrili« Doslovč, prostor pred Finžgarjevo rojstno hišo, kjer je junija jeseniško gledališče Tone Čufar na pro-

stem zaigralo Partljičeve igro. In komur je uspelo ujeti krajevni praznik v Mostah, je lahko užival v teku v baklami po Poti kulturne dediščine. Krajan Žirovnice in Zabreznice ter drugih krajev še niso pozabili letosnjega slovenskega kulturnega praznika, ko so imeli v gosteh Božidarja Jakca. Skratka, ti kraji so že spoznali, da ni vseeno, če imajo njihovi slavniki možje le spomenik ali vzidano ploščo na rojstni hiši. Izdečine je treba nekaj narediti, pa ne le spustiti po poteh cele trume od vsega utrujenih šolarjev na končnih šolskih izletih. Saj tudi prireditve, ki jih spodbuja kulturna preteklost, niso vedno takšnega predčinka. Če pri tem turistični smisel kdaj pa kdaj prevladuje, sploh ni nič narobe.

rističnega društva, tudi kažipotov za

Pot kulturne dediščine ne bi bilo. In če ne bi bil za to pot tako zagret Slavko Mežek, prejšnji predsednik turističnega društva, bi dobili kažipote še kasnejše. A so člani krepko poprijeli za delo in zares lični leseni kažipoti usmerjajo popotnika, ki se namerava podati po Poti kulturne dediščine iz te ali iz one smeri.

Vendar je treba tudi kažipote vzdrževati. Nekatere je načel zob časa, pa čeprav ne stoje dolgo. Pri turističnem društvu pravijo, da so jih postavili, za vzdrževanje pa da nimajo denarja. Še pred dvema letoma so jih pobarvali, nekaj so prispevali sami, nekaj pa jeseniška kulturna skupnost. Zdaj pravijo, da sami nimajo denarja, saj še turistične takse za pretekelo leto niso dobili. Kaj pada je na potezi Kulturna skupnost Jesenice, ki tudi sicer skrbi za spominske hiše, tako v Vrbi kot v Doslovčah, in za vsa druga kulturna obeležja.

A to vendarle ne pomeni, da si je Turistično društvo Žirovnica umilo roke nad vzdrževanjem nekaterih kulturnih obeležij na svojem področju. Predsednik Avguštin: »V Breznici pred cerkvijo stoji Plečnikov spomenik padlim v prvi svetovni vojni. Nima ravno vsak kraj Plečnikove stvaritve, zato se je prav naše društvo zavzelo, da je spomenik urejen, kot se spodobi. Pred časom so posekali topolove veje, ki so preveč segale v spomenik, poskrbeli smo, da je znova zasvetila električna luč na vrhu spomenika.« In ko bodo imeli v turističnem društvu znova kaj denarja, bodo morda obnovili tablo pred društvenim upokojencem v Breznici ter poskrbeli, da bo vanjo vrnsana tudi Pot kulturne dediščine, na sedanji turistični tabli je namreč ni.

Načel zob časa, pa čeprav ne stoje dolgo.

les potrebuje zaščito

sistemska zaščita lesa Belinka

Kaj je to sistemski zaščita lesa Belinka?

Sistemski zaščita lesa Belinka je komplet sredstev in ukrepov. Sestavljen je iz petih izdelkov: Beltop, Belton, Belles, Belocid in Fentin, od katerih je vsak namenjen povsem določenemu posegu za zaščito lesa. Prvi trije spadajo v skupino za površinsko, ostala dva pa predstavljata

skupino za kemično zaščito lesa.

Na les škodljivo deluje vrsta različnih vplivov in organizmov. Proti vsem ni enostavnega ukrepa in ni univerzalnega sredstva. Sistemski zaščita lesa Belinka daje razumljiv in jasen pregled nad škodljivimi vplivi ter sredstvi za boj proti njim.

Sistem Belinka je namenjen ljudem, ki sami z veseljem gradijo, obnavljajo in vzdržujejo svoje domove, v katerih je les za pozivitev, popestritev in vnašanje narave v bivalno okolje.

Skratka, mojstrom, ki radi naredijo vse sami, a tudi mojstrom, ki se praktično ukvarjajo z zaščito lesa. Vsem, ki imajo radi les in to tudi pokažejo.

trajna zaščita lesa

beltop

barvita skandinavska zaščita lesa

belton

preventivna zaščita lesa

belles

preprečevanje in zatiranje lesnih škodljivcev

belocid

zatiranje lesnih insektov

Fentin ®

belinka
ljubljana

moj odnos do lesa

ALPETOUR

HOTEL CREINA KRANJ

nudi svojim gostom naslednje storitve:

- vrhunsko ponudbo žlahtnih vin in izbrane jedače v vinoteki
- organizacijo proslav za večje skupine v restavraciji
- za mlajše pestro glasbo v diskoteki
- savno, telesno masažo, kozmetične in frizerske storitve
- vsak večer igra na vrtu pred hotelom živa glasba
- na željo večjih skupin organiziramo piknik na Tavčarjevi domačiji na Visokem v Poljanski dolini

Vsa naročila sprejemamo po telefonu, številki 23-650 in 23-760.

**MERCATOR —
KMETIJSKO ŽIVILSKI
KOMBINAT GORENJSKE
KRANJ, C. JLA 2**

S SVOJIMI TEMELJNIMI ORGANIZACIJAMI:

KMETIJSTVO KRANJ
TOK RADOVLJICA
MLEKARNA KRANJ
TOVARNA OLJA OLJARICA BRTOF
AGROMEHANIKA KRANJ
KOMERCIJALNI SERVIS KRANJ
MESOIZDELKI ŠKOFJA LOKA
KLAVNICA JESENICE

vam nudi iz svojega proizvodno-prodajnega programa:

- kmetijske pridelke, semenski krompir, cvetličarstvo in urejanje parkov, servis kmetijske mehanizacije
- kooperacijske posle s kmetijskimi proizvajalci, prodajo reprodukcijskega materiala in kmetijsko pospeševalno službo
- predelavo in prodajo mleka ter mlečnih proizvodov
- klanje živine, predelavo, konzerviranje in pakiranje mesa ter prodajo mesa in izdelkov v lastnih prodajalnah
- proizvodnja in prodaja jedilnega olja CEKIN, proizvodnja tehničnih olj
- proizvodnja kmetijskih strojev
- prodajo kmetijske mehanizacije (IMT, TOMO VINKOVIĆ itd.)
- prodajo rezervnih delov in servisiranje za navedene programe
- prodajo lastnih proizvodov, gradbenega materiala in drugega potrošniškega blaga v naših trgovinah

Obiščite nas v naših poslovalnicah!

Merkur Kranj v jubilejnem letu

Letos poteka 90 let, odkar je bila v Kranju odprta trgovina z železnino — zmetek današnjega Merkurja, katerega trgovinska dejavnost ni znana samo v Sloveniji in Jugoslaviji, temveč sega tudi prek naših meja.

V zadnjih letih se je kranjski MERKUR postavil ob bok največjim in najpomembnejšim trgovinskim organizacijam v naši republike, že dolgo pa ta trgovska hiša velja za eno najboljših; to je moč slišati tudi na cesti, ko ljudje govorijo: »Če nimajo pri MERKURJU, potem tega, kar iščeš, nil« Rojstno leto MERKURJA je v prejšnjem stoletju, danes pa je v tej delovni organizaciji zaposlenih prek 1200 delavcev, ki se ukvarjajo s prodajo kovinsko-tehničnega, gradbenega in elektrotehničnega blaga ter blaga za široko uporabo. V zadnjih letih je MERKUR porabil precejšnja sredstva za sodobno urejena skladišča, zlasti v Naklem, kjer je po programu predvidena nadaljnja gradnja, s katero se bo sklenil prek 200.000 m² obsegajoč kompleks skladišč.

Organizacijsko MERKUR sestavlja pet temeljnih organizacij, in sicer:

TOZD Prodaja na debelo Kranj,
TOZD Universal — Prodaja na debelo Jesenice,

TOZD Prodaja na drobno Kranj,

TOZD Trgovske storitve Kranj,

TOZD Zunanja trgovina Kranj.

Omeniti je treba še Delovno skupnost skupnih služb, ki opravlja posle skupnega pomena. V zadnjem času se je dobro razvila tudi kooperacijska dejavnost z drobnim gospodarstvom, ki deluje v okviru tozda Zunanja trgovina.

Med temeljnimi organizacijami združenega dela sta dve s področja veleprodaje — od teh je ena, za kovinsko tehnično blago, v Kranju in druga, specializirana za proizvode črne metalurgije, Universal, na Jesenicah. Naječ zaposlenih je v tozdu Prodaja na drobno, ki s svojimi 28 prodajalnami ne pokriva samo Gorenjske, temveč tudi nekatere druge slovenske pokrajine. Omeniti moramo, da ima MERKUR dobro razvijeno predstavniško mrežo, ki pokriva skoraj vso Jugoslavijo, s sedeži predstavnosti v Beogradu, Zagrebu, Sarajevu in Skopju, kmalu se jim bo pridružilo tudi predstavništvo v Ljubljani.

Temeljna naloga MERKURJA je trgovsko poslovanje, to je prostorsko in časovno usklajevanje blagovnih tokov med

proizvodnjo in potrošnjo. Vodilo poslovanja je in bo tudi naprej kakovostno, hitro in čim ceneje ustreči željam kupcev. Temu je podrejena strategija nadaljnega razvoja, kar je vgrajeno v ustrezne gospodarske načrte.

Da bi ustregli potrebam kupcev po najrazličnejšem blagu iz zelo obsežnega assortimenta blaga, ki ga ima MERKUR na zalogi, bodo v naslednjih letih svojo ponudbo še razširili, čeprav bodo v osnovi še vedno ostali specializirana trgovina za črno metalurgijo in barvne kovine, gradbene materiale, izdelke kovinskopredelovalne industrije, zlasti ročnega orodja, elektrotehničnega blaga, naprav za ogrevanje in blaga za široko uporabo. Vzpostavno z razvojem trgovske dejavnosti bo MERKUR razvijal tudi skladiščno dejavnost za proizvajalne in špeditorske organizacije v Kranju, ki jim primanjkuje prostora za skladiščenje surovin in končnih izdelkov, namenjenih za domači trg in izpopolnjevanje pošiljk za izvoz.

V skladu z možnostmi bo MERKUR tudi v prihodnje razširjal in posodabljal maloprodajno mrežo z željo, blago, namenjeno najširšemu krogu kupcev s področja industrije, gradbeništva, obrti in trgovine ter individualnim potrošnikom, čim bolj približati posameznim porabnikom. Del teh ciljev je bil ustvarjen v preteklosti.

Posebna skrb bo namenjena nadaljnemu usposabljanju in šolanju kadrov, ki jih zahteva sodobni čas računalniške obdelave in avtomatizacije komercialnega poslovanja. Razvijali bodo uporabo vseh modernih metod za raziskovanje trgov in vrst blaga, da bomo lahko še kvalitetnejše zadostili potrebam trga.

MERKUR kljub današnjim težavam optimistično gleda na možnost za nadaljnji razvoj. Svoj optimizem naslanja na zavest, da je že v preteklosti z lastno močjo prilagajal poslovanje nenehnim spremembam in prepričani so, da bodo s pridnostjo in znanjem uspevali tudi v prihodnje.

90

MERKUR KRAJN

let pravi ljudje na pravem mestu

DELOVNI ČAS
od 8.30 do 19.00
sobota
od 8.30 do 13.00

VELIKO MOŽNOSTI
ZA UGODEN NAKUP
Deteljica

Elkroj

TOVARNIŠKA TRGOVINA,
tel.: 51-154

- hlače za vso družino, za posebne priložnosti in prosti čas

Mercator — Rožnik
TOZD PRESKRBA Tržič

- SAMOPOSTREŽNA TRGOVINA IN BIFE, tel.: 50-159
- bogata izbira prehrabnega blaga, sadja in pijač
- raznovrstno potrošno blago in spominki
- v bifeju se lahko osvežite tudi s točenim pivom in Mercator kavo

bombažna predilnica in tkalnica Tržič

TOVARNIŠKA TRGOVINA,
tel.: 50-639

- modne tkanine za šport in prosti čas
- moderen program posteljnega perila in namizne konfekcije
- modne pletenine ALMIRE iz Radvolice

ljubljanska banka

tel.: 50-880

VAŠ DENARNI SERVIS

Delovni čas:
od 7. — 18. ure
ob sobotah od 7. — 12. ure

OBLAČILA Novost Tržič

TOVARNIŠKA TRGOVINA
tel.: 50-387

- bogata izbira modne ženske konfekcije za mlade
- bogata izbira ženskega perila in nogavic

ŽIVILA KRAJN
ZELENI BISTRO

alkoholne in brezalkoholne pijače
točeno pivo

TOVARNIŠKA TRGOVINA,
tel.: 50-861

- bogat izbor ženske, moške in otroške modne in športne obutve
- športna konfekcija priznanih proizvajalcev

TOVARNIŠKI SALON POHŠTVA,
tel.: 50-795

- sedežne garniture
- masivno pohištvo
- ladijski pod in stenske obloge
- izdečki priznanih proizvajalcev: dnevne in otroške sobe, spalnice, kuhinje, jedilnice
- prodaja opuščenih programov po znižanih cenah
- kratki dobavni roki, dostava do doma
- strokovni nasveti arhitekta

MUR

Slovenija

Majka in Adrian Bil iz Rotterdamma

TRIDESET LET ZVESTOBE BLEDU

Šestdeset' letni Adrian in dve leti starejša žena Majka, ki na Bledu in v Sloveniji sliši tudi na ime Marica, že od 1956. leta prihajata redno, prav vsako leto, za tri tedne na Bled, od koder potem potujeta tudi v druge kraje v Sloveniji in Jugoslaviji. Triindvajset let ta bivala pri zdaj že pokojnem Slavku Špetu, zadnja leta sta gosta Zinke mnic, že dve desetletji pa redno obiskujejo tudi zakonski par Ristič v vili na, kjer smo se tudo pogovarjali o junih vtiših o naših krajih in ljudeh.

Adrian še dela kot strojnik na ladji, kar precej potuje po svetu in je bolj kot žena Majka navezan na Rotterdam. Majka je gospodinja in ji na Bledu tako ugaja, da bi se za vedno preselila k nam, če bi s tem soglašal tudi mož. Veliko prijateljev sta v tridesetih letih spoznala na Bledu in tudi v drugih krajih Slovenije in Jugoslavije. Pa ne le to: »okusila sta naše življenje, naše navade, naše domače jedi... Med dopustom pri nas sta večkrat pomagala na rutu, okopavala in pobirala sta krompir in če je bilo potrebno, sta poprijetela zudi za druga dela.

»Na Bledu se lahko brezskrbno sprejava na ulicah in tudi ponoči ni nevarno, da bi naju kdo napadel ali prestrašil. Skratka, pri vas se počutiva zelo varno,« sta povedala Adrian in Majka. »Bled je v treh desetletjih veliko napredoval. Tega ni moč opisati.«

Bledu tri desetletja zvesta nizozemska turista sta se načula že veliko slovenski besed, Majka si je med drugim zapomnila tudi lepo zvenečo misel: »lovenija — moja dežela!«

»Če bo zdravje, bova še dolgo prihaja na Bledu,« sta ob slovesu obljubila Šafka in Adrian, priznana Nizozemka, ki ju tudi pri šestdesetih letih potovala žilica še ni zapustila.

Slovenija

Visoka kazen za divji lov

ENA PLAČA ZA SULCA

Marija Pregelj, ki štiriinpetdeset let živi na Bledu, že dolgo prodaja v Zaki dovolilnice za ribolov. Veliko zanimivega ve povedati o ribičih, o njihovih srečnih ulovih in jezi, ki jo stresajo, če rive ne pograbijo njihovih trnkov, pa tistih, ki so skregani s črko zakona, lovio na črno, brez dovolilnice, na nedovoljen način, zlorabljujo dovolilnico — in podobno.

»Kazni so visoke,« pravi Marija. »Če ribič ujame sulca v gojivitveni vodi Save Bohinjke ali tedaj, ko lov ni dovoljen, in da ga pri tem zaloti ribički čuvaj, gre povprečna slovenska plača za kazeno, ki znaša 104 tisoč dinarjev; v primeru, da pa ga ujame v lovin vodi, je kazeno polovico manjša. Za potočno postroj je treba odšteti 26 oziroma 13 tisočakov, za jezerko 65 tisoč dinarjev oziroma polovico manj, za krapa 18.200 dinarjev oziroma 9100...«

Ribič lahko ulovi v jezeru na eno dovolilnico le eno ribo: ščuk, soma, krapa, smuča... v Savi tri: enega lipana in dve postrvi ali samo tri postrvi. Dnevna dovolilnica za lov z obale je za domače turiste 700 dinarjev (za člane ribičkih družin še desetino manj) in za tuje osem dollarjev, za lov na jezeru 2000 dinarjev oziroma 18 dollarjev in za lov v Savi Bohinjki 2500 dinarjev oziroma 28 dollarjev.

»Tuji ribiči so bolje opremljeni kot naši in zato običajno tudi več ujamejo. Še posebej so spretni naši sosedje Avstriji,« je dejala Marija Pregelj.

LAKOMNOST SE MAŠČUJE

V blejsko igralnico, vsaj za avtomate, me ne spustijo, ker sem Jugoslov. Zakon je pač tak in ni kaj moledovati, če je prepoved naravnana tako, da ne bi preveč strastni Jugoslovan zapravili vsega premoženja naenkrat, potem pa prosili, kradli in tako naprej. Tudi med tujimi igralci so ljudje, ki v trenutkih sreče in precejšnjega priigranega denarja ne znajo reči »ne«, lakomno igrajo naprej, potem pa izgubijo vse in se dolgo časa ne vrnejo več. Domala vsi gostje blejske igralnice imajo poleg uradnega imena še dodatna: ta je Bradač, oni je Daso, pa Lepi, Brko, Tasmrdljiva...

Zgodovina se ponavlja

VLAK BO SPET SOPIHAL IN VOZIL TURISTE

Zelezničarji (TTG Ljubljana) in blejski turistični delavci so — vsaj upajmo, da je tako — naši skupni jezik, zavrteli kol zo zgodovine za sedemdeset let nazaj in na tirknice postavili, po izjavah predstavnikov železničarskega muzeja v Ljubljani, najstarejšo vozno lokomotivo v Evropi, ki naj bi še ta mesec prvi peljala blejske in okoliške turiste na izlet do Bohinja in naprej do Mosta na Soči. Potovanje bo izgledalo tako kot pred sedmimi desetletji: železničarji bodo oblečeni v uniforme, kakrsne so nosili v tedanjih časih, in tudi vozna karta bo spominjala na to, da je od tedaj do danes minilo že sedem desetletij.

Lokomotiva bo vlekla ali potiskala sedem vagonov, v katerih bo prostora za približno sto osemdeset izletnikov. Na vsake toliko časa bo zapiskala in takoj kot nekdaj puhiila v zrak oblak sivega dima. V enem od vagonov bo tudi restavracija, v kateri bodo gostom posregli s pijačo, kavo in prigrizki.

Vlak se bo med potovanjem večkrat ustavil, da si bodo turisti lahko ogledali zanimivosti in znamenitosti, si nakupili spominke, olajšali prazne želodce, si prvezali dušo s šilcem domačega, naredili spominske posnetke... Železničarji in turistični delavci razmišljajo tudi o tem, da bi vlak ob pomembnejših prireditvah (kmečka ohjet, sejem mode...) sopihal tudi v Ljubljano.

Vse bo tako kot pred sedmimi desetletji, le cene bodo iz sedanjih časov. Koliko bo stala vožnja s sedemdeset let starimi vagoni v Bohinj in do Mosta na Soči, še ne vemo; zanesljivo pa precej več kot z navadnim vlakom.

HVALEVREDNA POTEZA

V enem od blejskih hotelov so tenkocutno prisluhnili težavam domačinov. Možaku, ki že dolgo živi sam na Bledu in je doslej že precej svojega premoženja pustil v hotelu, so (na delavskem svetu) samoupravno izglasovali za nekaj odstotkov cenejše (vsakodnevno) kosilo. To je hvalevredna poteza kolektiva, kateremu tudi mož ne ostaja dolžan: če je treba, priskoči na pomoč, prime za delo, to ali ono popravi...

Slovenija

(LAŽNI) GOST Z RAZVAJENIM PSOM

Grem v hotel Park in se zlažem, da bi pri njih rad prebil dva tedna, da pa imam s sabo velikega psa, ki polula vse hišne in sobne vogale in se tudi pri veliki potrebi ne zna držati nazaj. Receptor se ne zmede, saj bržčas nisem prvi (lažni) gost s tako razvajenim psom, in mi p.ijazno odgovarja, da imam lahko mrcino pri sebi v sobi, da pa bo še najbolje, če jo bom ponoči zaprli na balkon: In kaj če se podela po tleh, povprašam. Receptor skomigne, češ bom že tako storili, da bo vsem prav... V Vilo Bled si ne upam, preveč draga in lepo je zame, zato povprašam kar po telefonu. »Pes gre lahko z vami v sobo, v družbeni prostore pa nikakor ne!« je odločen ženski glasek.

Tuji ribiči so bolje opremljeni kot naši in zato običajno tudi več ujamejo. Še posebej so spretni naši sosedje Avstriji,« je dejala Marija Pregelj.

CENE TAKŠNE ALI DRUGAČNE, VREDNO JE PRITI NA BLED

»Pojd na Bled, v ta opevani turistični biser v osrčju Gorenjske, se vživi v vlogo turista, domačega in tujega, opazju življenje, poizveduj, sprašuj, glej po cenikih, hvali in kritiziraj...« mi naročijo v uredništvu, a nič me ne vprašajo, če imam kaj »cvenka« v žepu. Na Bled takšnih gostov, ki nimajo bogovekaj pod palcem, kaj dosti ne maramo pa tudi pripovedovanje moje babice mi je še živo zvenelo v ušesih: »Le pojd na Bled, a ne pozabi mal'ce s sabo vzet!«

Na Lovčevi terasi me stari Blejci povabijo k mizi in mi pomagajo pisati telesne vrstice. Za zgodovino kraja se kaj dosti ne zanimam; le to sem si zapomnil, da začetek blejskega turizma pred-

stavlja furmanske gostilne pri Daneju, pri Mandelju, pri Biscu, pri Petru... da so bogataši iz Trsta, Dunaja in Ljubljane gradili na jezerski obali počitniške vile, od katerih jih večina stoji še danes: vila Rog, Zlatorog, Beli dvor, vila Prešeren, vila Poncratz — stavba sedanjega krajevnega urada, Windischgrätzov dvor — zdajšnja Vila Bled..., da na Bledu ni več hotelov Evropa, Zaka, Troha, Petran... in da ima Bled danes okoli štiri tisoč ležišč.

Za tuje je Bled še vedno poceni, za domačine drag kot žafran. Na dolskih darskih brizganec in na kavo si skorajda ne upajo v hotele in restavracije, rajte stopijo v Škrbino, k Tigru, v bife Pri petelin... Brskam po blejskih

turističnih informacijah in skušam najti enega od teh gostinskih lokalov, pa me Blejci opozorijo, da ta imena živijo le med ljudmi. Bife na avtobusni postaji je dobil ime Škrbina, ker je bila tam nekdaj zobna ambulanta, v kateri so med drugim delali ljudem tudi Škrbine v zobovju; enega od bifejev, v katerem je na tapetah osrednjih motiv petelin, se je prijelo ime Pri petelinu; v Tigru je bila dolga časa glavna posebnost tigrovo mleko...

Vilo Bled poglejte le od zunaj, me svarijo stari Blejci. Znotraj je le za Američane, za bogate Evropejce, od naših pa si upajo v luksuzni hotel le tisti, ki so si zagotovili plačilo delovne organizacije ali družbene ustanove. Turška kava stane 600 dinarjev, pivo 650, povprečna večerja 14 tisoč dinarjev, dvoposteljna soba z zajtrkom 12 tisočakov... Nak, tu ne bo za mene!

Blejski takstisti že stikajo glave in tuhtajo, le kdo bi bil ta, ki si zapisuje cene v beležnico. Inšpektor ali kdo drug? Jaz sem bil, jaz! Za Glasove bralce sem poizvedoval, koliko stanje potovanje s taksijem. Za vožnjo v Benetke je treba odšteti 63 tisoč dinarjev, v Portorož 30 tisočakov, v Bohinj devet tisoč dinarjev... Čolnari zahtevajo za prevoz na otok 800 dinarjev, izvoščki za vožnjo okrog jezera (za štiri osebe) 2500 dinarjev, do Krope 11 tisočakov, na grad dva do tri tisoč dinarjev...

Cene takšne ali drugačne. Vredno je priti na Bledu in se prepustiti turističnu vrvežu, se okopati v (za zdaj še hladni) jezerski vodi, posedeti na hotelskem vrtu, se sprehoditi ob jezeru do Zake, se popeljati s čolnom na blejski otoček, se povzeti na grad... Na Bledu je lepo, zares lepo!

PROGRAM PRIREDITEV NA BLEDU V MESECU JULIJU

2., sred.	21.00	Večer jugoslovanske folklore v Festivalni dvorani
4., pet.	17.30	Koncert narodne glasbe v Zdraviliškem parku
5., sob.	8.00	Turistični teniški turnir na igrišču Zaka
6., ned.	21.00	Večerni promenadni koncert na Blejskem jezeru
7., pon.	20.00	Koncert komorne glasbe v cerkvi na blejskem otoku
9., sred.	21.00	Večer jugoslovanske folklore v Festivalni dvorani
11., pet.	21.00	Dramski predstava v naravnem okolju blejskega gradu
12., sob.	8.00	Turistični teniški turnir na igrišču Zaka
12., sob.	21.00	Večerni promenadni koncert na jezeru ob kampu Zaka
14. do 18.		IDRIART (Genf)
		Spored festivala IDRIART (Instituta za razvoj medkulturnih odnosov z umetnostjo, Ženeva)
14., pon.	19.30	Bachove sonate za violinu in čembalo, MIHA POGAČNIK, violina, LEO KRÄMER, čembalo, v cerkvi na otoku
in ob	21.00	
15., tor.	11.30	Nastop folklornega ansambla LADO Zagreb v Festivalni dvorani
	17.30	Predstava Ashdown euritmčnega gledališča (Anglija) WASH THE WIND v Festivalni dvorani
	20.30	Shakespeare: KRALJ LEAR (Chrysalis Theatre London) na blejskem gradu
16., sred.	11.30	Koncert sopranistke NELLY VAN DER SPEK (Holandija) s spremljavo pianistke DIEDRE IRONS (Nova Zelandija) ter Opernega zborja iz Nimevna (Holandija) v Festivalni dvorani
16., sred.	21.00	Večer jugoslovanske folklore v športni dvorani Blej
	20.30	Koncert Ljubljanskega-komornega ansambla.
17., čet.	11.30	Gladiška predstava Shakespear gledališča (ZRN) DIONYSIA (angleško) v Festivalni dvorani
	17.30	Uvod v Bartokov violinisti koncert št. 2 — Miha Pogačnik, Diederle Irons, v Festivalni dvorani
	20.30	KODALY — KVARTET (Madžarska) Bartokov ciklus št. 1, v Festivalni dvorani
18., pet.	11.30	KODALY — KVARTET (Madžarska) Bartokov ciklus, št. 2, v Festivalni dvorani
	17.30	Predstava iz dela umetniških skupin IDRIART v Festivalni dvorani
	20.30	Koncert slovenske Filharmonije — dirigent: Wolf-Dieter Hauschild (ZRN) — solist: Miha Pogačnik, violina — spored: Lebič, Bartok, Beethoven, v Festivalni dvorani
19., sob.	16.00	Promenadni koncert v Zdraviliškem parku
	17.00	Predstavitev osebja blejskih hotelov s kulinarčnimi specialitetami
	18.00	Nastop godbe na pihala in mažoretki po blejskih ulicah
	19.00	Modna revija pred hotelom Park
	20.00	Pričetek glasbenega programa pred hotelom Park
	21.00	Večerni promenadni koncert na jezeru in pričetek pričaganja luč
	22.00	Veliki ognjiščni koncert z blejskega gradu in jezeru
	8.00	Turistični teniški turnir na igrišču Zaka
		Golf turnir za nagrade NOVA LJUBLJANA
21. do 28.		TEDEN BAROČNE GLASBE
23., sred.	21.00	Večer jugoslovanske folklore v Festivalni dvorani
26., sob.	8.00	Turistični teniški turnir na igrišču Zaka
26., sob.	20.00	Predstavitev para blejske kmečke očetij 1986 pred hotelom Park
27., ned.	21.00	Večerni promenadni koncert na Blejskem jezeru ob kampu Zaka
30., ned.	21.00	Večer jugoslovanske folklore v Festivalni dvorani
30. 7. do 3. 8.		BLEJSKA KMEČKA OHČET 1986

LIKOVNE RAZSTAVE V AVLI FESTIVALNE DVORANE

GOREN

Kraljevsko

Gorenjski glas

član Kranj

Kraljevsko

T. D. Dragočajna - Moše, tisk: TK Gorenjski tisk - Kranj

Kamp Smlednik v Dragočajni

Nikai ne mislite, da um
ne morej. Delo blizu
ves, ki se potte, zares
pijetno mimo.

Foto M. Zapotnik

Trenutno si mi, ko je bilo na to
predmeti, bo morala kamp
Smlednik v Dragočajni. Kdo
možemo pogostiti za maturiste...
A. Šolc

Prav ste prebrali, za nobeno potegavščino ne gre. Kamp Smlednik v Dragočajni, ki ga bolje poznajo številni tuji turisti, kot mi, domači, morda že ima ali pa bo prav kmalu uvrščen v drugo kategorijo.

Leži le streljak od Trboj, ob ustju Zbiljskega jezera. Uradno spada v krajivo skupnost Smlednik, ta pa v občino Ljubljana-Šiška. Kamp v Dragočajni je začelo urejati Turistično društvo Smlednik pred približno 25 leti, z leti pa so ga dograjevali, urejali in razširjali. Pa ni le kamp postajal vedno bolj znan in vedno večji. Tudi zanimanje za turizem je naraščalo v Dragočajni in sosednjih Mošah. Potem so se odločili, da sami ustanovijo turistično društvo.

Zdaj ima krajiva skupnost Smlednik, ki je soseda trbojske v kranjski občini, kar dve turistični društvi: Smlednik in Dragočajno-Moše. Društvi sta zelo delavnji in člani veda, kaj je turizem. Škoda, da se niso do ustanovitev društva, če ne že do prepranja, kako pomembna in donosna dejavnost je turizem, dokopali v sosednjih Trbojih. Pa morda še kje, saj se že lep čas vedelo, da bo kranjska občina prej ali slej dobila eno najlepših umetnih jezer pri nas, pa tudi najbrž daleč prek meja. Bojda bo kar ostalo pri napovedanem imenu, da bo to Kranjsko jezero. Obiskujejo ga ne le »firbiči«, marveč kaže pravi deskarji in čolnarji iz Ljubljane.

Pa pustimo Kranjsko jezero za obisk ob kakšni drugi priložnosti. Ko sem bil lani poleti v tem kampu, polem zelenja, tako rekoč na robu kakšnih tridesetih pol kmečkih, pol delavskih domačij Dragočajne, me je presenetil nenačaten dogodek.

Družina iz Holandije, ki je nekaj dni pred tem na poti na morje prenociila v kampu v Dragočajni, se je nenadoma vrnila. Glava družine je na recepciji povedal, da namerava ostati v kampu

tri tedne ali mesec dni. Čudno, mar ni prišel na morje, sem si mislil. Pa je sam brž pojasnil, da ima veliko raje ta podeželski mir in lepo pokrajino, kot pa morsko vročino, gneče in trušč.

To pa ni bilo edino presenečenje. Ko so v kampu vse uredili, jo je družina po bregu »mahnila« v kopališče. Tam pa — tebi nič, meni nič — so pometali obleke s sebe in že so se goli predajali soncu. Naslednji dan že niso bili več edini nagci. Pa tudi pozornosti niso zbuiali. Marsikomu pa so dali tudi kaj misliti, tisti nagci.

Ne le mimočim, gostom in domaćim. Tudi v vodstvu turističnega društva in kampa so se zamisili. Pravzaprav ima take, seveda urejen, naturizem, več značilnosti. Z pripadnike potem predvsem vrnitev k naravi in sproščenost ter zdravje. Za organizatorje pa je lahko tudi komercialna po-

teza. In v turističnem društvu so začeli tako razmišljati.

Prva leta po ustanovitvi so gostje iz domala vse Evrope ostajali v kampu povprečno štirinajst dni in tudi več. Že nekaj let pa je kamp v Dragočajni predvsem prehoden, nekakšna krajska postaja za številne, ki potujejo na morje. Pa je danes veliko bolje urejen kot nekdaj. Ima recepcijo, trgovino, toplo vodo, igrala za otroke, elektriko oziroma 70 priključkov, zelo lepo urejene in čiste sanitarije, sprehajalne poti in še kaj bi lahko dodali.

Zadnje čase si v turističnem društvu prizadevajo, da bi izboljšali predvsem kakovost uslug oziroma kampa. Sirjenje ne prinaša večjega obiska. Urejena preskrba, predvsem pa red in čistoča so tisto, kar naj bi privabilo, pa tudi združalo goste.

Slovenija

Z LOPATAMI NAD VRATARNICO

Stanka in Tone Šestanovič skrbita v trgovini Loka Škofja Loka v kampu, da je vedno dovolj vsega, kar potrebujejo domačini in gostje v kampu. Res pa je, da je prostora premalo in bi veljalo razmisli o novi trgovini. Turistični delavci že imajo rešitev. Kranjska Sava jim je dala staro vratarnico, ki je stala na Laborah. Če bodo krajanji za to in če bodo tudi prijeli za lopate, bi jo lahko kmalu postavili. Upajo pa tudi, da jim sodelovanja ne bo odrekla Loka Škofja Loka.

TRGOVINA ZA GOSTE IN DOMAČINE

Začetek kampa v Dragočajni je bil v temelju objektu. Turistično društvo Smlednik je naprej postavilo bife. To je bila tudi prva gostilna v Dragočajni. Kraj je kmalu postal priljubljena izletniška točka. Nekaj časa je bila v stavbi tudi recepcija, danes pa je v njej trgovina ABC Pomurka — Loka Škofja Loka. Letos je še posebno dobro založena in zato v njej radi kupujejo tudi krajanji, ki sicer v vasi nimajo trgovine. V turističnem društvu pa že razmišljajo, da trgovina ne bi bila odprta le poleti oziroma v sezoni, ko so gostje v kampu, marveč tudi jeseni in pozimi. Na robu kampa pa bi radi postavili večjo trgovino. Na ta način bi uredili celotno ponudbo in preskrbo.

Slovenija

NATURISTI UREDILI PROSTORČEK

Pobudo, da se kamp razglasil za natu- rističnega (ne ves, le del) so podprli in tudi »ospesili« člani Društva naturistov Gorenjske. Prijahali so v kamp in pomagali urejati poseben prostor. Izbrali in uredili so zares lep košček ob vodi, poln sonca, pa vendar zelo osamljen in nikomur na očeh. Red, ki bo veljal, ko bo to uradno potrdila komisija, se vedva drugačen kot v ostalem, odprttem delu kampa. Vanj bo prišel lahko oblačen, iz njega pa prav tako.

»SPODAJ BREZ«

Danes je ob morju moderno »zgoraj brez« in tudi na nenaturističnih plažah pravzaprav ne preseneča »spodaj brez«. To pa zdaj ne bo le morska zadeva.

Slovenija

VERONIKA IMA PET ZVEZDIC

Prav na robu kampa, v Dragočajni, je pred dvema letoma zrasel Pension Veronika, ki ga upravlja Ciril in Vera Flander. Čeprav nekateri na začetku niso bili prepričani, da bo ta lokal s turističnimi sobami lahko posloval v takem majhnem kraju kot je Dragočajna, se je hitro izkazalo, da je zelo dobra dopolnitvene celovite ponudbe za goste iz kampa. V Veroniku tudi sicer radi prihajajo drugi gostje. Že to, da ima Veronika pet zvezdic, veliko pove.

Slovenija

ČAKAO NA DRUGO KATEGORIJO

V teh dneh, pred začetkom glavne sezone, je čez dan v kampu največkrat malo prometa. Tudi recepcija ni odprta neprekiniteno ves dan. Proti večeru pa postane zelo živahno. Avtomobili s prikolicami, šotori, motorji... Pridejo, prenočijo, morda ostanejo še dan ali dva, in gredo naprej. Glede na urejenost so turistični delavci začeli ugotavljati, da kamp izpoljuje vse pogoje, da se iz dolgoletne tretje uvrsti v drugo kategorijo.

Prek meja. Tudi gostje iz kampa so radi zahajali vanj. Pred leti pa je njegov blišč začel bledeti in skoraj si je pred nedavnim povsem zapravil ugled. V turističnem društvu Dragočajna-Moše pravijo, da se zdaj stvari v Kaniju spet obračajo na bolje. Novo vodstvo, vsaj na začetku, kaže, da ve, kaj hoče in kako je treba. Vsi pa si želijo, da bi Kanu spet postal priljubljena turistično-gostinska točka.

Slovenija

VERJAMETE, DA SEM RES V KAMPU SMLEDNIK V DRAGOČAJNI? DA PA NAG NA DOPUSTU NI LE MORSKA ZADEVA, SE BOSTE TUDI LAJKO SAMI PREPRICALI NA LASTNI (NAGI) KOŽI. KAKOR KOMU PAČ PRIJA V NARAVI (IN NAZAJ K NJEJ).

**SPAR-MARKT
SPAROVEC
STRUGA — Strau 66**

tel. 9943-4227-23-49

Iz naše posebne ponudbe:

margarina 1/2 kg 17,90 Asch
kava brasil 109 Asch.
mehčalec 4 l 29,90 Asch
1/2 kg rozin 15,90 Asch
moške in ženske ure 50 Asch
suchard čokolada 300 g 24,90 Asch

ZELO UGODNA MENJAVA

Centralno skladišče za alvorado kavo.
Vsem na Gorenjskem želimo prijetne počitnice!

GRADITE HITRO,
GRADITE SODOBNO,
GRADITE POCENI —
GRADITE Z NAMI

lesnina

Trgovina z gradbenim
materialom — Kranj

- najsodobnejšo strešno kritino iz pravih kanadskih bitumenskih skodel TEGOLA CANADESE
- izolacijske materiale — lendapor, novoterm, perlit, stiropor, tervol
- keramične ploščice najboljših jugoslovenskih proizvajalcev
- sanitarno keramiko
- opaž in furnirane stenske in stropne obloge
- ladijski pod
- parketi in talne obloge
- stavbno pohištvo
- gradbeni material
- reprodukcijski material za lesno obrt

VSE ZA GRADNJO OD
TEMELJEV DO STREHE
boste vedno dobili v LES-
NINI, trgovini z gradbenim
materialom na Primskovem v Kranju, in sicer: ob
ponedeljkih, sredah in petekih od 7. do 17. ure, ob torkih in četrtkih od 7. do 14. ure ter ob sobotah od 7. do 12. ure.

Informacije: po telefonu 26-076 ali 23-949

PIZZA
PIKANT
PAPRIKA
PARADIŽNIK

**ključ
za dober
okus**

ŽE NAPRODAJ V VSEH
ŽIVILSKIH TRGOVINAH

ALPETOUR

V poletnih mesecih vas od 20. do 24. ure vabimo vsak petek in soboto na naš vrt. Ob prijetni glasbi ansambla JEVŠEK vas bomo postregli s specijalitetami z žara in s točenim pivom.

Kopališče SORA je odprto vsak dan. Prostor na kopališču je zelo primeren za organizacijo piknikov in zabavnih prireditev na prostem. Disco SORA je odprt vsak petek in soboto od 20. do 3. ure.

Priporočamo vam tudi, da obiščete kočo na STAREM VRHU, ki je odprta vsak dan in do 22. ure. Prostor v koči je primeren za praznovanje dekliščin, fantovščin in drugih jubilejev.

**PRIJETNO POČUTJE
VAM ŽELI
KOLEKTIV HOTELA
TRANSTURIST**

VLEČENE ŽICE IZ NERJAVNIH JEKEL

ACRONI

žice za mreže, verige
in za oplaščene elektrode

TIG
varilne žice

SLOVENESKE
ŽELEZARNE

ŽELEZARNA JESENICE

MIG
varilne žice

EPP
varilne žice

Cesta železarjev 8,
telefon (064) 81-231, 81-241, 81-441
telex 34526 zeljsn

Porolit 6

velikost
390 × 60 × 245
teža za kom
3,5 kg
poraba na 1 m²
10 kom
število na paleti
264 kom

Porolit 8

velikost
390 × 80 × 245
teža za kom
5 kg
poraba za 1 m²
10 kom
število na paleti
205 kom

Porolit 12

velikost
390 × 120 × 245
teža za kom
8 kg
poraba za 1 m²
10 kom
število na paleti
141 kom

**KUPUJETE
POROLIT?**

Ljubečna Celje vam iz svojega širokega proizvodnega programa opečnih izdelkov priporoča uporabo porolitov za predelne stene in oblaganje. Porolite izdelujemo v različnih debelinah od 6 do 12 mm.

Poroliti 6 so namenjeni predvsem za oblaganje sten v kletnih prostorih, kjer je zunanj zid iz betonskih zidakov. Z oblaganjem zidov z notranje strani preprečite nastajanje kondensa.

Porolite ostalih dimenzijs uporabljamo predvsem za zidanje predelnih sten.

Razen standardnih dimenzijs porolitov 390 × 245 vam nudimo tudi obložne plošči dimenzijs 400 × 330, ki so skonstruirane tako, da so prilagojene za oblaganje vseh vrst zidov na zunanj in notranji strani. Zelo uspešno lahko te plošč uporabite pri zunanj izolaciji sten v kombinaciji s tervolom. Debeline teh plošč so 6, 7, 8 in 11 cm.

Ljubečna Celje

LJUBEČNA CELJE, industrija keramičnih, kislinoodpornih in opečnih izdelkov, tel. 063/33-421, 31-865

... oddajeno je blizan, razvijajoč je zdravje, nemogoče je morebiti

nemogoče je nadgoče

kovinotehna

ALPETOUR

arted
mox
en offe
mod

ALPETOUR DO Turistična agencija, Kidričeva 8, Škofja Loka, vam nudi naslednje turistične storitve:

- organizacija izletov in potovanj (turističnih, strokovnih, šolskih) po domovini in tujini, zlasti za delovne kolektive in zaključene skupine
- rezervacija domačih in mednarodnih letalskih vozovic
- posredovanje avtobusnih prevozov
- hotelske rezervacije in posredovanje zasebnih sob
- kmečki turizem
- posredovanje aranžmajev vseh večjih jugoslovenskih agencij
- organizacija kulturnih in zabavnih prireditev

Poslovalnice:

Ljubljana, Šubičeva 1, tel.: 061/211-118

Škofja Loka, tel.: 064/60-960

Kranj, tel.: 064/21-022

Bled, tel.: 064/77-575

Radovljica, tel.: 064/75-189

Ljubljana, Prešernova 14 (prireditvena poslovalnica), tel.: 061/218-880

**JEDILNICA EURO
DINING ROOM EURO**

3. julija 1986 odpiramo

V STAREM MAGAZINU V IDRIJI

NOV SALON POHISTVA

Salon bo odprt vsak delavnik, tudi ob sobotah, od 8. do 19. ure, in vsako nedeljo dopoldne.

Vljudno vabljeni!

gorenje glin

Lesna industrija n. sol. o.
63331 Nazarje 21
telefon: (063) 831-931
telex: 33624 yu glin

**Tradicija, trajnost,
kakovost — vezana in termoizolacijska okna,
zložljive podstrešne stopnice, harmonika vrata**

Gorenje Glin

**dobite v vseh razstavno prodajnih
centrih Gorenja in trgovinah
z gradbenim materialom po Jugoslaviji.**

Zahtevajte naš prospekt pri prodajalcu!

Obiščite nas v:

— LESNINI KRAJN

— MERKURIU KRAJN

albles

albles industrija pohištva, Železniki
telefon (064) 67-121

**Zelite sodobno in lepo pohištvo?
Želite sestavljivo pohištvo, s katerim boste popolno in
funkcionalno opremili vse bivalne prostore?**

Izberite med izvedbami naših sistemskih programov Triglav in Dom, ki vam omogočata, da po svojih željah in možnostih opremite stanovanje. Sami lahko izbirate razpored odprtih in zaprtih površin. Z malo domišljije lahko sami sestavite ambient, ki bo zares samo vaš. To vam lahko brezplačno uredi tudi naš arhitekt svetovalec.

Naše proizvode si lahko ogledate v vseh trgovinah s pohištvo in v našem salonu v Železnikih vsak delavnik od 8. do 20. ure, ob sobotah od 8. do 14. ure.

TURISTIČNO DRUŠTVO BLED

SLOVENIJA — JUGOSLAVIJA

PROGRAM PRIREDITEV NA BLEDU V MESECU JULIJU

- | | | |
|-----------------|-------|---|
| 2. sred. | 21.00 | Večer jugoslovanske folklore v Festivalni dvorani |
| 4. pet. | 17.30 | Koncert narodne glasbe v Zdraviliškem parku |
| 5. sob. | 8.00 | Turistični teniški turnir na igrišču Zaka |
| 6. ned. | 21.00 | Večerni promenadni koncert na Blejskem jezeru |
| 7. pon. | 20.00 | Koncert komorne glasbe v cerkvi na blejskem otoku |
| 9. sred. | 21.00 | Večer jugoslovanske folklore v Festivalni dvorani |
| 11. pet. | 21.00 | Dramski predstava v naravnem okolju blejskega gradu |
| 12. sob. | 8.00 | Turistični teniški turnir na igrišču Zaka |
| 12. sob. | 21.00 | Večerni promenadni koncert na jezeru ob kampu Zaka |
| 14. do 18. | | IDRIART (Genf)
Spored festivala IDRIART (Instituta za razvoj medkulturnih odnosov z umetnostjo, Ženeva) |
| 14. pon. | 19.30 | Bachove sonate za violino in čembalo, MIHA POGAČNIK, violina, LEO KRÄMER, čembalo, v cerkvi na otoku |
| in ob | 21.00 | Nastop folklornega ansambla LADO Zagreb v Festivalni dvorani |
| 15. tor. | 11.30 | Predstava Ashdown euritmičnega gledališča (Anglija) WASH THE WIND v Festivalni dvorani |
| | 17.30 | 20.30 Shakespeare: KRALJ LEAR (Chrysalis Theatre London) na blejskem gradu |
| 16. sred. | 11.30 | Koncert sopranistke NELLY VAN DER SPEK (Holandija) s spremljavo pianistke DIEDRE IRONS (Nova Zelandija) ter Opernegra zobra iz Nimvega (Holandija) v Festivalni dvorani |
| 16. sred. | 21.00 | Večer jugoslovanske folklore v športni dvorani Bled |
| | 20.30 | Koncert Ljubljanskega komornega ansambla. Dirigent Leo Krämer (ZRN), solistka Diedre Irons, klavir (Nova Zelandija) v Festivalni dvorani |
| 17., čet. | 11.30 | Gledališka predstava Shakespeare gledališča (ZRN) DIONYSIA (angleško) v Festivalni dvorani |
| | 17.30 | Uvod v Bartokov violinisti koncert št. 2 — Miha Pogačnik, Diedre Irons, v Festivalni dvorani |
| 18., pet. | 20.30 | KODALY — KVARTET (Madžarska) Bartokov ciklus št. 1, v Festivalni dvorani |
| | 11.30 | KODÁLY — KVARTET (Madžarska) Bartokov ciklus, št. 2, v Festivalni dvorani |
| | 17.30 | Predstava iz dela umetniških skupin IDRIART v Festivalni dvorani |
| | 20.30 | Koncert slovenske Filharmonije — dirigent: Wolf-Dieter Hauschild (ZRN) — solist: Miha Pogačnik, violina — spored: Lebič, Bartok, Beethoven, v Festivalni dvorani |
| 19. sob. | 21.00 | BLEJSKA NOC |
| | 16.00 | Promenadni koncert v Zdraviliškem parku |
| | 17.00 | Predstavitev osebja blejskih hotelov s kulinaricnimi specialitetami |
| | 18.00 | Nastop godbe na pihala in mažoretki po blejskih ulicah |
| | 19.00 | Modna revija pred hotelom Park |
| | 20.00 | Pričetek glasbenega programa pred hotelom Park |
| | 21.00 | Večerni promenadni koncert na jezeru in pričetek priziganja lučk |
| | 22.00 | Veliki ognjemet z blejskega gradu in jezera |
| 19. sob. | 8.00 | Turistični teniški turnir na igrišču Zaka |
| 19. do | | Golf-turnir za nagrade NOVA LJUBLJANA |
| 20. sob., ned. | | TEDEN BAROČNE GLASBE |
| 21. do 28. | 21.00 | Večer jugoslovanske folklore v Festivalni dvorani |
| 23. sred. | 8.00 | Turistični teniški turnir na igrišču Zaka |
| 26. sob. | 20.00 | Predstavitev para blejske kmečke ohceti 1986 pred hotelom Park |
| 27. ned. | 21.00 | Večerni promenadni koncert na Blejskem jezeru ob kampu Zaka |
| 30. sred. | 21.00 | Večer jugoslovanske folklore v Festivalni dvorane |
| 30. 7. do 3. 8. | | BLEJSKA KMEČKA OHCET 1986 |

LIKOVNE RAZSTAVE V AVLI FESTIVALNE DVORANE

DO ŽIVILA
TOZD MALOPRODAJA

Pričakujemo vas vse poletje in vam nudimo sveže morske in rečne ribe, zamrznjene ribe, školjke in drugo. V vitrinah ribarnice boste našli zebatca, škarpino, morskega psa, postrv, krapa in še mnogo drugih rib in školjk.

Presenečeni boste nad našo dobro založenostjo, ki je enaka ali še celo boljša kot v ribarnicah ob morju.

Pridite na ribiško malico.

Obiščite nas!

Cenjenim kupcem želimo dolgo in toplo poletje!

Ali ne veste, kam s stvarmi, ki so stare, vendar še vedno uporabne?

Radi bi prodali TV aparat, pa potrebujete nasvet o ceni in prodajalca, da ga proda. Šotor je postal pretesen za vso družino, pa ga želite prodati!

Vseh teh vprašanj in še mnogih drugih vas reši

komisijska prodajalna

POSREDNIK

Cesta na Brdo 47 (Kokrica),

kjer sprejemamo in prodajamo:

- vso športno opremo (šotore, kamp opremo, teniške loparje, čolne itd.)
- akustiko (hi-fi aparature, tranzistorje, TV aparate itd.)
- gospodinjske aparate
- fotoaparate
- posamezne dele pohištva itd.

Prodajalna je odprta vsak dan od 8. do 18. ure, ob sobotah do 12. ure.

Informacije lahko dobite po telefonu 21-462.

SE PRIPOROČAMO!

Kdor je še pred letom in pol poznal Ankeletovo gostilno v Podljubelju, je danes ne prepozna več. Medtem ko je bila zadnja leta od enega do drugega najemnika bolj zapuščena in pusta, je zdaj kot prerojena. Fasada na hiši je obnovljena, uredili so še eno posebno sobo, obnovljena je kuhinja, vsak kotiček je vzorno urejen, na mizah prti, nadprtih, izbrano cvetje. Za hišo je vrt z lesenimi mizami in klopmi, s senčniki, z novo leseno lopo za drva in rotopotjo, pesek je skrbno pograbljen, natakarice so v belih vezenih bluzah, črnih krilih in belih predpasničkih. Gostilno obiskuje vsak dan več tujcev: ugotovili so, da je v Podljubelju ugledna gostilna, kjer se dobro je.

Dragan Njegovan je doma v Sanskem mostu, natakar s hotelsko izobrazbo. V Golfu na Bledu je delal, veliko tudi v diplomatski strežbi v Vili

Bled, na Brdu. Potem se je odločil, da bo šel na svoje. Priložnost se je ponudila v Podljubelju. Veliko je vložil v gostilno, toda splačalo se je. Danes ji gostje že na prvi pogled zaupajo. Ohranil je stari šentjanški izgled, pa tudi kuhinjo. Sicer gostom najbolj diše jedi z žara — njegova posebnost so poleti odojni in jagenčki na ražnju — toda za praznike in prireditve, kot je pastirski dan, šuštarska nedelja in podobno, se tudi pri njem kuhajo tržiške bržole, ajdovi žganci, sirovi štrukliji ...

Dragan je vesel, da so tako hitro našli skupni jezik s podljubeljskim turističnim društvom. Prav zaradi kampa,

marinom in orehovi potici. **K FLISU V VRBI** še vedno prihajajo na domačo šunko, ki jo gospodinja Francka kuha tako počasi, da se ne vidi vreti vode v loncu in je kuhania šele, ko se da lepo usičniti. **NA LETALIŠČU V LESCAH** Pripravčevi menda še vedno edini priprav-

Zadnja leta gostilne pri nas doživljajo nov razcvet in kot na dlani je, da so tam, kjer se dobro kuha in je, vedno polne. Za dobro jedajo ljudem ni škoda denarja. In še nekaj lahko spoznamo: med gostinci je vse več mladih, ki prihajajo z novimi, prodornimi idejami, obarvanimi z lepim, starim. Podjetni in domiselni so kar se da. Gostilne, ki so bile še včeraj temačne, prej beznice kot gostilne, dobivajo novo podobo, arhitekti so jim vdahnili dušo, stare freske na pročeljih so oživele, vse več zidov je leseni, da dihajo toplo, vsak gostilničar pa je za svojo hišo zagotovo našelkuharsko specialitetno, ki bo vabi la goste od blizu in daleč.

Pa poglejmo v te kuhinje, kakšne so njihove posebnosti. Naj ne zamerijo tisti gostinci, ki smo jih izpustili. Kaj hočeš, k vsakemu le nismo uspeli priti!

Zatirimo pri ŽERJAVU V RATECAH, tu gostje najprej segajo po rezku z roz-

Pri Ankeletu v Podljubelju je zdaj vse drugače

ZA PRAZNIKE TUDI TRŽIŠKE BRŽOLE

kjer so vedno tuji gostje, ima v poletni sezoni odprtvo vsak dan, tudi ob praznih in nedeljah. To veliko pomeni turistom, ki so imeli včasih na voljo le trgovino, kjer pa niti mleka niso mogli dobiti.

Zdaj pa imajo takole zgledno gostilno! Tako so navdušeni nad Dragonom, da ga vabijo na počitnice k sebi v Nemčijo, Holandijo. A nima časa. Dve leti že ni imel dopusta. Prej urejevanje go-

stilne, zdaj pa mu gostje dajo polne roke dela. Več kot pol je med njimi tujcev. Da je pri njem res lepo in se tudi dobro je, potrjuje dejstvo, da tržiški občinski može zadnje čase svoje goste radi pripeljejo k njemu. Sponnijo pa se ga tudi hotelirji z Bleda, ali z Bohinjem. Saj je konec konců Podljubelj s svojim kampom, Tomiškovim slapom in Mošenikom resnično prijeten koček Gorenjske.

vljavo odlično sladico, blejsko grmado. **V TAVERNI PRI ŠTEFANU V RIBNEM** dobiti domačega pečenega zajca pa hišne palačinke, polnjene z vsem najboljšim — z orehi, smetano in sladoledom, povrhu pa so polite s čokolado.

GOSTILNA FORTUNA V ZGORNJIH GORJAH slovi po rezku fortuna, palačinkah fortuna in kavi fortuna, ki diše po punču. **V SPODNJIH GORJAH V ZADRUGI** imajo za hišno posebnost ciganski golaž s kruhovimi cmoki, zdajle, ko bo v Gorjah zrel ribez, pa vam bodo postregli tudi palačinke z ribezom.

V gostilni **MANGART NA BLEDU** bo vse poletje dišalo po odojku ali jagenčku z ražnjo, **PRI BACKU** tam pod gradom pa po ribah, tudi sardelicah.

Kuhinja gostilne **ROŽIČ V BOHINJU** slovi po postri po bohinjsko in rezku sveseli Bohinjc, poleti pa za sladico postrežejo z borovnicami in rdečimi gozdni jagodami.

V restavraciji **PLETNA V MLINEM**, od koder je enkraten pogled na jezero in otoček, imajo ob nedeljah in praznikih vedno sveže krofe. **NA ČRIVCU PRI MLAKARIJU** imajo ob vsaki uri na voljo odlično svinjsko pečenko, lovsko pečenko Stephanie, hiša pa slovi tudi po velikih rezkih, domači salami, klobasah iz zaseke, obari in vampih.

NA POSAVCU se drže srbske kuhinje in navdušeni boste nad srbsko vešalcico na kajmaku in doma spečenimi vročimi lepinjam.

V gostiščih **DRAGA V BEGUNJAH** in

Slovenija

PRI SLAVCU V ZALEM LOGU vam bodo postregli s postrvimi, ki jih bodo tisti

trenutek vzeli iz potoka. **PRI TAVČARJU** sredi Begunja in **PRI ANČKI NA KOKRICI** imajo najboljše sirove in orehove štrukle.

V TRŽČU PRI DAMULNEK imajo ob tržiških praznikih še vedno bržole, **PR SLUG** imajo deset vrst pic, **PR BENK V KRIŽAH** slove po kračah in odličnem domačem suhem mesu.

GOSTIŠČE VALERIA NA JEZERSKEM postreže gostom z ajdovimi žganci z zeljem in odličnimi domačimi mesnimi, **PRI GRABNARJU** pa boste jedli najboljši goveji golaž na tem svetu. Malo nižje, **PRI KANONIRU**, je gostilna vsa prenovljena in nikjer ne boste našli boljše in bolj lepo rdete domače salame; iz jelenovega mesa je.

PRI GORJANCU V HOTEMAŽAH se dobre možgani z jajci in domače bržole, v penzionu **JAGODIC V VOPOVLJAH** je hišna posebnost masovnek z gobami, **PRI BOHINCU V TRBOJAH** slove po budlu, **ALEŠEVA GOSTILNA** na Bregu ob Savi po

Slovenija

puranjih rezkih s sirom in telečijih rezkih z zelenim poprom pa po ajdovih krapih in telečijih polnjenih prshih.

Slovenija

Gostilna **NA GORENSKEM SEJMU** nudi postrvi, polnjene s pršutom pa školjke na buzari. **BLAŽUN NA KLANCU** slovi po pljučni pečenki po lovsku in po pohorski omleti, **REKARJAVA GOSTILNA NA OREHKU** pri Kranju po odličnih in počeni malicah, pozimi pa po sočnih kravacih. **PRI BENEDIKU V STRAŽIŠČU** imajo še vedno, kot in dobrih starih časih, nedeljska kosila, taka z govejo juho, praženim krompirjem in govedino iz juhe. **BIZJAKOVA GOSTILNA NA BELI** je dobro obiskana tudi zaradi njenih mehkih telečijih rezkov in sladice iz janeževega upognjenca, napolnjenega s sladoledom in smetano.

ČAVLARJEVA GOSTILNA NA ČEPULJAH slovi po odličnem domačem pršutu s hrenom, **DOM NA JOŠTU** pa po medaljonih na žaru, ki se utaplja v kajmaku, pa po pečenih paprikah, polnjениh s šunko, belim sirom in kajmakom ...

Slovenija

Še in še bi lahko naštevali. Vam bo, dragi bralci, morda tolje kratek kažipot, kam naslednjo nedeljo ali ob naslednji placi? Včasih je res lepo, če nas kdo drugače je, kot v domači kuhinji.

Slovenija

Pa imamo končno tudi Slovenci svojega »Mac Donalds«

SOČEN, OKROGEL, POLN — BAJSI

Velika, „fešta“ je bila prejšnji petek v Domžalah. Taka, s folkloro, domačim kruhom v hlebčih domžalskega peka Pavleta in Pleščevimi keksi v peharjih. In ljudi se je nabralo pod Napredkom, na drugi strani ceste, kot bi vse zastonj delili ...

Saj nekaj tudi so. Mercator, ki je ta dan tu odpiral svojega prvega BAJSIJA, hitropstrežno restavracijo iz verige, ki bo sledila, je objavil, da bo celo uro delil brezplačno vse vrste bajsijev in pijačo. Ljudje pa so pohiteli! BAJSI je bil naenkrat poln, da migniti nini mogel v njem.

Lokale, kakršnega je Mercator postavil v Domžalah, pozna že dolgo ves razviti svet. Po Nemčiji so to Imbissi (ugrizki), po Ameriki pa Mac Donald's fast food (hitra prehrana). Po velemeštih prav tak lokalčki rešujejo zadrege s hrano. Zamislite si okrog deset milijonov ljudi, ki se vsak dan okrog enih spusti iz newyorskih pisarn. In te množice hočajo v eni urji pojesti koso in si še odpočeti zraven. Ne bodo čakali v vrstah samopostežnih restavracij, temveč si bodo vnaprej pripravili drobir in v najbližji Mac Donalds hitri postrežni vzeli paketek s hamburgerjem, to je z velikim okroglim hlebčkom, posutim s sezamom in obloženim z vročim sesekljanim rezkom iz več vrst mesa ter raznimi polivkami, pa hajd na prvo zelenico. Pojedli bodo lahko, izdatno in sočno koso.

Priljubljeni vroči sendviči prihajajo iz Hamburga. Pri Mercatorju pravijo, da bo njihova receptura podobna, toda čisto njihova, prirejena našemu okusu. Meso bodo dobavljale Mercatorjeve mesarje, razni kečapi, gorčice in drugi »dresinci« bodo iz Ete, okrogle hlebčke jim bo pekla Mercatorjeva pekaria v Grosupljem. Vse bo domače, toda najboljše. Vrsto internih degustacij in anketa so naredili, da so prišli do pravih okusov. Rezultat anketa in mnenj strokovnjakov so sedanj prigrizki, ki jih nudi BAJSI v Domžalah. Trenutno nudijo osem vrst bajsijev. Razlike so v cenah in v kvaliteti: najcenejši, mini bajsi, stane 220, najdražji, ba-bajsi z dvojnim hamburgerjem, kajmkom in andaluzijskimi dodatki pa 550 dinarjev.

Naslednji vroči sendviči prihajajo iz Ljubljane. Postojni in še nekje ob morju. In kot obljudljajo, bodo vsi enako opremljeni, nudili bodi enako hrano, tudi pripravljalci hrane v njih bodo enako oblečeni, pa tudi cene bodo povsod enake. Poceni in hitra postrežba je mogoča tudi s lokalom. Čudno le, da se česa takšnega niso spomnili pri Peterlu za svoja postajališča ob hitri cesti proti morju. Koliko avtobusov se vsak dan ustavi tam in pri vsakem gostje obogrdnja postrežbo, ki ne zmori vsega. To bi bilo tudi zanje odlična rešitev!

**Kmetijsko živilski
kombinat Gorenjske,
TOZD Komercialni
servis, Kranj**

GRADITELJI!

V našem SKLADIŠČU GRADBENEGA MATERIALA v HRASTJU, tel.: 26-371, vam nudimo veliko izbiro gradbenega materiala po najugodnejših cenah. Če se pri nabavi gradbenega materiala ne morete odločiti, kaj in koliko ga potrebujete, pridite z gradbenim načrtom — in svetovali vam bomo.

OBIŠČITE NAS — IN SE PREPRIČAJTE!

PIONIR

Harmonika vrata in preklopna vrata

so vsestransko uporabna, ne samo kot vrata, temveč tudi kot premična predelna stena med dvema prostoroma.

Dobavljamo jih, po želji kupca, v vseh vrstah žlahtnega furnirja, vinil kože, skaja in ultrapasa. Pri naročilu je treba navesti: širino in višino zidne odprtine (točno v mm), vrsto obdelave vrat, pri harmonika vratih vrsto predvidenega

tlaka, izbirate pa lahko med enokrilnimi in dvokrilnimi harmonika in preklopnimi vrati.

Informacije in naročila:
SGP PIONIR
tehnična komercialna in inženiring Kettejev drevored 37 tel. 068/21-826 ali 23-686 TOZD Lesni obrat — prodaja tel. 068/25-189

V škofjeloškem Gradisu želijo razdeliti kadrovske štipendije

Vsakega štipendista zaposlijo

Škofja Loka, 25. junija — V Gradisovem Lesnoindustrijskem obratu v Škofji Loki delajo pretežno po naročilu kupcev, in to vse, od stavbnega pohištva, izdelave in montaže objektov, do najrazličnejših drugih mizarskih in tesarskih del. Stalno prilagajanje trgu pa zahteva od delavcev predvsem veliko znanja.

V učni delavnici so prejšnji teden sestavljalni polkna.

Trenutno štipendirajo 46 bodočih sodelavcev, vendar pa s številko še niso zadovoljni. Za naslednje šolsko leto so razpisali 29 štipendij, ki pa večinoma čakajo še nepodeljene.

Za lesarja pomožnega mizarja so na voljo tri štipendije, za lesarja žagarja štiri, za lesarja širokega profila — stavbnega mizarja pet, za lesarja širokega profila — strojnega mizarja dve, za lesarja tehnika tri, za diplomiranega inženirja lesarstva ena, za strojnega mehanika oziroma ključavničarja prav tako ena, osem jih je za gradbincina tesarja, po ena pa še za gradbenega tehnika in za diplomiranega gradbenega inženirja. Štipendije so torej za vse zahtevnostne stopnje, od najnižje do visoke.

Pomembna prednost, ki jo zagotavlja LIO, je ta, da vse svoje štipendiste tudi zaposli oziroma jim omogoča nadaljnje izobraževanje, če ga želijo.

Samo delo je v loškem Gradisu, v katerem je zaposlenih 275 delavcev, zanimivo. Ker proizvodnja ni serijska, zna njihov mizar narediti okna ali vrata od začetka do konca. Tudi tesar pri njih spozna vse poklicne skrivenosti. Prav tako se mladi delavci nauče del pri montaži objektov.

Gradis tesno sodeluje s srednjo lesarsko šolo v Škofji Loki. Ima dobro urejeno učno delavniško, v kateri učenci opravljajo praktični pouk in proizvodno delo. Vodijo jih usposobljeni inštruktorji, ki skrbno bedijo tudi nad pripravniki, ki pridejo iz šole.

Delavci loškega Gradisa želijo razdeliti kadrovske štipendije. Vabijo fante, ki jih delo z lesom privlači, da se oglašajo, s pismom, po telefonu ali pa kar pridejo. Radi jim bodo pokazali sodobno urejene delovne prostore, učno delavnico, jih seznanili z vsem, kar jih bo zanimalo.

Gradisov naslov v Škofji Loki je tozd LIO, Kidričeva 56, telefon 61-766.

LIPA POHIŠTVO

Amerikanci so zaljubljeni v njen kolonialno pohištvo

Od maje do solarisa

TOVARNA POHIŠTVA LIPA IZ AJDOVŠČINE IMA ŽE DOBRE POL LETA NA GORENJSKEM SEJMU V KRAJU SVOJ RAZSTAVNI SALON

Verjetno so že prej izdelovali zelo lepo in kvalitetno pohištvo, toda ime LIPA je med gorenjskimi kupci najbolj zadone- lo z usnjeno počivalnikom. Enkraten, moderen izgled, ves v usnju, z odličnim vzmetenjem, silno udoben; in stolček, kamor nasloniš noge, je posebej, da ga postaviš tja, kjer utrujenim nogam najbolj godi — v začetku so počivalnik imenovali PAN- TER. Izdelujejo ga še danes. Menda je še povsem enak kot pred leti, saj je tako dovršen,

da res ni kaj spremenjati. Le da se danes imenuje DETEL.

Ajdovski kolektiv, 800 jih je, je zadnja leta svojo proizvodnjo preusmeril v izdelovanje kuhinj. Nekaj izredno zanimivih sistemov so nam že predstavili. Zadnje čase so kupci navdušeni nad njenimi kuhinjami s »šanki«, kjer družina na hitro pozajtrkuje, popije, pa tudi kosi ali večerja. To sta kuhinji MAJA in SOLARIS, nič manj lepi in praktični pa nista tudi LINIJA in PROVENZALE. Slednja, v koloni-

alnem stilu, ima še poseben čar. Duh po dobrem, starem veje od nje. Kuhinja LINIJA je za tiste gospodinje, ki imajo rade gladko pohištvo brez robov. Lipine kuhinje so umirjenih barv: MAJA, SOLARIS, in PROVENZALE so svetlejše medene in temnejše orehove barve, LINIJA pa je beli in orehovi izvedbi.

Sestavljen program DOMUS poznamo že vrsto let. Iz njega lahko sestavljamo dnevne sobe, spalnice, jedilnice, predso- be ... Preproste, elegantne

oblike, ki se jih nikoli ne naveliča. Jedilnica DOMUS ima veliko ovalno raztegljivo mizo. Podobno ima tudi jedilnica v kolonialnem stilu. Ekraten izdelek: mizina plošča stoji na eni sami nogi, ki jo je Lipin strugar mojstrsko oblikoval. Človek dobi ob njej pravo spoštovanje, tako do izdelka kot do mojstra.

Včasih smo sé jezili na Lipo, ker je imela zelo dolge doba- vne roke. Zdaj so jih skrajšali na dva meseca. Prevoz je brezpla- čen po vsej Sloveniji. Lipo dobro poznajo tudi po svetu, naj- več izvaja v Združene države Amerike — tam so zaljubljeni v njen kolonialno pohištvo — pa tudi v vse zahodnoevropske države.

Doma pa odpira svoje salo- ne, ker tako lahko prodaja po ugodnejši ceni. V Kranju na Gorenjskem sejmu razstavlja na prek 300 kvadratnih metrih ku- hinje, stilne jedilnice, spalnice, otroška ležišča in sedežne gar- niture pa seveda njihove odli- čne počivalnike. Dva takšna salo- na bodo kmalu odprli v Mari- boru, stalno razstavo ima v dvorcu Zemono pri Ajdovščini, pripravlja pa se, da bi tak salon odprla tudi v Ljubljani, kjer svoje izdelke še vedno prodaja kar v Metalki.

Torej, Gorenjci, če boste iskali lepo in kvalitetno pohi- štvo: LIPA boste našli na Gorenjskem sejmu.

Os

PRIZVAK NA KONTAKT!

okna LOGATEC

KLI OKNA LOGATEC SLOVENIALES iz nadvse kakovostnega notranjskega lesa

- svetujemo
- izdelujemo po meri
- montiramo
- dostavljamo

INFORMACIJE IN PRODAJA:
LIP BLED TRGOVINA NA REČICI
tel.: (064) 77-161
VSE PRODAJALNE SLOVENIALES
INDUSTRIJSKA PRODAJALNA KLI LOGATEC
tel.: (061) 741-711, ix. 31656 Yukli

ZAHTITE-NAROCITE

adria airways

Poslužite se ugodnosti popustov za družine, mladino, otroke in ostale, ki jih nudimo na svojih linijah.

Povprašajte in prepričajte se! Na voljo so vam informacije tako pri adria airways, kot tudi pri vaši turistični agenciji. Poleg rednih linij letimo:

iz Ljubljane v
Pulj
Zadar
Split
Dubrovnik
Tivat

Mednarodna linija

Ljubljana—Larnaka (Ciper) je priložnost potovanja v vse metropole Blížnjega vzhoda,
Ljubljana—München pa priložnost za potovanje na Zahod in v Ameriko.

Adria airways Ljubljana, Kuzmičeva 7, telefon: 313-366, in vse pooblaščene agencije v Sloveniji.

DO TRGOVINA LJUBLJANA
TOZD TRGOVINA KRANJ
Staneta Žagarja 30

Na 32 bencinskih servisih, v 2 trgovinah z avtomaterijalom in v skladišču Medvode vam na območju Gorenjske poleg naftnih derivatov nudimo tudi:

- avtodele, avtokozmetiki, orodje,
- blago za osebno porabo
- in drugo blago, namenjeno vašemu vozilu.

Za obisk se priporočamo!

Črpalki, ki so odprte NON STOP vse leto:

Kranj — LABORE I, TRŽIČ I, JESENICE I, MEDVODE III

Črpalki, ki sta odprti NON STOP v poletni sezoni (15. junija—30. septembra): KRANJSKA GORA II in LESCE

Črpalki, ki so odprte tudi ob nedeljah in praznikih:

Primskovo, Tržič II, Bled I, Bohinj (od 7.—13.), Škofja Loka I

Bralcem želimo prijetne počitnice, voznikom pa srečno vožnjo.

NEOPLANTA

Industrija mesa, mesnih prerađevina i konzervi Novi Sad, predstavništvo in skladišče Kranj

v skladišču v Kranju, Cesta Staneta Žagarja 51, telefon 064-25-268 in 064-25-267

Nudi: sveže meso, trajne in poltrajne klobasičarske proizvode, suhomesnate proizvode in konzerve. Posebno priporočamo trajne izdelke visoke kvalitete.

Kupci zahtevajte naše kvalitetne proizvode v maloprodajni mreži trgovskih organizacija na Gorenjskem.

PROIZVODNI PROGRAM:

- strojno izdelovanje klekljanih čipk
- strojno izdelovanje vezenin in vezenih zaves
- izdelovanje ženske in otroške vezene konfekcije
- izdelovanje dekorativnih izdelkov in tekstilne galerije

LASTNE PRODAJALNE:

- Tinca, Bled, Kajuhova 1
- Minca, Hoteli Bernardin, Portorož
- Eva, Ljubljana, pasaž Maximarketa
- Ana, Radovljica, Cankarjeva 78

vezenine bled

TOVARNA ČIPK, VEZENIN IN KONFEKCIJE BLED, n. sol. o.

ASTRA, blagovnica Kranj posluje že 20 let in v njej boste vedno našli marsikaj za dom in gospodinjstvo:

- talne in stenske obloge
- barve, lake in druge vrste premazov
- sredstva in oblačila za zaščito pri delu
- kanalizacija PVC
- bela tehnika in bogat izbor gospodinjskih pripomočkov
- brezplačen prevoz kupljenega blaga do 15 km

Blagovnica
Kranj

OTOČANKA

pazinka

40 nama

VAŠA HIŠA DOBREGA NAKUPA

- velika izbira počitniške opreme in poletnih oblačil
- turistični aranžmaji v poslovalnicah Kompasa v veleblagovnicah NAMA v Ljubljani, Žalcu in na Ravnh na Koroškem
- prijetno počutje v restavracijah NAMA

Veleblagovnice v Ljubljani, Škofji Loki, Cerknem, Kočevju, Žalcu, Levcu, Titovem Velenju, Slovenj Gradcu in na Ravnh na Koroškem.

ODEJA

Tovarna prešite odel, p.o., Škofja Loka, 64220 Škofja Loka, Kiderščeva 80, telefon 064-62 162

Odeja je v Jugoslaviji največje industrijsko podjetje, specializirano za izdelovanje prešite posteljnine. S svojim pestrim izborom in odlično kvaliteto sodi v sam vrh ponudnikov tovrstnih proizvodov.

- PREŠITE ODEJE
- OKRASNA PREGRINJALA
- NADVLOŽKI
- VZGLAVNIKI
- SPALNE VREČE

so izdelani iz najraznovrstnejših tkanin modernih barv in vzorcev ter polnjeni s finimi, rahlo kodranimi sintetičnimi ali volnenimi vlakni.

ELEKTROTEHNIŠKO
PODGETJE

PROJEKTIRA
PROIZVAJA
INSTALIRA
PRODAJA
SERVISIRA

murka

● ZUNANJA TRGOVINA

● NOTRANJA TRGOVINA NA DEBELO

- gradbeni material
- les
- črna metalurgija
- oprema

● NOTRANJA TRGOVINA NA DROBNO

- pohištvo
- izdelki bele tehnike in akustike
- steklo, porcelan, keramika in kristal
- gostinske potrebščine
- gradbeni material
- instalacijski material
- počitniške prikolice in avtomobili
- konfekcija
- izdelki domače in umetne obrti

Pričakujemo vas v naših prodajalnah v Lescah, Radovljici, na Jesenicah in Bledu.

lesnina

Pohištvo Kranj

Vam nudi bogat izbor pohištva in se priporoča za obisk:

- V SALONU POHIŠTVA NA PRIMSKOVEM, tel. 24-546
- V SALONU KUHINJSKE OPREME, Kranj, Titov trg 5, tel. 21-485
- IN V SALONU POHIŠTVA, Skladiščna ulica 5, na Jesenicah, tel. 81-179
- strokovna postrežba
- kreditni pogoji
- brezplačen prevoz do 30 km

PROJEKTIRA:

električne instalacije jakega in šibkega toka v vseh izvedbah za vse vrste objektov, strelvodne instalacije, kompenzacije jalove energije, čistilne naprave, galvanike in avtomatičke za razne obdelovalne stroje.

PROIZVAJA:

razdelilnike za električne instalacije različnih moči, tipizirane stanovanjske razdelilnike, gradbiščne omarice, komandne pulte in vrsto komandnih omaric.

INSTALIRA:

električne instalacije v industriji, trgovinah, šolah, bolnišnicah, hotelih, stanovanjskih objektih, silosih, čistilnih napravah, galvanikah, vse vrste strelvodnih instalacij, skupinskih anten ter instalacije v eksplozionsko nevarnih prostorih.

PRODAJA:

elektroinstalacijski material v trgovini v Kranju.

SERVISIRA:

radio in TV aparate, skupinske antene, elektronske naprave, gospodinjske stroje, motorje, orodne stroje, generatorje, transformatorje in opravlja storitve obratovanega vzdrževanja.

Ob vabilu k sodelovanju priporočamo, da se prepričate o kvaliteti naše ponudbe.

POLETJE V PRODAJALNAH KOKRE KRANJ

v prodajalnah KOKRE KRANJ:

- v Kranju: VELEBLAGOVNICA GLOBUS
TINA
MOJCA
- v Tržiču: MOJCA
KEKEC
KOKRA
- v Radovljici: BLED
GRAD
MIRA
- na Bledu: METKA
ZALA
SLON
ŽIROVKA
NOVOST
- v Škofji Loki
- v Gorenji vasi:
- v Žireh:

za POLETNE DNI so pripravili:

- moška, ženska in otroška oblačila (hlače, krila, komplete)
- bluze, srajce, mikice
- perilo
- kopalke
- metrsko blago
- športno opremo za taborjenje in letno rekreacijo

Morda že veste, da imamo v Kranju specializirano prodajalno cokel. Na vrhu zadnjih stopnic v Jelenovem klancu, pod zlatarjem Rangusom, tam, kjer je bil včasih fotograf Rode, je Marjan Fajfar s Sp. Brnika odpril lokal, kjer bodo naprodaj le cokle. Vse vrst: ženske, moške in otroške. Posebno ženskih bo vedno bogata izbira, saj so z različnimi petami, različnimi vrhnjimi materiali, bolj ali manj zaprte, samo s paščkom ... Cene so konkurenčne. Ženske cokle so od 1.200 do 2.300 dinarjev par, moške od 2.000 do 2.700 din in otroške od 1.290 do 1.690 dinarjev par, ter razne natikače za na cesto in kopanje.

Kmetijsko živilski kombinat Gorenjske TOZD Komercialni servis, Kranj.

OBVESTILO REJCEM MALIH ŽIVALI IN OSTALIM KUPCEM!

V našem skladišču pred ŽELEZNIŠKO POSTOJAO v KRANJU vam po konkurenčnih cenah nudimo: krmila za perutnino, krmila za zajce, ostala krmila, bovivit, koruzorjeni drobljenec, ječmen, oves, sveža jajca in olje. Skladišče je odprto od 7. do 14. ure, ob sobotah od 7. do 12. ure. Informacije po telefonu 21-652

ZLATARNA NOVI DESIGN
Goldie
poročnih prstanov z
diamantnim
brušenjem in NOVIMI
ŽENSKIMI PRSTANI
Cankarjeva 70
RADOVLJICA

LIPA
POHISTVO
SALON V KRAJU

V prizidku večnamenske dvorane PPC Gorenjski sejem

POLETNA PONUDBA

VOLKSBANK

LJUDSKA BANKA BOROVLJE
Borovlje, Glavni trg 6 (Hauptplatz 6)
tel. 9943-4227-3756

PODRUŽNICA ST. JAKOB V ROŽNI DOLINI

Vaše denarne in druge posle lahko pri nas opravite v slovenskem jeziku!

Veselimo se vašega obiska in vam zagotavljamo, da bomo diskretno ugodili vašim željam!

Ugodno lahko menjate v Borovljah ali pa tudi v menjalnici na Ljubelju, v stavbi carine, ki je odprta vse leto.

V menjalnici na Ljubelju vam tudi povrnemo prometni davek od nakupov v vseh trgovinah v Borovljah in okolici ter od nakupov v trgovinah povsej Avstriji z oznako TAX FREE SHOP ali ÖAMTC.

KOGP — TOZD OPEKARNE
KRANJ, Stražišče, Pševska 18

GRADITELJI!

Nudimo vam najugodnejši nakup opečnih in betonskih izdelkov ter ostali gradbeni materiali za gradnjo do III. faze.

Trgovina posluje tudi vsako soboto od 7. do 12. ure.

Informacije in prodaja v Stražišču, Pševska 18; telefon: 21-140, 21-195.

SE PRIPOROČAMO!

Mizarstvo in profiliranje lesa

OVSENIK ALOJZ

Kranj,
Jezerska cesta 108 c
tel.: (064) 35-770

Nudimo več vrst ogledal, garderobne stene, mizice, stenske in stropne obloge, kotne letve ter več vrst letev za uokvirjenje slik in gobelinov

Se priporočamol

TITAN
kamnik

PROIZVODNI PROGRAM:

- navadne in cilindrične ključavnice
- pocinkani in nepocinkani fittingi
- elementi za enocevni sistem centralnega ogrevanja
- vlitki iz temprane litine
- smučarske vezi tyrolia
- električni stroji za prehrambeno industrijo
- drugi izdelki za široko potrošnjo

ŽITO Ljubljana
TOZD PEKARNA Kranj

V POLETNI SEZONI VAM PRIPOROČAMO:

TRAJNE IN POLTRAJNE KRUHE	teža	maloprodajna cena
bio hlebček, pakiran v foliji	0,35	50,00
priški kruh, pakiran v foliji	0,70	91,00
turistični kruh, pakiran v foliji	0,60	87,00
štajerski kruh, pakiran v foliji	0,50	64,00
mešani kruh, ajdov, trajnejši	1,00	175,00
mešani kruh, ovseni, trajnejši	1,00	150,00
mešani kruh, koruzni, trajnejši	1,00	135,00
mešani kruh, rženi, trajnejši	1,00	156,00

Kok trajanja naštetih poltrajnih in trajnih kruhov je do sedem dni!

