

PRED OSMIM MARCEM

Bomo tu vedno zaostajali?

Vsa leta po vojni smo glasno razmišljali o enakopravnosti žensk, jim priznavali veliko pomoč in mesto v družbi, poudarjali, da jih je treba rešiti zgolj suženjskega dela ob ognjišču in skrbi za otroke, jim dati možnost zaposlitve in prosvetljevanja, da bi dobile občutek samostojnosti in koristnosti. Dosti tega se je medtem res že zgodilo.

Zene in matere so postale enakopravne sodelavke, toda skrb za družino in vzgojo otrok je še vedno ostala na njihovih ramah. Čim bolj jih je vsrkavalo delo v tovarnah in organizacijah, tem manj moči in časa jim je ostajalo za družino in otroke. Pojavljati so se začela vprašanja, ki jih celotna družba rešuje s svojimi organizacijami in ustanovami. Gradimo otroške vrtnice, vpeljujemo varstvo v šole, dajemo možnosti, da si žene opremljajo kuhinje s sodobnimi gospodinjstvi, pripomočki, toda vsega tega je deležnih še vse premalo mater in otrok.

Dosti je še takih, ki jih po službi pričaka doma osamljen, jokajoč otrok, dosti je mater, katerih otroci so zapuščenji, podhranjeni, nevrzgojeni, ker nimajo časa, da bi se z njimi ukvarjali. Taka in podobna vprašanja hitro narasčajo, družba pa jih vse prepočasno rešuje in dohaja.

Vsi se spomnimo težav zaposlene žene in otroškega varstva, žal, največkrat samo enkrat v letu — za 8. marec. Takrat znova obljubimo ženam vso pomoč, priredimo jim celo proslave, da bi dokazali razumevanje do naših mater, potem pa je vse spet tako, kot je bilo pred praznikom.

Lepe besede so hitro pozabljene, rože ovenejo, ženam in materam pa ostaja vsakdanje delo: služba, otroci in družina.

Bomo kdaj doživeli, da bodo vsi dnevi leta podobni vzdušju pred vsakoletnim praznovanjem 8. marca, praznika delovnih žena, naših mater in žena? Lepe besede so hitro pozabljene...

B.—V.

Lučka je spet „zasvetila“

Krški pionirji Jože Mavsar, Marjan Preskar in Jože Levičar ter Novomeščanka Lučka Serini so zasedli vidna mesta na I. pionirskih zimskih igrah na Štajerskem.

Na prvih jugoslovanskih pionirskih zimskih igrah, ki so bile v soboto in nedeljo v Mozirju, Velenju in Celju so se nekateri dolenski pionirji, ki so zastopali reprezentanco Slovenije, odlično odrezali. Največji uspeh so dosegli krški pionirji, ki so zmagali v orientacijskem teku pred reprezentanco Bosne in Hercegovine. Nič manjši uspeh ni požel nadarjena novomeška smučarska Lučka Serini, ki je osvojila četrto mesto v veleslalomu. Izven konkurence so nastopili v orientacijskem teku tudi dvajsetletni pionirji in zasedli odlično tretje mesto.

Nadarjenim krškim pionirjem Jožetu Mavsarju, Marjanu Preskarju in Jožetu Levičarju ter Novomeščanki Lučki Serini gredo iskrene čestitke.

Mamo bi rad presenetil. (Foto: Darko Pavlin)

SPREHOD MED ŠTEVILKAMI DAVČNIH SLUŽB

2881 dolenskih milijonarjev

Veliko več prijav kot lani — Rekord v novomeški občini: 1335 prijav — Najvišji osebni dohodek na Dolenjskem: 75.000 dinarjev

Po prvih podatkih iz osmih dolenskih občin — žal iz brežiške podatkov doslej je nismo mogli dobiti — je davčnim službam pri občinskih skupščinah prijavilo osebne dohodke, večje od 20.000 dinarjev, 2881 občanov.

Rekord v številu prijav ima novomeška občina, kjer so dobili 1335 prijav — brez obrtnikov. Število prijav je za 519 večje kot leto dni poprej, po prvih ocenah pa bo vsaj ena tretjina občanov plačila davka na osebni dohodek oproščena. Med deseterico najboljše plačanih ljudi v novomeški občini so izključno direktorji, zdravniki in farmacevti. Rekorder je farmacevt s 75.000 dinarji

prijavljenega dohodka: številka je v dolenskem merilu največja. Upoštevati pa je kajpak treba, da v teh prijavah obrtniki niso zajeti. Na drugem mestu novomeške liste je zdravnik s 67.000 dinarji osebnega dohodka, ki jih je zaslužil v letu 1969, tretji pa je direktor s 54.000 dinarji prijavljenega dohodka.

Zanimivo je, da je med prijavljenimi tudi precej delavcev iz neposredne proizvodnje, kar doslej ni bilo v navadi. Med delavci, ki so prijavili več kot 20.000 dinarjev dohodka, prevladujejo zaposleni iz Krke.

Nasploh je na Dolenjskem letos veliko več prijav oseb-

nega dohodka kot lani. Ze prvi podatki davčnih služb pa tudi kažejo, da bo med 2881 občani, ki so osebni dohodek morali prijaviti, vsaj ena tretjina takih, ki bodo

(Nadaljevanje na 5. str.)

OD 5. DO 15. MARCA

Nestalno s pogostnimi padavinami, ki se bodo med 8. in 15. marcem okrepile. Obnem bo po večini hladno in bo zato v glavnem snežilo.

Dr. V. M.

KLUB DOLENJSKIH POSLANCEV

Ne besede, pomoč potrebujemo!

Poslanci so se zavzeli za pomoč nerazvitim območjem ter se sklenili zavzemati za vprašanja, ki so pomembna za uresničevanje reforme

Klub dolenskih poslancev je na seji 26. februarja v

Gorjanska dirka bo 27. septembra

Na prošnjo šp. komisije AMD N. mesto je vzevala športna komisija AMZJ prestavila avtomobilsko gorjsko dirko za jugoslovansko državno prvenstvo NAGRADA GORJANCEV 70 na 27. september 1970. Sprejet je tudi koledar za druge gorjske dirke za državno prvenstvo, ki jih bo z gorjansko vred pet: 7. junija — TROFEJ AVALE (AMTK in AAMK Beograd), 12. julija — SLJEME 70 (AMD Zagreb), 19. julija — KOTOR—NJEKUSI (AMZ Crne gore), 27. septembra — NAGRADA GORJANCEV 70 (AMD Novo mesto) in 11. oktobra — VOSTANJE NA MAKEDONSKIOT NAROD 1970 — VODNO (AMZ Makedonije).

Letos bo v Jugoslaviji 9 avtomobilskih dirk na zaprtih stezah, 5 gorskih avtomobilskih dirk in 14 rallyjev. Edina v Sloveniji je med temi 28 zveznimi in mednarodnimi prireditvami NAGRADA GORJANCEV, ki je že lani dobila laskava priznanja za stezo in izvedbo dirke.

Brežicah obdelal dokaj obsežen dnevni red: razpravljal je o programskih osnovah za 4-letno delo skupščine SRS, o stališčih, mnenjih in predlogih iz javne razprave o gospodarjenju z gozdovi, o oblikah in načinih stikov poslancev z volivci in o delovnem programu kluba za 1. 1970.

V prvi točki so ugotavlja-

li, da so programske osnove za delo skupščine premalo (Nadaljevanje na 5. str.)

NA DOLENJSKEM PREJŠNJI TEDEN

Tri dni brez nesreč

»Česa takega ne pomnim,« pravi Valentin Dobnikar, prometni inšpektor pri novomeški UJV

Na vseh cestah na območju novomeške uprave javne varnosti prejšnji teden tri dni zapovrstjo — od ponedeljka do srede — ni bilo nobene prometne nesreče.

Za Dolenjsko, ki v prometnih nesrečah prekaša prometno bolj urejene pokrajine, to ni le razveseljivo, ampak tudi izjemen dogodek. »Zgodilo se je že, da kakšen dan nismo imeli nesreče, da pa jih ne bi bilo kar tri dni zapovrstjo, še nisem doživel, odkar sem v tej službi,« je poudaril Valentin Dobnikar, cestno-prometni inšpektor pri novomeški UJV. Preden je to povedal, je še enkrat preveril pri svojih sodelavcih, ali je ta podatek res povsem natančen. Kot dober poznavalec prometnih razmer na Dolenjskem očitno ni mogel verjeti taki, res presenetljivi ugotovitvi.

Inšpektor Dobnikar na vprašanje, zakaj smo bili tri dni brez nesreč, ni našel pravega odgovora. Menil je, da so vozniki pač vozili previdneje kot navadno, to pa so jim omogočali redkejši promet, dobre ceste in lepo vreme. Povedal je tudi, da v tem času še ni na cestah snedelskih voznikov, to je tistih, ki se ob nedeljah in praznikih odpravljajo na av-

tomobilski izlet. Med njimi so mnogi tudi neveščji, zato težje uidejo nesrečam. I. Z.

Novomeški maxiji na tekočem traku

Novomeška Industrija motornih vozil je začela serijsko proizvodnjo večjega austinovega brata — maxija. Vplačanih je že 50 prijav za avtomobile, v prvi seriji pa so iz Anglije dobili 100 avtomobilov, vendar še niso sestavljeni.

S prvo montažo austina 1500 — maxi je novomeška IMV začela serijsko proizvodnjo tega avtomobila, čeprav je angleška firma BMC lani na svojem trgu prodala nekaj odstotkov avtomobilov manj, kot so računali ob uvajanju proizvodnje maxijev.

Industrija motornih vozil bo kupcem dobavila v Novem mestu montirane avtomobile v prej kot 30 dneh neglede na to, ali bodo plačani z devizami ali z dinarji. Zaenkrat pa veljajo dobavni roki samo za prvo pošiljko avtomobilov, za katero so določene tudi cene v dinarjih 38.907,90 zirozma 2.801 dolar.

Kmetje niso verjeli...

Ce bi kdo dolenske kmete pred dvema mesecema prepričeval, da je njihov zdravstveni sklad prigospodaril dobiček, ga gotovo ne bi hoteli poslušati. Vsakoletno sprejemanje denarnih načrtov s »predvidenimi primanjkljaji in potrjevanje zaključnih računov s »izkazanimi izgubami« jih je naredilo za neverne Tomaše. Zato se ne smemo čuditi, če so tudi na zadnji seji sprva na vso moč podvomili o podatku, da je imel njihov sklad ob koncu 1969 ob 73.600 din na obveznem rezervnem skladu še nekaj več kot 64.000 din dobička. Dokončno so verjeli šele, ko so jim pokazali črno na belem...

Ena lastovka, pravijo, še ne prinese pomladi, vendar pa je treba vedeti, da lanski dobiček le ni bil slučajen, nepričakovan. Iz evidence pobranih prispevkov je razvidno, da

je največ dohodkov navrgel december, kar pripisujejo izredno dobri izterjavi. Naslednji, nič manj pomemben podatek nam pove, da so bili tudi izdatki znatno manjši, kot je bilo pričakovati. Vedeti pa moramo še, da so boljše boro omogočale večje prispevne stopnje...

Prvi dobiček nikoli ne gre v mošnjček in tudi s kmečkimi je tako. Z njim bodo pokrili del starega dolga, ki je nastal zato, ker so kmetje v minulih letih slabo plačevali prispevke v sklad. Velik del dolga pa bo še ostal, vsaj še letos. Znano je, da ga bodo odplačali, je navsezadnje odvisno samo od njih samih in od njihove skupščine. Z drugimi besedami: plačan bo tem preji, čim manj bo novih dolgov. Lani jih torej ni bilo, kaj pa bo letos?

I. Z.

SREČA V NESREČI. Anton Koritnik iz Ljubljane v petek sam sebi ni mogel verjeti, da se bo peljal nazaj proti Ljubljani z istim avtomobilom, s katerim je zjutraj skupaj z dvema potnikoma pristal sredi Temenice. Nesreča se je pripetila, ko je v snežnem meteu peljal proti Novemu mestu in je pri Trebnjem zaneslo njegov BMW 2000 s ceste po nasipu mimo debele vrbe v Temenico. Potniki so bili mokri, toda brez vsakršnih poškodb, avtomobil pa je dobil samo večjo prasko. (Foto: M. Legan)

Eden od laburističnih poslancev se je v spodnjem domu britanskega parlamenta pritožil, da zadnja leta ni mogoče najti ministrice in njihove pomočnike v pisarnah pred deseto uro dopoldne. »Ali lahko uredite,« je vprašal predsednika vlade Wilsona, »da bodo ministri na svojih delovnih mestih že ob devetih?« Wilson je kratko odgovoril: »Ne morem.« Torej tudi v Veliki Britaniji... Kanadski kmetijski minister Otto Lang je v parlamentu povedal, da je vlada sklenila ponuditi jarmarjem 100 milijonov dolarjev — ali tudi več, če bo treba — da bi uničili večji del letošnjega pridelka pšenice. Povedal je, da je pšenice preveč in da zato cene padajo. Tako bo kanadska vlada drago plačala za uničevanje pšenice, da bi zadržala cene, milijoni ljudi po Aziji, Afriki in Latinski Ameriki pa bodo kot doslej — gladovali... General Grigorenko je v Sovjetski zvezi in tujini znana osebnost. Upokojeni general je hudo nasprotnik stalinizma in zadnja leta je velikokrat javno nastopal proti rehabilitaciji Stalina in v zaščito javnih in kulturnih delavcev, ki so jih preganjali zaradi njihove protistalinistične dejavnosti. Sovjetske oblasti so imele z njim veliko sitnosti, kaže pa, da so se zdaj že rešile neprijetnega generala. Te dni so ga namreč na silo zaprli v neko bolnišnico za duševne bolnike pri Moskvi. Menda mislijo, da bo imel tam dovolj časa za premišljevanje ali je pametno nasprotovati uradni politiki... Afriški politik Buk Kovoka se je nedavno vrnil s poti po Evropi. Ko je doma pripovedoval o vtisih s poti, je med drugim dejal tudi tole: »Svet se mi zdi res malo trčen. V Afriki se vsi trudijo, da bi se lahko oblekli v Evropi pa je vse več takih, ki najraje hodijo golih... Newyorška policija je zaplenila večje količine heroina in kokaina v vrednosti 10 milijonov dolarjev. Hkrati je aretirala tudi nekaj trgovcev z mamilii. Med njimi je tudi neki Jose Carrion, ki je lastnik trgovine z verskimi knjigami, podobnicami, križi in drugim naobnim blagom. Očitno so šla mamila boljše v promet kot vera...«

Strokovna pomoč kmetom

Prve uspehe je treba razvijati naprej — Sredstva za kmetijsko pospeševalno službo — Predlogi nepristranskih kmetijskih strokovnjakov

Kmetje so se že navadili uporabljati gnojila in sejati dobro seme. Strokovnjaki kmetijske pospeševalne službe, ki jo je kmetijska organizacija omejila na ožji krog kmetov, da bi zmanjšala stroške, bodo pomagali kooperantom, ki se spreminjajo v velike blagovne proizvajalce. Drugi kmetje bodo dobili potrebne nasvete pri prodajalcih gnojil in semen, če jih bodo želeli.

Tako razlago sem slišal prvič pred tremi leti. Nekateri menijo tako, še zdaj. Poraba gnojil na kmečkih posestvih pa se je zmanjšala od 134 kg na hektar obdelovalne zemlje na predlanskih 100 kg. Pri znanega semenskega krompirja ne posadijo kmetje niti polovico toliko kot pred leti. Tudi pri pšenici menda še vedno velja, kar smo prepričevali kmete pred leti, da ni dovolj le posejati dobro seme, ampak je treba zemljo tudi dobro obdelati in pognojiti. Rodovitne sorte pšenice so sicer prevladale tudi pri kmetih — hektarski pridelki pa niso dovolj visoki.

■ Brez ustrezne pospeševalne službe se ne more vse kmetijstvo razvijati dovolj

hitro. Taka služba pri kmetijskih organizacijah pa se že nekaj let ožji. Oranje v proizvodnem sodelovanju med kmetijskimi organizacijami in kmeti se je v petih letih zmanjšalo od 56.000 hektarov na 19.000 hektarov. V enakem razmerju sta se zmanjšali tudi setev in žetev. Kmetje imajo sicer veliko traktorjev, s katerimi si orjejo sami in tudi sosedom. Ko je kmet sklenil pogodbo s kmetijsko organizacijo za oranje, pa so mu njeni strokovnjaki tudi svetovali, kakšno seme naj poseje in kako naj pognoji. Tega zdaj ni. Pomankljivo sodelovanje občutijo še bolj sadjarji, saj se je škropljenje dreves zmanjšalo v petih letih na eno šestino. Lastnih škroplilnic pa nimajo.

■ Po takem nazadovanju zasebnega kmetijstva nekateri kmetijski strokovnjaki predlagajo, naj bi kmetijsko pospeševalno službo spet razširili. Zdaj imajo kmetijske organizacije v Sloveniji okrog 150 kmetijskih strokovnjakov za delo s kmeti. Ti naj bi pustili druga dela in se posvetili svoji osnovni nalogi. Dodali naj bi jih še okrog 50. Če kmetijske organizacije nimajo sredstev za take strokovnjake, naj bi kmetijsko pospeševalno službo med kmeti podprle tudi občine.

Pospeševalce kmetijstva bi bilo treba ustrezno razdeliti po vseh kmetijskih območjih. Takrat bi en pospeševalec skrbel za okrog 250 »perspektivnih« kmetij. To so tiste kmetije, ki naj bi ostale še po 20 letih, ko si bodo mnogi kmetje, ki težko živijo na kmetiji, poiskali zaposlitev drugod. Delati pa bi morali med kmeti, ne v pisarnah. Poleg dela na perspek-

PRVI SESTANEK — V ponedeljek je v vzhodni Berlin prispela »tehnična« delegacija zahodnonemške vlade, ki bo skupaj z vzhodnonemškimi strokovnjaki pripravila srečanje med Brandtom in Stophom. Na sliki je posnetek meje med Berlinoma. Zahodni Nemci niso imeli težav pri prehodu, saj jim ni bilo treba niti izstopiti iz avtomobila. Telefoto: UPI

ktivnih kmetijah bi lahko pomagali tudi sosedom, manjšim kmetom, za katere se zdaj nihče ne znebi, ker nimajo veliko pridelkov za prodajo.

Taki predlogi so dobri. Poiskati pa bo treba sredstva za njihovo uresničitev. Republika je že določila tri milijone dinarjev za delo strokovnjakov na kmetijskem inštitutu, biotehniški fakulteti in pri kmetijskih zavodih. Bodo tudi kmetijske organizacije in občine našle sredstva za strokovnjake, ki naj bi delali med kmeti?

JOZE PLETEK

300.000 novih ton aluminija

Znano je, da smo glede proizvodnje in porabe aluminija na enem izmed zadnjih mest v Evropi, glede rezerv boksite pa smo na prvem mestu. Na leto proizvedemo komaj 53.000 ton aluminija, kar pomeni v svetovni proizvodnji te dragocene kovine komaj 0,6 odstotka. Zdaj se podjetje »Energoinvest« iz Sarajeva pripravlja na gradnjo tovarne za proizvodnjo 300.000 ton aluminija. Lastne surovine je dovolj v Bosni in Hercegovini, ki ima najbogatejša ležišča te rude v državi. Pri novi investiciji bodo sodelovali tudi inozemski partnerji.

S tretjega na prvo mesto

Medtem ko je bil turizem glede deviznega dotoka med izvoznimi dejavnostmi v letu 1966 na tretjem mestu, se je v 1967 povzpelo na drugo in leta 1968 že na prvo mesto. Zdaj, ko pokrivajo dohodki iz turizma že kar 43 odstotkov plačilnega primanjkljaja v izmenjavi s tujino, pomeni devizni priliv iz turizma iz leta v leto pomembnejšo gospodarsko vejo.

TELEGRAMI

DUNAJ — Na parlamentarnih volitvah v Avstriji je zmagala Socialistična stranka, ki je dobila 81 poslancev v parlamentu, ki ima 165 mest. Doslej vodilna Ljudska stranka je dobila 78 poslancev.

LONDON — Zahodnonemški kancler Willy Brandt se mudi na dvodnevem obisku v Veliki Britaniji. Z Wilsonom se pogovarjata predvsem o evropskem skupnem trgu in britanskem vstopu v to gospodarsko organizacijo.

PARIZ — V ponedeljek je prvič priletelo iz New Yorka v Pariz najnovejša reaktivno potniško letalo »Jumbo jet«, ki je trenutno največje potniško letalo na svetu. Vanj gre 382 potnikov.

SAIGON — Pripadniki južnovietnamske osvobodilne fronte so zadnje dni sestrelili še tri ameriške helikoptere. Skupno število helikopterjev, ki so jih ZDA doslej izgubile v Južnem Vietnamu se je s tem povzpelo na 1.500.

ZENEVA — Mednarodni Rdeči križ je sporočil, da je v izraelskih zaporih trenutno okrog 3.200 Arabcev. Razen tega je v Izraelu tudi 79 arabskih vojnih ujetnikov, medtem ko imajo vse arabske države skupaj štiri izraelske vojne ujetnike.

HAVANA — V kubanskem glavnem mestu so ustrelili Joseja Antonija Quesado, ki so ga obsodili na smrt zaradi vohunstva. Quesado je prišel na Kubo iz ZDA.

tedenski zunanjepolitični pregled

Po krajšem premoru Zahodna Nemčija znova začne serijo pogajanj z vzhodnonemškimi državami. Največje zanimanje vlada seveda za prvi sestanek med zahodnonemškim kanclerjem Brandtom in vzhodnonemškim premierom Stophom, ki bo predvidoma ta mesec v vzhodnem Berlinu. Od sestanka si sicer nihče ne obeta velikih rezultatov, toda že to, da bosta šeča obeh nemških vlad prvič sedla za skupno mizo, je dohodek, ki kaže, da se v odnosih med vzhodno in zahodno Evropo ozračje počasi ogreva. K temu veliko prispevajo tudi pogajanja med ZR Nemčijo in Sovjetsko zvezo ter med ZR Nemčijo in Poljsko. Bonn in Moskva sta uspešno končala uvodno fazo pogajanj in zdaj že natančno vesta kaj hočeta in moreta dobiti drug od drugega. Bonn in Varšava sta prejšnji mesec navezala prvi uradni stik, ki je bil po njenem mnenju uspešen in zdaj začneta drugo fazo pogajanj. Bonn in vzhodni Berlin sta šele pred začetkom in seveda še ni mogoče reči, kaj se bo tu dogajalo.

Očitno je, da se v odnosih med Zahodno Nemčijo in socialističnimi državami začne novo obdobje. Če zdaj je jasno, da bo zanj značilen predvsem močan gospodarski prodor ZR Nemčije na Vzhod. Sovjetska zveza in Poljska — pa seveda tudi druge socialistične države — so močno zainteresirane za čim širše gospodarsko sodelovanje z industrijsko močno in tehnološko sodobno ZR Nemčijo. In ne le to: zainteresirane so tudi za velike zahodnonemške kredite, ki jih je Bonn pripravljen dati. Seveda je nemogoče, da razcvet gospodarskih poslov ne bi vplival tudi na politične odnose. Smisel sedanjih pogajanj je prav v tem, da bi odstranili najhujše ovire v političnih odnosih s kompromisom, ki bi bil sprejemljiv za vse strani in tako odprl pot neoviranemu širjenju gospodarskega sodelovanja. Po dosedanjih, sicer šele začetnih rezultatih sodeč, bo to tudi uspelo. Za splošno politično ozračje in varnost

v Evropi je tak razvoj seveda zaželen.

V tem delu Evrope se torej stvari razvijajo kar ugodno. Pač pa prihajajo slabe novice iz jugovzhodne Azije. Vojna v Laosu, ki že dolgo tli, se kot kaže spreminja v resen plamen. Gibanje Pathet Lao je februarja začelo ofenzivo in pregnalo vladne čete iz strateško pomembne Doline vrtač. Vlada pravi, da četam Pathet Laa pomagajo tudi redne enote Severnega Vietnama. Ofenziva se še vedno nadaljuje in vladne čete se kljub podpori, ki jim jo nudi ameriško letalstvo, vse bolj

Bonn prodira na vzhod

umikajo. Državljanska vojna grozi, da se bo spremenila v požar vietnamskega tipa, kajti le malo upanja je da bodo tuje sile ostale dejansko nevtralne. Ameriško letalstvo že sodeluje v vojni na strani vladnih sil in mnogi opazovalci se bojijo, da se utegnejo ZDA še bolj neposredno zaplesti v vojno, podobno kot so se v Južnem Vietnamu. Sicer pa je sedanji položaj v Laosu zaskrbljujoče podoben onemu pred začetkom ameriške intervencije v Južnem Vietnamu. Šef laoske države princ Suvana Fuma je sicer od Velike Britanije in Sovjetske zveze — ti državi sta predsedovali ženevski konferenci o Laosu — zahteval naj skliče ta novo mednarodno konferenco, ki bi rešila krizo, vendar ni dosti upanja, da bi se kaj takega zgodilo. Razen tega pa se je večkrat izkazalo, da konference ne pomagajo kaj dosti, če se ena ali pa kar vse strani ne držijo sklepov.

V Afriki se je formalno rodila nova državna tvorba. Šef Rodezije je podpisal »ukaz o rojstvu« republike Rodezije. Tako je ta rasistična država po 73 letih pretrgala vse vezi z britansko krono. London se je znašel v nerodnem položaju, saj z besedami že ves čas obsoja rasistično politiko Rodezije, vendar ni doslej storil nič, da bi jo onemogočil. Rasistični režim se je zdaj tudi formalno povsem osamosvojil in nič ne kaže, da bo mogoče v mednarodnih okvirih učinkovito ukrepati proti njemu.

BAGDAD — V Bagdadu so obsili še enega civilista, ki ga je posebno sodišče obsodilo na smrt zaradi sodelovanja pri poskusu državnega udara januarja letos. S tem se je število ljudi, ki so jih po 27. januarju ustrelili in obsili povzpelo še na 99.

GVATEMALA — Pripadniki gvatemalske gverilske organizacije so ugrabili zunanjega ministra Mora in ga izpustili šele, ko je vlada v zameno izpustila iz zaporov študenta Calvilla, ki je eden od voditeljev organizacije soboroženih uporniških sil Gvatemale.

tedenski notranjepolitični pregled - tedenski notranjepolitični pregled

■ ZASNOVA SREDNJEROČNEGA PLANA — Zbor narodov in gospodarski zbor zvezne skupščine sta prejšnji teden končala predhodno razpravo o zasnovi srednjeročnega plana razvoja v letih 1970—1975. Podpredsednik zveznega izvršnega sveta Aleksandar Grličkov je v svoji uvodni obrazložitvi poudaril temeljno usmeritev plana: energično nadaljevanje družbene in gospodarske reforme. Največji pomen je pripisal izpopolnitvi gospodarskega sistema, v katerem je treba najti nekatere nove rešitve. Med strateškimi cilji plana so: hitrejši razvoj ob 8-odstotni letni stopnji rasti, v čimbolj ustaljenih pogojih, hitrejša izboljševanja življenjskega standarda, učinkovitejše vključevanje v mednarodno delitev dela, hitrejši razvoj manj razvitih območij v državi. Zaposlili naj bi pol milijona mladih kvalificiranih in visoko kvalificiranih strokovnjakov, ki bodo v prihodnjih letih dokončali šole.

■ PROIZVODNJA RASTE — V prvih dveh mesecih leta proizvodnja navadno zaostaja za povprečno mesečno proizvodnjo prejšnjega leta. To pot je drugače. V Sloveniji smo namreč v februarju že presegli lansko mesečno povprečje, v primerjavi z lansko februarjsko proizvodnjo pa je letošnja februarjska proizvodnja večja za 14 odstotkov.

■ PREDLOG ZA ODPOKLIC DR. ZANKA — Republiški in gospodarski zbor sabora SR Hrvatske sta zahtevala odpoklic dr. Miloša Zanka, poslanca v zboru narodov zvezne skupščine. V razpravi so poudarili, da je dr. Zanko moralno diskvalificiran in zato ne more

Energično po začetni poti

predstavljati SR Hrvatske v zvezni skupščini.

■ PROTI ZASEBNI PRAKSI — Slovensko zdravniško društvo je objavilo svoje odklonilno stališče do zasebne zdravniške prakse, ker leta ne bi prispevala k odpravljanju težav v zdravstvu, ki jih čutijo pacienti. Po mnenju Slovenskega zdravniškega društva je izrazit zastoj v zdravstvu možno premagati le z zboljšanjem gmotnega in kadrovskega stanja v zdravstvenem varstvu oziroma zdravstveni službi.

■ ZBOR SLOVENSKEGA PISATELJEV — Prejšnji četrtek je bil v Ljubljani občni zbor Društva slovenskih pisateljev. Društvo je za svojega predsednika ponovno izvolilo pisatelja Cirila Kosmača. Člani društva so v letih 1968/69 izdali 34

pesniških zbirk, 15 knjig proze, deset dram, 36 del pa je izšlo v tujih jezikih.

■ MANJ GOVED — Sredi januarja je bilo v Jugoslaviji 5.038.000 glav goveje živine oziroma 233.000 glav manj kot pred enim letom in 672.000 glav manj kot leta 1967, ko smo imeli največ goveje živine. V Sloveniji smo imeli sredi letošnjega januarja 490.000 glav govedi, kar je 3 odstotke manj kot lani. Opomogla pa si je prašičereja, saj se je število prašičev povečalo od lanskega januarja za 473.000 ali 9 odstotkov na 5.566.000.

■ SLOVAR SLOVENSKEGA KNJIZNEGA JEZIKA — Pri Državnem založbi Slovenije je izšla prva knjiga »Slovarja slovenskega knjižnega jezika«, ki nastaja pri Inštitutu za slovenski jezik Slovenske akademije znanosti in umetnosti. Prva knjiga zajema besede od A do H ter obsega 20.402 gesli in 1662 podgesel. V prihodnjih desetih letih pa bodo izšle še štiri nadaljnje knjige slovarja, ki predstavljajo prvi temelj sodobne knjižne slovensčine.

■ POMANJKANJE SUROVEGA IN STAREGA ZELEZA — Potem ko je v jeseniški železarni spet začel obratovati plavž, ki so ga morali pred kratkim ugasniti zaradi pomanjkanja koksa, je zdaj nastopila nova težava. Železarnam primanjkuje surovega in starega železa.

Najlepše darilo za 8. marec

revija

naša žena

NAROČNINA za vse leto samo 30 din, za tužno 48 din. Izpolnjeno naročilnico pošljite na naslov: NASHA ŽENA, Ljubljana, Hrvatski trg 3

Naročam revijo

»NASHA ŽENA«

s številko _____ letnika 1970

na naslov:

ime _____

ulica _____

kraj _____ država _____

podpis _____

REKLAMNA
PRODAJA ZA
DAN ŽENA

Mercator od 2. do 10. marca

- čokoladni bonboni »QUALITY STREET« 224 g 6,00 din
- napolitanke »NOUGAT«, Podravka 500 g 4,80 din
- bonbonjere »JULIJA«, Kandit 500 g 19,50 din
- bonbonjera »RADOST«, Kandit 250 g 9,85 din
- šampanjec »RADGONA CUVÉE«
- vinjak »SLOVIN«

TUDI TOKRAT PO IZREDNIH CENAH!

**KAJ BOSTE
NAŠLI
V PAVLIHOVI
STOLETNI
PRATIKI
1970-2070?**

- VPLIV SEDMERIH ZVEZD NA CLOVESKI ZNAČAJ IN ZIVLJENJSKO USODO
- ZAKAJ SMO ROJENI V NEBESNIH ZNAMENJIH?
- VESOLJSKI STOLETNI HOROSKOP
- POMEMBOST NASE ROJSTNE URE
- STOLETNI KOLEDAR
- ZNAČAJ IN USODA ROJSTNEGA DNE
- ZAKONSKA SREČA PO HOROSKOPSKO
- ALI LAHKO SAMI UGANEMO VREME?
- KAJ POUČI ZENSKE OČI
- KAJ POUČI MOŠKE OČI
- KAJ PRAVI NUMEROLOGIJA, NAJSTAREJŠA MAGICNA VEDA NA SVETU
- HIROMANTIJA ALI PREROKOVANJE Z DLANI
- TABELA SREČE
- SANJE VEDNO NEKAJ POMENIJO
- KUHINJA PRIHODNOSTI
- KAKO SE BOMO ZDRAVILI NASLEDNJIH STO LET
- KRIZANKE, REBUSI
- PRED STO LETI — CEZ STO LET
- RISANE IN PISANE SALE
- HUMORESKE

ŠTIRJE DINARJI SO DROBIŽ, NE DENAR, A ZANJE DOBITE DRAGOCEN DAR!

TRIBE RODOVI: Olga Petrič, doma iz Ulake pri Vel. Laščah, je poročena 4 leta, ima 2 sinčka, triletna dvojčka, in 2-letno Andrejko. Mladi očka je že leto dni v Nemčiji in redno pošilja denar, da se lahko vzdržujejo. Živijo z njenimi starši, torej 3 rodovi v skupnem gospodinjstvu. (Foto: France Modic)

Moja otroka nista mogla v vrtec

Bo v prihodnjih letih poskrbljeno za varstvo otrok gostinskih delavk?

Marija Šprinzer, natakarica v gostilni »Roga«, dela že nad 20 let pri gostinskem podjetju HOTEL PUGLED.

Imate dve hčeri. Kako je bilo poskrbljeno za njuno varstvo, ko ste bili v službi?

Imela sem teto, da ju je varovala. Tako je bila ona mama, jaz pa teta. V otroško varstvo otrok nisem mogla dati, ker vrtec ni odprt pozno ponoči, ob nedeljah in praznikih pa je zaprt.

Zelite kaj zvedeti?

Kako bo v prihodnjih letih poskrbljeno za varstvo otrok gostinskih delavk. Če bo kaj boljše, ko bo zgrajen novi vrtec, ki ga nameravajo začeti graditi letos.

Odgovarja Marija Benčina, predsednica sveta za otroško varstvo pri temeljni izobraževalni skupnosti Kočevje:

— Naš svet si prizadeva, da bo otroško varstvo vedno bolj urejeno. Ko bo zgrajena nova otroška varstvena ustanova, bo možno uvesti tudi nove oblike otroškega varstva: popoldansko, nedeljsko oziroma praznično in nočno varstvo otrok. Vprašanje pa je, če se bodo starši tega varstva poslužili. Nočno varstvo otrok bi uvedli, če bomo dobili v varstvo vsaj 6 do 8 otrok, sicer bi bil pri-

Ringa, ringa, raja, so zaplesali in zapeli otroci iz tega bloka v Podgorski ulici v Kočevju okrog snežnega moža, ki so ga sami napravili.

(Foto: FOTO-KINO KLUB OŠ Kočevje)

PISMO

Večerne sence so se neopazno plazile v sobo. Hitela sem popravljati šolske zvezke, dokler me ni sredi tega dela zmotilo trkanje na vrata.

Vstopila je sosedova Marta, prikupna deklica dvanajstih let.

»Imate veliko dela?«

»Veliko, kot zmeraj. Zvezke popravljam. O mamah smo pisali.«

»Bi mi vseeno pomagali sestaviti pismo? Rada bi napisala res imenitno pismo.«

»In komu ga boš poslala?«

»Mami.«

»Mami? Saj ji lahko vse poveš.«

»Ne vem. Ne utegnem te poslušati. Morda bo prebrala pismo.«

»Na, pogledaj, kaj so pisali učenci, sem se vdala. Kako naj ji pomagam napisati pismo za mamo?«

Marta ima lep, a dolgočasen dom z izbranim pohištvo, med katerim preživi svoj čas največ sama. Oče študira, mati je družbena delavka. Za Marto jima zmanjkuje časa.

Pogovarjali sva se, sestavljali stavke, črtali in spet pisali.

LJUBA MOJA MAMA!

Mama, bliža se tvoj praznik. Odrzvi za hip žalost, ki jo imaš tolikokrat v očeh. Ne veš, kako rada ti pomagam.

Resda dela ne opravim tako dobro kot ti, pa vseeno. Nasmej se, tvoj smeh je moja sreča. Občudujem tvoje delo. Vedno samo hitiš, na vse strani razdajaš svoje srce.

Kaj bo ostalo zame? Mi ne verjameš, kako pusti so večeri, ko te ni, ko zaradi dela pozabljaš tudi nase. Tvoja dobrota je tvoje zdravje. Odpočij se. Pojdi z menoj! Tako rada bi se dolgo, dolgo pogovarjala s tabo. Mar ne čutiš, kako se vznemirim, kadar ti žalost prevzame obraz? Oprosti, če sem te žalila. Pogledaj mi v srce: v njem boš videla hvaležnost, vdanost in ljubezen. Lepa si, kadar se smejiš, kadar spregovoriš z menoj prijazno besedo, kadar me, v naglici poljubiš za lahko noč. Rada imam lepo mamo. Tvoja Marta.

Ko sva brali pravkar napisano pismo, je v njenih očeh zažarelo: »Lepo je. Morala ga bo prebrati.«

Odhitela je. Jaz sem sama obsedela za mizo, veš čas pa so mi po glavi rjile besede: mama je čudovito zlato sonce.

ANICA ZIDAR

Večja poslovnost domače banke

Zadovoljstvo ustanoviteljev domače področne banke z njenim poslovanjem: DBH je samo lani povečala svojo poslovnost za 31%

Enoletnemu obračunu poslovanja Dolenjske banke in hranilnice je v petek, 27. februarja, na VI. rednem zboru banke sledilo 59 izmed 71 ustanoviteljev banke, kar pomeni 69-odstotno udeležbo in 1871 ustanoviteljskih glasov. Zbora so se udeležili tudi dr. Štefan Šoba, generalni direktor centrale NB za Slovenijo, Ivan Simončič za Ljubljansko banko (prej KBH Ljubljana), Ivo Graul za Združenje poslovnih bank in hranilnic Slovenije ter Ivica Rak za podružnico SDK v Novem mestu. Iz že prej poslanega poslovnega poročila DBH za leto 1969 in obsežnega gradiva, ki je pojasnjevalo dnevni red zbora, so udeleženci zbora dobili izčrpne podatke o enoletni uspešni dejavnosti domače banke in hranilnice.

Dejstvo, da se je skupna bilančna vsota celotnega poslovanja Dolenjske banke in hranilnice v Novem mestu povečala v preteklem poslovnem letu za 136.471.000 dinarjev ali za 31% v primerjavi z 1968, že samo na sebi pričljivo govori, da se je obseg celotnega bančnega poslovanja domače področne banke močno povečal. Spriču ugotovljenega razmaha in napredka večine delovnih organizacij na območju, ki ga pokriva banka in ki ga lahko ugotovimo s trditvijo, da so gospodarske organizacije lani povečale svoj bruto produkt za nekaj več kot 30%, je lahko hkrati trditi tudi, da je bilo poslovanje banke v rešnici uspešno.

Lani na območju domače banke ni niti enkrat nastopila nelikvidnost gospodarskih organizacij, ki bi imela trajnejši pomen. Razen ene kmetijske zadruge so vse gospodarske organizacije zaključile poslovno leto z aktivno bilanco. Izvoz z območja domače banke se je v primerjavi z 1968 povečal za 600 milijonov din ali za 133%, za toliko pa so se povečali tudi izvozni krediti. DBH je lani povečala

kratkoročne kredite za 600 milijonov din, hkrati pa je tudi odobrila za 500 milijonov din investicijskih kreditov. Koristi, ki jih je imelo domače gospodarstvo od poslovanja svoje poslovne banke, so nedvomno znova velike in bomo o njih v našem tedniku še poročali.

Za boljše poslovne stike med bankami

Uvodno poročilo direktorja DBH Ivana Novšaka je opozorilo, da so se zaradi sanacije v gospodarstvu lani znova zaostri nekatere gospodarski in družbeni problemi, zlasti pa vprašanja o nezadostni akumulativnosti in nezaposlenosti. Čeprav se lani kreditni in bančni sistem bistveno ni kaj prida spremenil, pa se je le okrepla konkurenčnost med bankami — toda žal taka, ki ni skoncentrirala razpoložljivih virov. Celo več: konkurenca je žal omajala dosežane sodelovanje pri reševanju poslovnih interesov ob že tako pomanjkljivih sredstvih na vseh ravneh. Večasih je bilo to sodelovanje koristno in plodno, zdaj pa je omajano. Banke z

višjimi pooblastili in s sežeti v republiških središčih, ki razpolagajo s pridobljenimi viri sredstev republiškega ali zveznega pomena, operirajo s temi sredstvi pri reševanju različnih vprašanj, ki so pred gospodarstvom in področnimi bankami. Žal pa prav te banke odklanjajo poslovno sodelovanje partnerjev, ko gre za posamezne aranžmaje z medbančnimi odnosi. S tem seveda zaostrujejo neenakopravni položaj ostalih bank in lokacijo njihovega gospodarstva, kar spet slabi dobre poslovne stike in jih celo zavira.

O nekaterih poslovnih uspehih DBH

Kreditni odbor banke je imel lani 40 rednih in 6 izrednih sej. Razpravljal je o 536 zahtevkih za kratkoročne kredite, o 74 zahtevkih za odobritev investicijskih posojil, o 86 zahtevkih za izdajo garancij in o 16 zahtevkih za kredite za gradnjo stanovanj za tržišče ter za komunalno izgradnjo.

Svet delovne skupnosti DBH je imel lani 9 sej; obravnaval je predvsem notranjo organizacijo banke, sprejel več samoupravnih aktov ter odločil o tekočih zadevah. Osebnih dohodki v banki so se v primerjavi z 1968 zvišali za 11%. Zdj delo v banki 60 delavcev, izmed katerih jih izredno študira na VEKS še 7, na srednji ekonomski šoli pa 4 delavke.

Skupna bilančna vsota celotnega poslovanja DBH je znašala lani 578.276.000 din ali 136.471.000 din več kot v 1968. Obseg bančnega poslovanja se je s tem lani povečal za 31%.

Konec 1969 je imela banka za kratkoročno kreditiranje 41% več sredstev kot v začetku leta, kar pomeni 84.998.000 din več. Povečanje odpade predvsem na zvišanje deviznega kratkoročnega poslovanja, na zvišanje avista hranilnih vlog prebivalstva in na zvišanje kreditov pri Narodni banki. Za poslovanje banke je značilno 133% povečanje korišćenja resekontnega kredita pri Narodni banki. V začetku 1969 je krija DBH obratna sredstva iz bančnih sredstev in kreditov pri NB v razmerju 29:71, konec leta pa se je razmerje spremenilo v 31:69 v korist bančnih sredstev.

Kljub znatnemu povečanju kratkoročnih sredstev pa je bila lani likvidnost banke malce slabša kot v 1968 in je znašala 5,1%, leto dni prej pa 9%.

Banka je tudi lani vodila zahtevano kreditno politiko, vendar je varovala njeno likvidnost ter zagotavljala likvidnost svojim poslovnim partnerjem. Kratkoročni krediti so se lani povečali za 90.259.000 din ali za 85%, od tega za blagovni promet za 28%, za zaloge 4% in za druge namene 68%. Med krediti za blagovni promet so se najbolj povečali krediti za izvoz, sposobni za resekont. — Med koristniki kreditov za občasna obratna sredstva prevladujejo lani industrijska podjetja, saj predstavljajo njihova udeležba v kratkoročnih kreditih kar 84%. To zahteva razvoj industrije na našem območju, saj je treba prav s kratkoročnim kreditiranjem pomagati mladi industriji, ki povečuje izvoz.

Terjaitve do kupcev pri vseh koristnikih kratkoročnih kreditov za občasna obratna sredstva so se lani povečale za 41%, obveznosti do dobaviteljev pa za 83%, medtem ko so se skupne zaloge povečale v istem času le za 32%, od tega predvsem zaloge nedokončane proizvodnje in surovin v industriji. Pri tem moramo poudariti, da so se skupne zaloge povečale le za 32%, celotni dohodek pa se je zvišal za 36%.

Za 20% več investicijskih sredstev

Lani je imela DBH za investicijske naložbe (brez sredstev za stanovanjsko izgradnjo) skupno 164.193.000 din, kar je za 27.460.000 din oz. za 20% več kot v začetku leta. Od tega je bilo dinarskih sredstev za 156.380.000 din, deviznih sredstev pa za 7.813.000 din. Povečanje investicijskih sredstev izvira predvsem iz vezanih vlog delovnih organizacij, manjši del pa tudi iz vezanih hranilnih vlog prebivalstva. Skupne oroditve so znašale lani 19.194.000 din, vrtnje oroditve pa 2.042.000 din. Iz lastnih sredstev banke odpade na denar, sposoben za investicijsko potrošnjo, 77%, na vire sredstev drugih bank pa 23%. Za planiranih je za porabo 154.170.000 din, od tega na območju banke 91% skupnega zneska, v finančne kredite pa je dano 9%. Lani je DBH odobrila za 59.073.000 din investicijskih kreditov (od tega s tranšo za 1969: 34.927.000 din, s tranšo za 1970 pa 24.146.000 din). Za kreditiranje serijske opreme je DBH odobrila še posebej 13.210.000 din. Iz posameznih občinskih skladov skupnih rezerv je DBH dala razen tega še za 1.509.000 din kreditov na področje občin Krško, Trebnje in Metlika.

Konec 1969 je imela DBH 117 izdanih garancij za znesok 112.568.000 din, s čimer ni prekoračila dovoljenega limita.

Devizne račune pri DBH ima 47 delovnih organizacij; izmed teh sta dva direktna izvoznika (KRKA in BETI), dve delovni organizaciji pa opravljata devizno poslovanje prek druge banke.

DBH je lani odkupila za 7.504.000 din deviz ter jih prodala delovnim organizacijam. Odobrila je 6.146.000 din deviznih kreditov ter več podobnih kreditov s olajšavinami.

Skrb za nadaljnjo stanovanjsko izgradnjo

Tudi lani je DBH s kreditiranjem stanovanjskega in komunalnega gospodarstva uredničkvala načrtno stanovanjsko izgradnjo. Vplivala je na komunalne organizacije, da so same postale investitorji v izgradnji komunalnih naprav in napeljav, za proizvodnjo stanovanj za trg pa je odobrila kreditov za 8.033.000 din. Za komunalno izgradnjo je banka odobrila lani 12 posojil za 8.066.000 din.

Gospodarske in druge delovne organizacije so tudi lani oročale sredstva za stanovanjsko izgradnjo svojim delavcem. Iz teh sredstev je DBH lani odobrila 348 posojil za 7.316.000 din, od tega 339 posojil z zneskom 7.168.000 din za zasebno gradnjo oz. pravilno stanovanjskih hiš. Za

nakup stanovanj je dala DBH 9 posojil za 148.000 din.

Povečalo se je tudi število sklenjenih varčevalnih vlog, katerih skupni znesek znaša zdaj 16.272.000 din. Povprečni rok vezave se je povečal na 30 mesecev, povprečni pogodbeni varčevalni znesek pa na 23.000 din. Precej varčevalcev je lani podaljšalo rok vezave svojih sredstev od 13 na 24 mesecev. Z namenskimi varčevanjem je lani prenehalo 35 varčevalcev, za 314 varčevalnih pogodb pa je DBH odobrila 509 posojil: za nakup stanovanj 76 posojil za 1.922.000 din, za zasebno gradnjo pa 433 posojil za 5.388.000 din.

Od sklada za borce pri občini Metlika in Trebnje je DBH prevzela v komisijski posej odobranje posojil borcem za stanovanjsko izgradnjo. Lani je izdala 141 takih posojil za 1.593.000 din.

Lani je banka odobrila občanom za stanovanjsko izgradnjo 60% več posojil kot v 1968. Precej več je bilo namensko zbranih sredstev gospodarskih in drugih organizacij za takojšnje kreditiranje. Konec decembra 1969 je bilo neizkoriščenih sredstev za te namene 7.144.000 din, neporabljenih posojil, ki bi se morala izplačati lani, pa je bilo kar 6.924.000 din.

Blagajna banke je lani izvršila 30.046 vseh vplačil za 83.705.000 din, hkrati pa je imela 25.420 izplačil za 83.807.000 din.

Razen DBH je na njenem območju odkupovalo valute še 45 menjalnic. Le-te so lani odkupile kar za 51% več deviz kot v 1968, enote DBH pa za 6% več. Skupaj je DBH lani odkupila 24% več deviznih sredstev kot v letu 1968.

Poslej tudi posojila zasebnim kmetom

V razpravi so na zboru banke znova opozorili, da je treba tudi posameznim kmetom muditi potrošniški kredit za obnovo njihovih gospodarstev.

Zlasti zdaj, ko je banka prevzela hranilno-kreditne odseke KZ, je za to ugodna priložnost. Banka naj bi del sredstev iz svojih bančnih virov nadomestila s hranilnimi vlogami kmetov in jih kot prosta bančna sredstva posojala v ta namen. KZ Novo mesto, tako smo zvedeli na zboru, je že pooblaščen, da pripravi pravilnik za dajanje posojil zasebnim kmetom na območju banke.

Člani zbora so prav tako podprli predlog, da se še povečajo namenski izdatki za učinkovito in sodobno propagando za nadaljnji razmah hranilne in varčevalne službe domače banke. Dosedanji uspeh varčevanja v celoti potrjuje koristnost teh izdatkov, hkrati pa spodbuja, da bi zajeli še več prostih sredstev med občani.

Glede potrošniških kreditov trgovini oz. kreditov za prodajo domačih avtomobilov bo upravni odbor banke posebej pripravil posvet s predstavniki trgovin in IMV.

Ustanoviteljem banke: 1.807.280,25 din obresti

Na zboru so potrdili zaključni račun in delitve dohodka banke, po katerem dobijo delovne in druge organizacije za svoje vloge v kreditni sklad banke 7% letnih obresti, kar da za lansko leto 1.807.280,25 din. Na zboru so sklenili, da bodo obresti izplačali ustanoviteljem banke do 30.6.1970, vsak izmed ustanoviteljev pa lahko s prostovoljno odločitvijo lanske obresti pripiše oz. oroči v kreditni sklad banke. Sklepa-li so tudi o poslovnih politiki DBH v 1970, sprejeli so pravilnik o obrestnih merah in tarifi za zaračunavanje bančnih uslug v 1970, sprejeli pa so tudi letošnji plan dohodkov in izdatkov banke. Brez razprave je bil sprejet tudi prvi del dopolnjenega statuta banke. Izvolili so člane izvršilnega odbora banke in imenovali njen nov kreditni odbor.

RAZVESELJIVI PODATKI

Nov skok v hranilno-varčevalni službi DBH

Zdj varčuje pri Dolenjski banki in hranilnici že 24.274 prebivalcev, ki imajo v domači banki nad 5 milijard Sdin vlog!

Ze v lanskem poslovnem poročilu DBH je vzbudila razveseljivo pozornost številka, da se je v 1968 skupni znesek hranilnih vlog občanov povečal za 11.815.000 din oz. v enem letu kar za 43,25%. Pred letom dni smo zapisali, da ima na območju DBH že vsak četrty občan hranilno knjižico domače banke. Skrb za načrtno varčevanje je banka nadaljevala tudi lani, saj se nenehno zaveda, da ji prinašajo tako zbrana sredstva občanov dodatne možnosti za vlaganja v kratkoročne in dolgoročne naložbe. Oboje krepki nadaljnji razmah gospodarstva na območju, ki ga DBH pokriva.

Napori, ki jih je DBH vložila v organizirano denarno varčevanje, tudi lani niso bili zaman. Hranilne vloge so se v 1969 povečale od 38.596.000 din na 51.914.000 din, tako da znaša enoletno čisto povečanje vseh vlog 13.318.000 din oz. 34,50%. Tak presenetljiv skok seveda v celoti opravičuje porabljena sredstva, ki so bila tudi lani namenjena za propagando denarnega varčevanja.

Vloge na vpogled (a-vista vloge) so lani nenehno naraščale: ob koncu leta jih je imela DBH že 43.886.000 din oz. 38,31% več kot v začetku leta. Vezanih vlog je imela banka konec lanskega decembra za 8.027.000 din oz. 16,95% več kot v začetku leta. Število vlagateljev se je lani gibalo takole: v začetku leta je zaupalo svoj denar DBH 22.177 vlagateljev, med letom pa se jim je pridružilo še 2.854 varčevalcev, medtem ko je 757 vlagateljev med letom ukinilo svoje vloge. Konec leta je imela banka 24.274 vlagateljev oz. 2.097 več kot leto dni prej, kar pomeni skok za 9,45%.

Hranilna služba banke je imela lani 29.093 vplačil ter 16.126 izplačil. Dvignilo se je tudi povprečno stanje hranilne vloge, ki je znašalo konec decembra že 2.138,65 din (konec 1968 pa je bilo 1.740,45 dinarjev).

V ZADNJIH LETIH: za 367 odst. več hranilnih vlog in 61 odst. več vlagateljev

LETO:	STANJE VLOG: din	INDEKS	STEVILLO VLAGATELJEV:	INDEKS	POVPREČNA VLOGA: din	INDEKS
1965:	11.104.605,-	100	15.033	100	738,68	100
1966:	18.839.598,-	170	16.929	113	1.112,86	150
1967:	26.780.289,-	241	19.683	131	1.360,58	184
1968:	38.595.835,-	348	22.177	148	1.740,35	235
1969:	51.913.744,-	467	24.274	161	2.138,65	289

Zemljo bodo analizirali

Spomladi bodo vzeli 200 vzorcev zemlje

Kmetijska zadruga Velike Lašče bo v sodelovanju s Kmetijskim zavodom in

Naročili so 35 kosilnic

Kmetijska zadruga Velike Lašče je zaključila zbiranje naročil za motorne kosilnice. Zanimanje za nakup je bilo precejšnje, saj so jih kmetje naročili kar 35, in sicer vse znamke BCS.

Teh kosilnic je tudi zdaj že precej na območju KZ. So namreč najbolj primerne za kosnjo na takem zemljišču, kot je na območju te zadruga. Dobro je urejena tudi servisna služba, saj lastniki nimajo težav z nakupom rezervnih delov.

Kakšna bo cena kosilnic, še ni znano, ker uvozno podjetje AGROTEHNIKA še ni poslalo ponudbe. Verjetno pa bo nekoliko višja, kot je bila lani, ko je znašala 7740 din. Lani je Kmetijska zadruga kupila 21 kosilnic, in sicer z lastnimi devizami, ki jih je ustvarila predvsem z izvozom suhe robe.

Predavanja so še

Kmetijska predavanja na območju KZ Velike Lašče še trajajo, medtem ko so v samih Laščah že zaključena. Vsa tri predavanja v Laščah so bila zadovoljivo obiskana. Prva dva sta bila o poljedelstvu in živinoreji, zadnje pa o uporabi umetnih gnojil. Zadnjega se je udeležilo okoli 80 kmetov, ki so se zanimali predvsem za razmerja pri mešanju gnojil, kakšno gnojenje je za dober pridelek najuspešnejše, kako je treba gojiti, da je poceni in uspešno, in podobno.

Strelci imajo kaj pokazati!

Prizadevna strelska družina v Ivančni gorici je imela občni zbor

Strelska družina »Sonja Vesel« v Ivančni gorici ima nad sto članov, med njimi pa je precej članov zveze borcev in rezervnih oficirjev in podoficirjev. Na občnem zboru družine so se imeli o čem pomeniti, pa tudi z uspehi so se lahko pohvalili. S prostovoljnimi delom in s finančno pomočjo občine in krajevne skupnosti Ivančna gorica so zgradili lepo strelišče, kočo, balnišče, napeljali vodovod in elektriko, zgradili cesto do strelišča in še marsikaj. Strelišče v Ivančni gorici je tako lepo urejeno, da je v Sloveniji malo takšnih.

Pokrovitelj strelišča je predsednik ObS Grosuplje tov. Ahlin, ki je tudi slovesno otvoril strelišče in strelsko kočo. V točnici v koči lahko dobijo strelci med vajami in tekmovalni okrepčilo po zelo nizkih cenah.

Na koči je spominska plošča ustreljenih talcev in partizanov, ki so jih v bližnjem gozdčku pokončali okupatorji.

Strelišče v celoti dosega svoj namen, saj na njem vsako leto tekmujejo tudi rezervni oficirji in podoficirji, mladinci predvojaške vzgoje in miličniki grosupeljske občine. V prijetnem gozdčku,

Kmetijskim inštitutom opravila na nekaterih območjih analizo zemlje, predvsem v tistih krajih, kjer bodo kooperantje KZ prenavljali hleve ali gradili nove. Zajeto bo precejšnje območje zadruga.

Na nekaterih območjih je bila analiza že opravljena, in sicer delno pri Turjaku, Velikih Laščah, Kariovici in še ponekod. Letošnjo pomlad bodo vzeli za analizo okoli 200 vzorcev zemlje. Analiza enega vzorca zemlje bo veljala pri Kmetijskem inštitutu 15 dni. Z jemanjem vzorcev bodo nato nadaljevali vse leto, prihodnje leto pa jo bodo predvidoma tudi dokončali.

Na kmetijskih predavanjih, ki na območju zadruga potekajo v zadnjih dveh mesecih, so se kmetje zelo zanimali tudi za potek analize zemlje.

Ceste so hitro splužene

Ob zadnjih snežnih padavinah so imeli cestarji polne roke dela. Vse občinske ceste očistiti ni lahko, saj morajo delati dan in noč, da usposobijo vse ceste za promet. Zdaj so v rekordnem času splužili vse ceste čez noč. Cestarji pravijo, da jih je k hitrejši zadnji akciji spodbudila kritika v našem listu. Občani in uporabniki cest se jim za trud iskreno zahvaljujejo.

V. S.

DOLENJSKI LIST

Prve 1500-kubične AUSTIN-MAXIJE, ki so jih začeli montirati v novomeški Industriji motornih vozil, smo srečali že na cesti. Prostorno vozilo je zlasti primerno za obrtnike in trgovske potnike, kar so tudi prvi lastniki v Novem mestu.

Foto: M. Vesel

2881 dolenjskih milijonarjev

(Nadaljevanje s 1. str.)

plačila davka oproščeni: samo v krški občini bo po prvih podatkih oproščenih plačila dve tretjini občanov. Zanimivo je tudi, da je v novomeški občini skoraj polovica vseh tistih občanov, ki so na Dolenjskem prijavili vsaj 20.000 dinarjev osebnega dohodka, in da je število najnižje v Metliki: 58 občanov. Razumljivo je, da bodo skupne številke še nekoliko večje, ko se bodo oglasili vsi zamudniki, čeprav je rok že minil.

Po posameznih občinah pa je zaenkrat stanje tako: v sevniški občini je prijavilo dohodek 278 občanov, leto dni poprej pa le 82. Računajo, da jih bodo obdavčili približno 75. Rekord je direktor s 56.475 dinarji, drugi je prav tako direktor z 48.354 dinarji, tretji pa je zdravnik s 46.000 dinarji prijavljene osebne dohodka.

V trebanjski občini je med 120 prijavljenimi — to je še enkrat več kot leto dni poprej — na prvem mestu zdravnik s 47.727 dinarji osebnega dohodka, pa tudi naslednja dva sta zdravnika: s 45.495 oziroma 39.495 dinarji.

V metliški občini so dobili 58 prijav. Obrtniki bodo, tako kot povsod drugod, zaslužek prijavili davkarji takrat, ko bo znana odmera. Eden od direktorjev iz gospodarstva je prijavil 52.000 din dohodka, prosvetni delavec na drugem mestu je imel 40.000 din osebnega dohodka — a ne samo v prosveti! — na

tretjem mestu pa je spet gospodarstvenik z 39.000 dinarji.

V črnomaljski občini je med 151 občani rekorder direktor manjšega podjetja s 47.000 dinarji zaslužka. Sledijo mu ekonomist, inženir, profesor, direktor, veterinar, rudarski nadzornik in drugi. Več kot polovica vseh pa davka ne bo plačala.

Davčna služba v občini Krško je dobila 292 prijav v lanskem letu, letos pa 628. Direktor je prijavil 50.404 dinarje. Med prvimi petimi v občini so samo inženirji in direktorji.

Kočevska davčna služba je dobila 540 prijav, kar je za 300 več kot lani. Zdi se, da 30 občanov davka ni prijavilo, čeprav bi to morali storiti. Če ne upoštevamo obrtnikov, je najvišji osebni dohodek prijavil direktor — 53.000 dinarjev. Na drugem mestu je komercialist s 47.000 dinarji.

V ribniški občini je imelo več kot 20.000 dinarjev dohodkov 107 občanov, rekorder pa je bil uslužbenec z 41.000 dinarji. Osebni dohodek je prijavilo vsaj dvakrat več občanov kot lani.

Zaposleni v Nemčiji!

Po novih pojasnitvah nemških predpisov se morajo naši delavci, ki se mude doma na obisku in so zboleli, takoj javiti zdravniku, nato pa najpozneje v 24 urah dostaviti potrdilo o nezmožnosti za delo območnemu zavodu ali njegovemu podružnici za socialno zavarovanje. Samo v primeru pridobi bolni delavec pravico do nadomestila osebnega dohodka, v nasprotnem pa mu teče ta pravica od dne, ko je svoj delovno nezmožnost prijavil zavodu za socialno zavarovanje ali njegovi podružnici.

...vandrovec moj, kam bova vandrala midva nočoj?

Novi načrti - postelj ni

Letošnja dolenjska turistična upanja so brzkone največja doslej. Kar po trsti so se namreč gostinska in hotelska podjetja odločila, da bo treba letos modernizirati in obnoviti stare objekte ter postaviti nove. Postelj je v sezoni premalo in mnogo gostov mora prav zaradi tega oditi naprej.

Tak pojav je zlasti pogost ob avtomobilski cesti, kjer si v Trebnjem, na Otočcu, v Smarjeških in Čateških Toplicah podajajo turiste dobesedno iz rok v roke — prostora pa običajno nimajo nikjer. Zaradi takega stanja je prav dobrodošla gradnja motela v Grosupljem, ki bi lahko v glavni sezoni že sprejel prve goste, če bodo gradnjo hitro nadaljevali.

Sicer pa imajo načrte za gradnjo novih hotelov skora; povsod: na Otočcu bodo brzkone gradili najbolj ekskluzivnega, s kegljišči in zabavišči presenetljiva pa je tudi odločitev Čateških Toplic, za katere je bilo pričakovati, da bodo po zgraditvi nasejala bungalovov in milijon-

skih obveznostih, ki so si jih naložili s krediti, malo počivali. V Smarjeških Toplicah bodo najprej dokončali stare načrte; zgradili bodo večji betonski bazen.

Na turistično sezono se vneto pripravljajo tudi v Beli krajini, v Dolenjskih Toplicah in na Kočevskem. Metliški hotel bodo povečali za približno 20 postelj, uređili bodo nekdanjo gostilno Makar, kopališče in kamping ob Kolpi. Na gradnjo hotela računajo tudi v Dolenjskih Toplicah, v Kočevju pa namerava hotel »Pugleda« graditi motel na Jasnici. V črnomaljski občini želijo turistično popestriti Vinico. Zelja in načrtov je torej dovolj.

Zal pa lahko že zdaj zapišemo, da bo Dolenjska tudi letos imela premalo postelj, da bi lahko v sezoni sprejela vse turiste, ki jo bodo obiskali. Od številnih načrtov pa čeprav bodo vse uresničili, v tej sezoni namreč ne bo koristilo. Res pa je, da bi s tako izgradnjo prihodnje leto skoraj podvojili možnost za turizem pri nas.

NOVO V ZADNJIH DNEH

Na Dolenjskem je vse po starem: Čateške Toplice so še vedno povsem zasedene, drugje pa imajo dovolj prostora za turiste, ki žele dopust preživeti še v zadnjih dneh zime. Tudi cene so še primerne mrtvi turistični sezoni.

Plod medobčinskega sodelovanja v turizmu je prospekt Dolenjske, ki je zagledal luč sveta pred nekaj dnevi. Izdala ga je Dolenjska turistična zveza v nakladi 70.000 izvodov, obsega pa turistično pomembne podatke za grosupeljsko, ribniško, kočevsko, črnomaljsko, metliško, novomeško, trebanjsko, sevniško, krško in brežiško občino. Posebej so omenjena vsa gospodarska središča, avtokampi, planinski domovi in turistični biroji, na karti pa so narisane vse tiste podrobnosti, ki jih v današnjih dneh zahtevajo turisti. Štiričlenni tekst so avtorji opremili z lepimi barvnimi fotografijami, prospekt pa je bil tiskan v Italiji, kar dokazuje tudi kvaliteta izdelave.

Ne besede, pomoč potrebujemo!

(Nadaljevanje s 1. str.)

stvarne in da bi morale odločneje načenjati najbolj pereča vprašanja, ki jih prinaša reforma. Omenjali so zlasti devizni režim, usmerjanje naložb, povezanost saloupravljanja z gospodarjenjem in druge stvari. Posebej so opozorili na vprašanje nerazvitih območij in ugotovili, da je za pomoč nerazvitim potreben stvaren program, ki bo določal naloge in obveznosti posameznih organov. Tudi glede kmetijstva so menili, da nimamo izoblikovanega stališča o tem pomembnem vprašanju in da bo zato vedno več težav.

V razpravi o gospodarjenju z gozdovi so se strinjali s povzetkom stališč, ki jih je posredovala republiška konferenca SZDL, menili pa so, da bi bilo treba pri sproščanju prometa z lesom ubrati srednjo pot, da bi odpravili dosežani monopol gozdnih gospodarstev, preprečili pa morebitno prekapitalizacijo in špekulacijo.

Ugotovili so, da so posilanci preobremenjeni z delom in da bo treba stike s volivci oživiti z razgovori, s pomočjo tiska in na podobne načine. Sprejeli so tudi delovni program kluba za l. 1970, ki zajema najbolj pereča vprašanja na domačem območju.

V delavskem skladu brez presenečenja!

26. februarja so v Novem mestu potrdili zaključni račun sklada za zdravstveno zavarovanje delavcev za leto 1969. Ta je imel nekaj več kot 41.234.000 din dohodkov in skoraj 42.000.000 din izdatkov in je torej prispodobil primanjkljaj okoli 850.000 din. Ker pa je prav toliko denarja na obveznem rezervnem skladu, bodo primanjkljaj lahko pokrili in gospodarili v letošnjem letu brez neporavnanih obveznosti. Skupščina socialnega zavarovanja delavcev je pooblastila svoj izvršni odbor za sklepanje pogodb o potrošnji denarja z zdravstvenimi zavodi.

Premalo amortizacije

Pregled oblikovanja in uporabe amortizacije v delovnih organizacijah kočevske občine kaže, da porabijo ta denar za odplačilo najetih posojil. Prav zaradi pomanjkanja amortizacijskih in tudi ostalih denarnih sredstev imajo mnoge delovne organizacije težave pri posodobitvi svojih obratov in nabavi novih strojev.

Sejmišča

Na sejmu višje cene

2. marca je bil na novomeškem sejmišču prevečen promet. Naprodaj je bilo 486 prašičkov in 111 glav živine. Kupci iz bližnjih in oddaljenih krajev so kupili 437 goved in 59 pujskov. Vcile so prodajali po 6.30 do 6.70 din kilogram, krave po 4 do 5 din kilogram, mlado živino po 5.80 do 6.80 din kg, prašički pa so veljali 190 do 640 din.

Brežiški sejem

28. februarja je bil v Brežicah sejem, na katerega so pripeljali kmetovalci 531 manjših in 32 večjih prašičkov. Do tri mesece stari pujski so šli v denar po 14 do 14,50 din, večji pa so bili po 8 din kilogram žive teže. Prodanih je bilo 496 prašičkov.

OGLE* DALO MLA *DIH

Koncert solidarnosti

V soboto je bil v Domu kulture nastop beat skupine »Faraonik iz Izole. Čeprav je bil to v zelo kratkem času že njihov drugi nastop v Novem mestu, je bila dvorana skoraj polna. Igrali so predvsem najmodernejšo pop glasbo, ki jo je mladina v vseh predelih ljubila. Vstopnice so bile zaradi zadnjega dne v mesecu mogoče res malo predrage (10 din), čisti dobiček pa je namenjen za pomoč Banjaluki.

Med najboljšimi so Mirenčani

Mladinski aktiv na Mirni sodi med najboljše v trebanjski občini. Mladi se udeležujejo v športu, v domačem društvu TVD Partizan, posamezniki pa tudi v kulturno-političnem življenju. Mirenski mladinci so lani uredili svoj prostor v kulturnem domu. Odprli so ga na dan mladosti, ko so organizirali tudi celo vrsto športnih tekmovanj. Največ zasluga za uspešno delo kolektiva ima neutrudni predsednik Tomaž Plazar. Z. G.

Ponikve: »Poročil se bom s svojo ženo«

Vaški aktiv ZMS Ponikve ima dramsko sekcijo, ki se je že lotila prve naloge: naščitirala bo dramo Marjana Marince »Poročil se bom s svojo ženo«. Prvič se bo predstavila občinstvu maja. Z denarjem ji bo pomagala tudi krajevna skupnost. Mladinci iz Ponikve delajo dobro, zato pričakujejo, da se bo v mladinsko organizacijo včlanilo še več mladih. Z. G.

Največ glasov za „Mendozino“

Poslali ste nam 84 kuponov. Odločili ste:

1. »Mendozino« Ivica Šerfezi - 36 glasov,
2. »Moj dom je zaprt« Slaki, 12 glasov,
3. »Pridi, dala ti bom cvet«, Eva Sršen, 9 glasov,
4. »Ljubi, ljubi, ljubi«, Eva Sršen, 8 glasov,
5. »Čemu da živim«, Mišo Kovač, 6 glasov

Zrcb je odločil takole:
1. Tatjana Miklič, Trebnje 109, TREBNJE, dobi ploščo »Na drugem koncu ceste« Petra Dimitrijeviča,
2. Vera Lakner, Ljvold 39, KOČEVJE, dobi ploščo »Zvon ljubeznik« vokalno-instrumentalnega ansambla »Deliala«,
3. Marija Prijatelj, Zalna 38, GROSUPLJE, dobi ploščo

»Malom barkom preko morav« Ljilije Percan.

Plošče so darilo blagovnice MERCATOR, kjer lahko kupite najnovejšo ploščo. Prejšnji teden pa je darovala ploščo za naše izžrebance novomeška ELEKTROTEHNA.

NAJPOPLOT

Ta teden sem najraje poslušal(a) melodijo:

Ime in priimek _____

Ulica _____

Kraj _____

Rok: 9. marec 1970

Kupon št. **8**

Mladina, vse ti nudimo

Tako pravijo starejši, ki pa nimajo, tako kaže naš primer, posebnega razumevanja za delo v mladinski organizaciji

Zgodilo se je v črnomaljskem »BELTU«, mislim pa, da to ni osamljen primer. Prizadeven in delaven mladinec, ki je bil pobudnik za ustanovitev mladinskega aktiva v podjetju, je član predsedstva občinske konference ZMS Črnomelj. Pred dobrim mesecem se je udeležil nekaj sej in sestankov med službenim časom, ob koncu meseca pa so mu izplačali precej manjši osebni dohodek kot prejšnje mesece. Krši je delovno disciplino in ni bil na delovnem mestu.

Razumljivo je, da je na naslednjem sestanku mladinske organizacije zaprosil, naj ga razrešijo nekaterih dolžnosti ali pa naj mu krijejo razliko pri osebni dohodku; tako namreč ne more iti naprej. Vprašanje je, če so v »BELTU« že kdaj resno razmišljali, kako zelo je

v takem podjetju, kot je njihovo, potrebna mladinska organizacija, ki naj bi združevala slovenske delavce in mlade delavce drugih narodnosti. Mladi ljudje začnejo delati najprej v svoji organizaciji. Prav je tako, zlasti se zato, ker je čedalje manj takih, ki bi bili zagnani in prizadevni. Pozneje ali pa istočasno se vključujejo tudi v druge organizacije in po tej poti rastejo lahko v dobre samoupravljavce.

Zanimivo bi bilo vedeti, koliko izostankov si pišejo drugi člani društva - političnih organizacij, če se udeležijo dopoldanskih sej. Mladinska organizacija bi jim morala biti enakovredna. Vsaj tako je bilo slišati na seji ZK, kjer smo te podatke izvedeli od predsednika občinske konference ZMS.

M. PADOVAN

Nepravilnosti do vajencev

S problemske konference mladinske organizacije v Sevnici, posvečene učencem v gospodarstvu

Občinska organizacija ZMS iz Sevnice je v petek pripravila problemsko konferenco o učencih v gospodarstvu, katere se je udeležil tudi predsednik konference ZM Ljubljana Borut Miklavčič. Udeleženci so obravnavali pred kratkim izvedeno anketo, ki je pokazala nekatere nepravilnosti v podjetjih.

Delavke, ki so na polletnem priučevanju v konfekciji »Jutrancas«, na primer, ne prejema nobene nagrade, dobivajo le malico, niso pa niti socialno zavarovane. Drugače je to urejeno v sosednji tovarni LISCA. Ta vprašanja imajo dobro urejena v sevnški KOPITARNI, kjer prejema vajenci prvega letnika 18 odst. osebnega dohodka drugih delavcev, vajenci drugega letnika 24 odst. in

tretjega 30 odst.

V krmeljski METALNI vajenci sicer večkrat delajo napore, vendar je to delo vedno prostovoljno in dnevu z nadurami sledi prost dan. Tak način so na konferenci pohvalili. V razpravi je bil omenjen tudi način priučevanja, ki ga uporabljajo v novomeškem LABODU. Tam imajo urejeno tako, da je delavka sicer brez delovnega razmerja, če pa po enem mesecu pokaže dober uspeh, jo sprejmejo na delo.

Na konferenci so govorili še o nekaterih pomanjkljivostih v kovinski in lesni stroki. Pokazalo se je tudi, da je treba te stvari urediti z zakonodajo v celotni republiki.

A. Z.

Pripravljajo partizanski pohod

Taborniška četa »Treh smreke« iz Sevnice se pripravlja na večje akcije. Prejšnjo nedeljo je pripravila pohod članov, ki so svoje veščine pokazali tudi v streljanju z malokalibrsko puško na balone. Sedaj pripravljajo večji partizanski pohod, na katerem bodo podelili tudi priznanja, ki jih bo prispevala občinska konferenca ZMS.

»Tehniška ustvarjalnost mladih«

28. februarja so na Gospodarskem razstavišču v Ljubljani odprli razstavo »Tehniška ustvarjalnost mladih«, ki prikazuje dosežke celotne delavnosti ljudske tehniške in tudi stvaritve posameznikov na tem področju. Na razstavi prikazujejo rezultate svojega dela člani fotokrožkov, modelarji, jamarji, fotoamaterji, in ketarji (iz Cella in Smartnega ob Paki) ter Tehniška založba in Mladinska knjiga s tehnično literaturo. Razen tega 20 podjetij prikazuje tehnične predmete, ki jih izdelujejo.

To je začetek prireditev, ki jih ima v načrtu za letošnje leto organizacija Ljudske tehniške.

26. februarja so predstavniki LT sklicali tiskovno konferenco in natančno novinarjem vrsto vprašanj, ki mučijo organizacijo. Manjka jim predvsem še okrog 200 sno. sobnih vzvratilcev, ustrezno urejena delavnice za tehnični pouk v šolah ter sodobna tehnična učna literatura. Poudarili so, da in treba še predložiti otroka uvajati v svet tehnike ter analizirati vsebno, ki otroka zainteresirajo za in delavnost, privlačiti dižke v zbiranje, zbiranje ter oživiti delo v občinskih svetih LT.

Razstava naj bi prikazala, kakšen bi moral biti tehnični pouk v šolah, namen tehnične vzgoje in kdo to dolžan za to skrbeti. Osebi razstave pripravljajo vsem šolam!

A. V.

Gostovanja so običajno draga

Tudi z domačimi kulturnimi delavci in skupinami bi lahko pripravili več prireditev - Razstavo 49 kočevskih likovnikov-amaterjev je pohvalil tudi Božidar Jakac - Prispevek k razpravi o pozitivni kulture

V zadnjem obdobju je bilo v Kočevju več sestankov, na katerih so razpravljali o pozitivni in financiranju kulture. Skoraj vedno so bili v ospredju odrska dejavnost in koncerti več ali manj poklicnih skupin, ki običajno veliko stanejo, obisk pa imajo dokaj pičel. Pozabljam pa na marsikaj, kar imamo doma, kar je ceneje in kar je vedno dobro obiskano.

Predlanskim je bila za občinski praznik v mali dvorani Doma telesne kulture zanimiva »Likovna razstava kočevskih samorastnikov«. Na njej je razstavljalo devetindeset domačih kočevskih likovnih ustvarjalcev. Pokazali so, kako skrbje za svoje izpopolnjevanje v prostem času in kako dojemajo okolico, življenje. To pa je posebno pomembno sedaj, ko vse večja industrializacija ljudi že oblikuje po svoje.

Razstavo je obiskovalo nad 1000 ljudi, ki so s svojimi vpisi v knjigo gostov izrazili veliko željo, da bi bilo še več takih razstav.

Sam moster Božidar Jakac, ki je bil na razstavi nad tri ure, je vpisal v knjigo: »Pričujoča razstava ljubiteljev likovnega dela priča o veliki dejavnosti. Prav je, da niste prestrogo zbirali, da pride tako lahko vsak po svoje do izraza. Med razstavljenimi deli je nekaj takih, ki zaslužijo pozornost in priznanje in skrivajo v sebi talentiranost in možnost nadaljnjega razvoja. Upam in želim, da bi svoj talent tudi izrabili. Je pa ljubitelstvo samo po sebi nekaj, kar oplemenituje ustvarjalca samega, in pri tem je sreča pomemben motiv. V tem je tudi razvoj poznavanja in

boljše razumevanje kvaliteten storitev umetnosti sploh. Mnogo najboljših želja vsem, ki se opajajo z lepoto, ki je edina, ki lahko rešuje posameznika in skupnosti v lepše življenje.«

Menim, da bi se morali ob tem zamisliti, pogovoriti in spet prirediti kakšno podobno razstavo.

A. Arko

Janja Kastelic:

Ob 8. marcu

Na milijone rdečih cvetov je ta dan na milijone žena razveselilo. Na drugem koncu sveta je isti dan na milijone lačnih žena za lačne otroke kruha prosilo.

Veliko hrupa za nič

V zadnjem hipu sta bili v Novem mestu odpovedani dve kulturni prireditvi, ki naj bi bili v počastitev slovenskega kulturnega praznika v Dolenjski Galeriji: 21. februarja so obiskovalci zaman prišli na Prešernovo proslavo, ki jo je napovedala šola za zdravstvene delavce, 27. februarja zvečer pa zaman na literarni večer, ki sta ga pripravljala DPD Svoboda »Dušan Jerebe in podružnica Slavističnega društva. Zakaj ni bilo prireditev, nismo mogli zvedeti, medtem ko so razlogi za odpoved druge znani: prireditev je bila slabo pripravljena, zato so prireditelji sklenili, da je bolje nič dati, kot slabo dati! Sicer pa mnogi menijo, da je bilo spet le (ne prvič) veliko hrupa za nič!

Nova komisija

26. februarja je imel prvo sejo izvršni odbor Zveze kulturno-prosvetnih organizacij v Novem mestu. Med drugim je imenoval komisijo za glasbeno vzgojo in jo določil za izvedbo občinske revije mladinskih pevskih zborov. V komisiji so glasbeni delavci, večinoma iz šol.

Kulturna skupnost

V Črnomlju so imenovali iniciativni odbor za ustanovitev temeljne kulturne skupnosti. Odbor že pripravlja osnutek statuta in predloži ga na podlagi javne razprave, ki je bila lanako jesen z namenom, da bi ustanovili kulturno skupnost za obe belokranjski občini.

7. marca ob 19. uri bo v novomeškem Domu kulture nastopila akademska folklorna skupina »France Marolt« iz Ljubljane s celovečernim sporedom, ki ga je pripravila za proslavo 50-letnice ljubljanske univerze. Vstopnine za ogled prireditve, organizirane na čast dnevu žena, ne bo. Na nastop mednarodno priznanega ansambla vlijudno vabimo!

Mali kulturni barometer

■ »NANA ULICA« V KNJIGI - Humoreske Evgena Juriča, ki izhajajo v sobotni prilogi »Delas«, bodo v kratkem izšle v samostojni knjigi. Natisnilo jo bo CGP Delo.

■ KAJUHOVIH NAGRAD NE BO - Kajuhovih nagrad za leto 1969 ne bo, ker je na raspis prispele premalo del. Poslane tekste bo žirija upoštevala pri podeljevanju nagrad za leto 1970.

■ JAKI NA NEWYORSKI RAZSTAVI - V Galeriji naučnih in New Yorku je bila razstava primitivnega slikarstva Haitija in Jugoslavije. Obiskovalci so med drugim videli tudi dela Jožeta Horvata-Jakija iz Nazarij.

■ »NERETVA« KANDIDAT ZA OSKARJA - Bulajčev film »Bitka na Neretvi« so uvrstili med najresnejše kandidate za najvišjo filmsko priznanje - Oskarja. To je sporočil Gregory Peck, predsednik ameriške filmske akademije, ki podeljuje to nagrado.

■ BANJALUKA DOBI GALERIJU - Od potresa porušena Banjaluka bo dobila novo galerijo. Za to hišo umetnosti so umetniki iz vse Jugoslavije že prispevali okoli 600 slik, kipov in grafik, pričakujejo pa, da bodo vsega zbrali okoli 1500 del.

■ »SEDMINA« V CANNESU - Slovenski film »Sedmina«, posnet po istoimenskem romani pisatelja

kultura in izobraževanje

Srečanje mladih pevcev

Na proslavi 25-letnice osvoboditve 26. aprila v Dolenjskih Toplicah bodo nastopili mladinski pevski zbori iz črnomaljske, metliške, novomeške in trebanjske občine. Njihov nastop se bo imenoval »Srečanje mladih pevcev«. To so sklenili pedagoški in glasbeni delavci iz teh občin na posvetu 26. februarja v Novem mestu. Ta nastop bodo najbrže šteli za medobčinsko revijo pevskih zborov.

»Bitka na Neretvi« teden dni v »KRKI«

V novomeškem kinu KRKA bo od 10. do 16. marca na sporedu Bulajčev film »Bitka na Neretvi«, ki je bil pred kratkim uvršen med najresnejše kandidate za Oskarja. Vsak dan bosta dve predstavi (ob 16. in 18. uri), v nedeljo, 15. marca pa bodo film zavrteli kar petkrat. Za šole bodo posebne predstave po znižani ceni. Vstopnice bodo začeli prodajati že 5. marca, ne bo pa jih možno rezervirati. Sindikalne podružnice, ki si bodo hotele rezervirati več kot 10 vstopnic, naj želijo sporočijo po telefonu št. 21-210 v dopoldanskem času, vendar bodo morale vstopnice kupiti še isti dan.

POTA IN STRA

VIKTIOR POTA

DEŽURNI POROČAJI

TAT ODPELJAL KOLO — Iz kolesarnice na novomeški železniški postaji je neznanec 23. februarja odpeljal žensko kolo, last Franca Hlebeca iz Dolnjih Kamenc.

VLOM V AVTO — Ivan Rukavina je 24. februarja popoldne parkirali osebni avto pri gradu Otočec. Ko se je vrnil, da bi se odpravil v avto, neznan storilec mu je iz avta ukradel transistor, plašč in blazino, vse vredno okoli 2.000 din.

UKRADLI OKRASJE Z AVTO. MOBILA — Franjo Tomas je 28. februarja parkirali svoj osebni avto v Jerebovi ulici. Ko je vozilo zapustil, so neznanec potrgali z njega okrasje letvice.

PRED TRGOVINO SE JE PREVRNIL — Minulo soboto se je pred trgovino DOLENJKE v Mokronogu prevrnil tovornjak, naložen z blagom. Voznik Bogomir Frankovič je prehitro zavil s križišča in nesreča je bila že tu.

KOČEVJE: HOTEL SKOCI TI V RINZO — Močno vinjeni Jože Kozole iz Zelje in hotel 24. februarja okoli 1.30 skočili v Rinzo. Še prej je razgrajal in mahal z nožem. Skok sta mu preprečila dva občana. Nekaj dni prej je Kozole tudi klical in se sliel od pasu, nakar so ga mlinci odpeljali na postajo milice, kjer se je pogrel, nato pa so ga naptili domov. Zaradi obeh dejanj so ga predlagali v kaznovanje sodniku za prekrške.

KOČEVJE: PRIDRAN NA POSTAJI — 28. februarja ob 23.45 je Jože Krošelj iz Kočevja razgrajal in razbil v rudniški restavraciji. Mlinci sta ga odpeljala domov. Nato je še doma razgrajal in grozil družini, zato so ga do iztreznitve pridržali na postaji milice.

Sodba bo 13. marca

Z okrožnega sodišča v Novem mestu so sporočili, da se bo razprava zoper Cirila Jamnika in Janeza Murna, ki se zagovarjata zaradi uboja kemika Janeza Ziberne, nadaljevala 13. marca ob 8. uri. Zvedeli smo tudi, da bo Jamnika na zaključni razpravi zagovarjala novomeška odvetnica Margareta Zakonjšek. Pričakujejo, da bodo tega dne naposled tudi izrekli sodbo obtoženima.

KRONIKA NESREČ

METLIKA: Z AVTOM JO JE ZBIL — Justin Sedavc iz Šmartna pri Litiji je 27. februarja na Vinkovcah na cesti v Metliki zbil z osebnim avtom 70-letno Justino Japelj. Odpejali so jo v bolnišnico, kjer so ugotovili poškodbe na glavi in prsnem košu. Kaže, da je prišlo do nesreče zato, ker Japeljeva na cesti ni bila dovolj previdna.

SENTJURJE: S FICKOM V VSEK — Stanislav Kersnič iz Ribnice je 1. marca popoldne pri Sentjurju na avtomobilski cesti s fičkom prehitel tovornjak. Zaneslo ga je v vsek, odkoder se je avto odbil in se prevrnil na streho. Voznik in njegova žena sta bila huje ranjena, škoda pa so ocenili na 9.000 din.

GOTNA VAS: MOPEDIST ZA DEL AVTO — Stanislava Škof iz Ljubljane je 26. februarja na cesti pri Gotni vasi prehitel osebni avto. Tedaj se je s stranske ceste pripeljal mopedist Marko Balaban in zadel njeno vozilo. Škoda so ocenili na 600 din.

BIC: NESREČA PRI POCL. VALISCU — Stane Mihelič iz Tomišlja pri Igu je 26. februarja zvečer počival s tovornjakom s prikolico na počivališču pri Bicu. Ko je hotel spet odpraviti, se je s tovornjakom pripeljal Stjepan Andrej iz Zagreba. Ceprav sta voznika zavirala, sta se tovornjaka zadel, škoda pa so ocenili na 600 din.

NOVO MESTO: NEPREVIDNO S PARKIRIŠČA — 28. februarja zvečer je Zvonko Pirč iz Gor. nje Straže neprevidno odpeljal osebni avto s parkirališča na Glavnem trgu v Novem mestu. Po cesti se je ledaj pripeljal s osebnim

Ribniččan Stanislav Kersnič je 1. marca na avtomobilski cesti (na poti proti Zagrebu) prehitel tovornjak. Nenadoma je fička zaneslo med skale v vsek, odkoder se je odbil in obstal sredi ceste na »hrbtu«. Voznik in njegova žena sta bila pri nesreči poškodovana, gmotno škoda pa so ocenili na 9000 din.

(Foto: UJV Novo mesto)

ZGODILO SE JE JANUARJA POD GORJANCI

Ženo pretepel, otroke nagnal

Brezposelni F. S. se je v zadnjem času večkrat pijan znašal nad družino — Če lepe besede ne zaležejo, mora poseči sodišče

Nekega mrzlega januarskega dne, bilo je že proti večeru je 40-letni F. S., delavec brez zaposlitve, stopil pijan v svojo hišo na Dolžu. V družino, ki šteje poleg 4 mlađoletnih otrok tudi taščo, je pogosto prihajal »okajen«. Kadar so videli takega, so se mu umaknili, ker so vedeli, kaj se lahko zgodi...

Tudi tistega dne je bilo tako, ker je bil zunan sneg, iz hiše niso mogli kam daleč. F. S. je potikal ženo in jo začel zmerjati, grde besede pa so letele tudi na taščo. Naposled je dvignil roko in mahnil po ženinem obrazu. Otroci so se oklenili matere, pa tudi njim ni prizanesel. Z ženo vred jih je nagnal v noč...

Kdo ve, kaj bi se bilo zgodilo, ko bi ta družina živela daleč od vasi! Ker so v vsaki vaši tudi dobri ljudje, so se preganjal zatekli k sosedu. Žena se je ponoči vrnila domov, otroci pa so preспали noč pod streho dobrega sovaščana, ki jih je tako tudi zavaroval pred nadaljnjim očetovim preganjanjem. F. S. se je znašel najprej v zapisniških delavcev javne varnosti, zdaj pa še pred javnim tožilcem. Epilog bo pred sodiščem, ki ima pravico za taka dejanja prisoditi zaporno kazen do treh let. F. S. je že prej delavec centra za socialno delo ob-

ljubil, da se bo poboljšal. Z dejanjem letošnjega januarja pa je dokazal, da je obljuba zanj zgolj lepa beseda, ki jo lahko vsak trenutek zavrže.

Za ženo, otroke in taščo, pa najbrž tudi za vso vas, je zdaj edino upanje sodišče. Slišati je, da so dokazi dovolj tehtni za kaznovanje F. S. Ali pa bodo s tem tudi razmere v družini F. S. za vselej urejene?

Avto treščil med skale

2. marca dopoldne je Slobodan Stankovič z avtobusom nižkega EKSPRESA na avtomobilski cesti pri Hrastju prehitel tovornjak v trenutku, ko je njega že prehitel z osebnim avtom Franc Mencinger iz Ljubljane. Avtobus je osebno vozilo z zadnjim delom odbil s ceste med skale, da se je prevrnilo, nato pa se obrnilo v drugo smer — spet postavilo na kolesa. Avtobus je takoj po nesreči odpeljal dalje. Škoda na Ljubljani-avtom avtu so ocenili na 12.000 din.

Poškodoval sovaščana

35-letni M. O. iz Salke vas pri Kočevju se je moral pred kratkim zavarovati na sodišču, ker je lažje poškodoval nekega sovaščana. Sodišče ga je kaznovalo s tremi meseci zapora; pri izreku sodbe je upoštevalo, da se je moral že lani zavarovati zaradi enakega dejanja. Za tako kazen se je sodišče odločilo tudi zato, ker številni podobnih kaznivih dejanj narašča.

Silovit nalet

3. marca dopoldne je na zamenjeni cesti pri Družinski vasi zaneslo orkolico tovornjaka, ki sta se proti Ljubljani vozila Franjo Dumic iz Maloga Lipovca v okolici Samobora. Ko je bila orkolica na levi polovici ceste, je vanjo silovito treščil italijanski tovornjak s prikolico, s katerim se je naspoti pripeljal Arturo Šfiljevič iz Gorice. Pri nesreči si je poškodoval nose Šfiljevičev sovoznik Remo Fabris, smotno škoda pa so ocenili na 20.000 din.

Smrtna nesreča na Dobu

27. februarja dopoldne se je med delom v KPD Dob, kjer je prestajal kazen, smrtno ponesrečil 24-letni Tone Robek s Trške gore pri Novem mestu. Dobil je tako hude poškodbe, da je med prevozom v bolnišnico umrl.

Javorovica - počastili so spomin na 146 padlih borcev

Na Javorovici so zmagali: Črnič, Kušer, Henčič, Serinijeva in Sajatova — Veleslalom na Javorovici bo postal tradicionalen

Na Javorovici v Gorjancih je bilo v nedeljo smučarsko tekmovanje v veleslalomu za »Cankarjev memorial«. Nastopilo je blizu 100 tekmovalcev iz Novega mesta, Sentjerneja, Vavte vasi, Dolenjskih Toplic, Trebnjega in Zuzemberka. Na progi, dolgi 1000 m, ki je bila zahtevna, je bilo veliko padcev, vendar kakšnih težjih poškodb ni bilo. Najboljši smučarji so pred spomenikom tragično preminulega IV. bataljona Cankarjeve brigade prejeli prehodne pokale občinskega združenja borcev NOV Novo mesto, osnovne šole »Martina Kotarja« in združenja borcev NOV Sentjerneja.

Rezultati: pionirji — 1. Črnič (Dol. Toplice) 1:07,9; 2. Zupančič (Vavta vas) 1:09,1; 3. Turk (Dol. Toplice) 1:11,4; 4. do 5. Šone (Rog) in Bučar (Vavta vas) 1:12,0; ekipno — 1. Vavta vas (Zupančič I, Zupančič II, Bučar) 2:15,1; pionirke — 1. Serini (Rog)

1:21,1; mladinci — 1. Kušer (Dol. Toplice) 1:20,5; 2. Bukovec (Rog) 1:24,5; 3. Pelko (Dol. Toplice) 1:33,3; 4. Svent (Rog) 1:33,4; 5. Jan (Rog) 1:34,0; ekipno — 1. Rog I (Bukovec, Jan, Svent) 3:75,0; mladinke — 1. Saje (Rog) 1:40,3; člani — 1. Henčič (Rog) 1:19,5; 2. Turk (Rog) 1:34,8; 3. Mlekusi (Sentjerneja) 1:36,3; 4. Ruden (Sentjerneja) 1:41,0; 5. Rebernik (Rog) 1:47,0; ekipno — 1. Rog (Henčič, Turk, Rebernik) 2:11,3.

Cizelj zmagal v Krškem

V nedeljo je bilo v Krškem odprto občinsko šahovsko hitropotezno prvenstvo, na katerem je igralo 10 igralcev. Zmagal je mojstrski kandidat Cizelj iz Ljubljane. Končni vrstni red: 1. Cizelj (Ljubljana) 16,5; 2. Levčičar 15,5; 3. Rupar (oba Krško) 12,5; 4. Micič 12, 5. Ilincič (oba Brežice) 11,5 itd.

L. HARTMAN

Občni zbor NK Bela krajina

Izredno uspel občni zbor nogometašev Bele krajine — Odločno so za to, da dejavnost ne zamre — Predsednik je postal Franc Moljk

Pred kratkim je bil v Crnomlju občni zbor NK Bela krajina. Med 30 prisotnimi je bilo kar 20 igralcev, ki so pokazali, da jim ni vseeno, kakšna bo nadaljnja usoda nogometnega kluba. Med igralci je bilo veliko mladih obrazov, ki se zelo zanimajo za nogomet in ki jim ni vseeno, če bo klub prenehal delati. Škoda, da se obnega zborna niso udeležili vodilni ljudje iz občine; vsaj predsednik ali predstavnik ObZTK.

Poročilo o delu kluba v letu 1969 je podal sekretar Stane Mavrin. Njegovo poročilo je bilo izčrpno, kritično in zelo dobro. Na zadnjem obnem zboru, ki je bil avgusta 1968, je bil izvoljen 11-članski upravni odbor. Upravni odbor se je v začetku resno lotil vseh nalog, vendar je že po treh mesecih dela odnehal, tako da je nadaljnja

usoda kluba bila v rokah dveh ali treh članov odbora, ki so ga rali za vse. Vzrok, da UO ni opravil svoje naloge, je verjetno tudi v tem, da je bil preveč številan in se je vsak zanašal, da bo njegovo delo opravil kdo drug.

Klub je delal v izredno težkih okoliščinah, če ne celo v najtežjih odkar obstaja. Vse se prine in konča pri denarju. Iz nedelje v nedeljo se je pojavljalo vprašanje obstoja kluba, saj ni bilo sredstev niti za najnujnejše. Izredni zvesti igralce se je treba zahvaliti, da so sploh zdržali.

Ko je bilo najtežje, jim je precej pomagala tovarna BETI, ki jim je brezplačno naredila garnituro dresov. Enako je pomagala sindikalna organizacija BELTA, rudnika Kanjarica in še nekateri drugi, ki so zaslužni, da je nogometni klub še pri življenju.

Blagajniško poročilo je ravno tako prebral Stane Mavrin. Dohodkov so imeli nogometaši 7.000 din, izdatkov pa 7.164.

Po poročilih se je razvila plodna razprava, v kateri so prisotni menili, da klub »Bela krajina« mora še naprej obstajati. Temu v prid govori tudi zanimanje igralcev, ki je največje med mladino.

Izvolili so nov 7-članski upravni odbor, ki je dobro sestavljen in obeta, da bo delo steklo tako, kot mora. Predsednik je Franc Moljk, podpredsednik Bojan Vipavec, tajnik Stane Mavrin, člani pa Leopold Starešinič, Ivan Kramarič, Peter Terzić in Ante Sablj. V nadzorni odbor so izvoljeni: Janez Vilkovič, Ivan Zunič in Pero Medič.

Na obnem zboru so govorili tudi o zlati plaketi, ki jo je dobil klub v počastitev 50-letnice NZJ na predlog NZS kot priznanje za uspehe v tem športu. Prisotni so uspeli, da ta plaketa ni samo zaslugi sedanjih igralcev, ampak priznanje vsem, ki so kdaj bili v tem klubu ali ga podpirali. Za to je upravni odbor sprejel nalogo, da zbere vse prejšnje in sedanje igralce in vodilne člane kluba, da ter se jim zahvali za njihov delež pri dodelitvi dragocene plakete.

A. LATERNER

Škerli in Penko v vodstvu

Na šahovskem prvensvu Novega mesta so bile odigrane prekinjene in odlošene partije 7. in 8. kola. Doseženi so bili naslednji rezultati: Adamič: Sitar 0:1, Sitar: Bjelanovič 1:0, Mladinec: Penko 0:1, Sporar: Milič 0:1, Adamič: Istenič 1:0, Hrovatič: Adamič 1:0, Jenko: Vene 0:1, Milič: Petkovič 1:0, Udri: Sporar remi, Penko: Škerli remi, Bjelanovič: Mladinec 1:0, Škerli: Bjelanovič 1:0, Sporar: Penko remi in Istenič: Hrovatič 1:0.

Vodita Škerli in Penko 6,5, sledijo Sitar in Petkovič 4 (2), Bjelanovič 4, Udri in Sporar 3,5 (1) itd.

J. UDRI

Dolenjski smučarji vedno boljši

Pisali smo že, da je bilo 22. februarja na Zelenici republiško pionirsko šolsko prvenstvo v slalomu in veleslalomu. Ker smo dobili uradne rezultate, objavljamo uvrstitve vseh naših tekmovalcev.

Slalom — mlajše pionirke: 3. Serini (OS N. m.); mlajši pionirji: 22. Turk (OS N. m.).

Veleslalom — mlajše pionirke: 3. Serini (OS Novo mesto); mlajši pionirji: 61. Sula, 62. Perič, 66. J. Turk, 71. V. Turk (vsi OS N. m.); starejši pionirji: 20. Šone (OS N. m.), 56. Černič (OS Dol. Toplice), 62. Zupanec (OS N. m.), 64. Bajc (OS Krško); občani: 8. Wahter (OS N. m.), 25. Pucej (OS N. m.), 27. Perič (OS N. m.).

ŠKOLSKI

Od tu in tam

NOVO MESTO — Na zbirnem šahovskem hitropoteznem turnirju za udeležbo na prvenstvu slovenskih mest v Domžalah je igralo 8 šahovstov. Na dvokrožnem turnirju je zmagal prof. Penko s 13 točkami, sledijo Milič 10,5, Komelj in Istenič 7,5 itd. (J. U.)

BREŽICE — Učenci osnovne šole Bratov Ribarjev so tekmovali v smučanju in sankanju. V veleslalomu so bili najboljši: Sepetavec, Jurkas in Hrčak, pri dekletih pa Tatjana Avšičeva. V skokih so prva mesta osvojili F. Osterbenk, Jurkas in Verstovšek. V sankanju sta bila najboljša Slavica Ribič in Mirko Spoler. (P. R.)

SODRAŽICA — V letošnjem šolskem letu na osnovni šoli deluje šahovski krožek, v katerem je 30 učencev. Pred kratkim je bilo končano šahovsko prvenstvo osnovne šole. Deset najboljših šahovstov bo zastopalo šolo na tekmovanjih z bližnjimi osemletnimi šolami. Rezultati: 1. Peter Urh (26,5), 2. Stanko Kočevar (26), 3. Dušan Urh (25), 4. Rude Lovšin (23,5), sledijo Tone Fajdica, Jože Lušin, Lado Lušin itd. (M. B.)

OTOČEC — Pretekli tork je bil na Otočcu medšolski šahovski dvoboj med učenci Otočca in Sentjerneja. Ekipi sta se razli in neodločenim rezultatom 5:5. Rezultati: Prudič (Sent.) — Gril (Otočec) 2:0, Bučar — Puševc 0:2, Prudič — Pibernik 1:1, Strojan — Kink 1:1 in Bučar — Jerič 1:1. (Z. S.)

BREŽICE — Pod pokroviteljstvom ObZTK Brežice in organizaciji osnovne šole Bratov Ribarjev iz Brežic je bilo izvedeno pionirsko občinsko prvenstvo v veleslalomu in skokih. Zmagovalci so bili: veleslalom — ml. mladinci: 1. Pogačar (OS Brežice); pionirji: 1. Jurkas (OS Brežice); pionirke: 1. Avšič (OS Brežice); skoki — ml. mladinci: Osterbenk (Brežice); pionirji — 1. Tomšek (OS Brežice). Sodelovalo je 64 tekmovalcev iz Brežic, Bizeljskega, Pišec, Cerklj in Velike Doline. (P. R.)

NOVO MESTO — Prišlo se je zimsko prvenstvo novomeške gimnazije v košarki. Na tekmovanju sodeluje 6 moških ekip. V prvem kolu so bili doseženi naslednji rezultati: 4. a b — 2 e 20:0 b. b., 2. a b — 1. b 88:12 in 3. a b — 4. b 95:7. (V. S.)

CRNOMELJ — V telovadnici osnovne šole sta se v prijateljskem povratnem dvoboju pomerili ekipi gimnazije in Semiča. Po izredno razburjivi igri so zmagali gimnazijci s 3:2 (2:15, 15:13, 11:15, 15:12, 16:14). Za gimnazijo so igrali: Gavrilovič, No, vak, Strajn, Laterner, Ferič in Zalokar. (A. L.)

BREŽICE — V povratni prijateljski nogometni tekmi je enajsterica Brežane v Brežicah ponovno zmagala s 7:3. Domači so bili goštom enakovredni samo v prvem delu tekme, ko je bil rezultat 1:1. (V. P.)

SODRAŽICA — Češ nekaj tednov bodo rokometni prireditelji svoje zamne na roketerih rokometnih tekmah. Zastekli bodo morali vsa srečanja odigrati na tujem, ker njihovo igrišče se ni urejeno. Igralce je dovolj; ko bo igrišče nared, bo ta igra v Sodržiici imela veliko privržencev. (M. B.)

BREŽICE — SSD na osnovni šoli Bratov Ribarjev je priredilo mednarodno tekmovanje v košarki. V moški konkurenci je zmagal 8. d razred. Doseženi pa so bili naslednji rezultati: 8. d — 8. c 24:21, 8. d — 8. a 29:20, 8. d — 8. b 26:18, 8. a — 8. c 18:12, 8. a — 8. b 14:10, 8. b — 8. c 26:14. Najboljši strelac je bil Andrej Ferič. Dekleta pa so odigrala tri tekme: 8. c — 8. a 15:13, 8. b — 8. d 14:6 in 8. b — 8. e 13:5. (P. R.)

KRMELJ — V tretjem kolu turnirja za naslov hitropoteznega prvaka Krmelja je med šestimi udeleženci zmagal Debelak z 8 točkami, sledijo Prosenik 7, Kos, Sribar 6,5 itd. V skupnem sešterku točk vodi Sribar pred Debalom, Prosenikom itd. (B. D.)

MIRNA — Mirovski nogometni so odprli letošnje nogometno sezono. V gosteh so imeli nozometiške Papirničarja iz Radč. Domači so z boljšo igro premagali goste s 7:5. Strelci so bili: M. Tratar, 3. Stefanič 2, Šnuc in Medič po 1. (A. T.)

KOČEVJE — Smučarski skoki so bili nekoč v Kočevju zelo priljubljeni. V zadnjem času pa je dejavnost povsem zamrla zaradi tega, ker so neodgovorni ljudje čez leto uničili skokalnico. Odnesli so vse, kar je bilo na skokalnici lesenega. V zadnjem času se ob etabli kočevskim smučarjem boljši štev. Patronat nad njimi je prevzelo Gostinjo gospodarstvo Kočevje, ki jim bo tudi finančno pomagalo. Vabimo smučarje, ki preveč znani športni delavec in Tone Prešernik. (A. A.)

NOVO MESTO — V aprilu bo v Novem mestu demonstracija sruha rubej tekma med dvema ekipama Ljubljane. Srečanje bo pripeljalo igralce solitske NADE Jo. sip Radanovič, ki je pri vojakih v Novem mestu. (S. K.)

Obleka tega medveda je odšla v Italijo. Pred kratkim ga je uplenil pri Velikih Poljanah Luigi Lamboradi iz Brescie. Tehtal je 176,5 kg. Srečni lovec je tretji z leve — na glavi ima kučmo. (Foto: Mohar)

Italijan položil medveda

»Pojedli bomo surovega«, so ga dražili doma prijatelji pred odhodom na lov v Jugoslavijo

23. februarja okoli 20 ure je italijanski lovec Luigi Lamboradi, odvetnik iz Brescie, streljal v revirju lovske družine Velike Poljane na mrhovišču pri kraju Šoba na medveda.

Kot je že običajno, tudi tokrat lovci niso šli takoj za njim, saj je smrtino zadeti kraj naših gozdov še vedno nevaren.

Italijanski gost je bil vso noč v skrbeh, če bodo naslednje jutro medveda našli. Šlo je celo tako daleč, da so mu morali prerokovati iz kart, če bo »svojeгаа medveda tudi res dobil.

Seveda je bil lovec naslednje jutro zelo vesel, ko so medveda našli. Ležal je le okoli 3 do 4 km daleč od mrhovišča, kjer je gost streljal nanj.

Medved je tehtal 176,5 kg.

Uspešen preizkus

S težavo sem prisopihal v tretje nadstropje v občinski hiši v Kočevju na podružnico Zavoda za zaposlovanje.

»Pri moj krvav, dušo bom izdihnil!« sem dejal. »Ne bi mogel imeti pisarn kje nižje, posebno še vaš odžetek, ki ga obiskuje precej ljudi?«

Uslužbenec se je prijazno nasmešnil in me potolažil: »Bo že prav tako, stric. Zdej lahko vsaj ugotovimo, kdo je sposoben za lažje in kdo za težje delo!«

»Poglej ga, šment!« sem si mislil, »to pa res ni umno. Pri zdravniku moraš počepati, da ugotovi, koliko si zasopel, tukaj gre pa kar mimogrede, pa se še sleči ni treba!«

A. A.

Končno prvi

Na seji kluba dolenskih poslancev v Brežicah je predsednik Jože Knez ugotovil: »Vemo, da je naše građbenštvo najdražje v Evropi.« — Pa smo Jugoslovanci spet na prvem mestu!

Kakor obrneš

Ko so v klubu dolenskih poslancev pretekli četrtek govorili o šolstvu, je poslanec Marjan Jenko opozoril na program »100 let — 100 šola.« »Tačno, v 100 letih smo zgraditi res sto šol,« se je zasmel Franci Beg.

Pravilen naslov je namreč bil — ob stoletnici šolstva 100 šol! Na glavo postavljene besede pa so kajpak uresničljive.

To sicer za naše medvede ni posebna težava, saj jih je bilo uplenjenih že več, ki so tehtali nad 300 kg.

Vendar je bilo lovčevu veselje kljub temu precejšnje. Zvedeli smo, da v Italijo ni odpeljal le kožuha, ampak tudi medvedovo stegno (vendar ta del novice ni preverjen).

Lovec Luigi Lamboradi je ob dobri kapljici našim lovcem zaupal, da so ga pred odhodom na lov v Jugoslavijo doma njegovi prijatelji dražili, da ne bo nikoli uplenil medveda. Prijatelji so celo tvegali izjavo, da bodo medveda, z izjemo kožuha, surovega pojedli, če ga bo uplenil. Kako se je zadeva v Italiji končala, nam ni znano.

Po sprejetem lovskem planu lahko v revirju lovske družine Velike Poljane pade ta v tem lovskem letu dva medveda. Drugi še ni odstreljen.

J. P.

Kamen v vodi ni toliko prestal...

Žena, ki je brez babice in zdravnika rodila deset otrok, je 27. februarja učakala sto let življenja. To je Marija Špehar iz Dečine

Nedvomno je, da je Dečina bogu za hrbotom. Je vasica štirih hiš v kanjonu ob Kolpi. Na drugi strani reke je strm breg. Tam je že Hrvaška. Do Dečine ne pride nobeno vozilo, razen kmečkega voza. Steza nad Kolpo je edina zveza s svetom. Do Starega trga je uro hoda, tja pa prihaja avtobus.

Umirali so drug za drugim

Štiri leta stara je v to dolino prišla mala Marija, takrat še Sterkova iz Starega trga. Otrok, ki bi se moral držati še matere za krilo, je že moral služiti. Tako se začne pripoved stoletnice.

— Bila sem za čobanko (pastirico) pri več hišah. Nazadnje sem bila v Sodevcih pri močni hiši. Imela sem zmeraj dovolj jesti, več si človek takrat sploh ni želel.

— Ste hodili v šolo?

— To pa, to! Šest razredov sem napravila v Starem trgu. Moj učitelj je bil neki Stanovnik. Lepo nas je naučil pisati. Še danes sama pišem pisma zlahti v Ameriko. V šolo smo zmeraj hodili bosi. Pozimi, kadar je bil velik sneg, smo ostali doma.

— Ali se spominjate mladih let? vprašam stoletnico bolj naglas, ker zadnje čase ni več najboljšega sluha.

Takoj je imela solze v očeh. Nekajkrat si jih je obrisala, preden je spregovorila o najlepših letih.

— Tam, kjer sem služila, smo imeli nekoč zidarje.

Eden je bil iz Horjula pri Vrhniki doma. Takoj mi je bil všeč, jaz pa njemu. Hotel je, naj bi šla z njim a nisem hotela iz naših krajev. Tako me je imel rad, da je sam ostal na tej revščini. Tistih nekaj let v zakonu z Marincičem je bilo lepih. Dobro nam je šlo. Imeli smo več pomočnikov, on pa je bil zidarSKI mojster. Večkrat smo potovali v Horjul na njegov dom. Ko je mož umrl, sem 50 let stara vzela vdovca z več otroki. Od takrat sem Špeharjeva.

— Ste imeli kaj otrok in kako so ženske včasih rodile?

— Deset otrok sem rodila tako kot vse druge. Doma. O zdravniku ali babici ni bilo ne duha ne sluha. Pomagale so mi sosede. Otroci so mi še majhni pomrli. Od vseh desetih je samo še eden živ. Sem mislila, da bom oči zjokala, ko so drugega za drugim polagali v krsto. Hujše bolečine za mater ni. Kamen v vodi ni toliko prestal kot jaz, ko sem izgubljala najdražje.

Po porodu dva dni v postelji

— Koliko časa so pred sto leti ženske po porodu ležale?

— Pri nas, kjer je bilo tako rekoč vsega pri hiši, sem lahko ostala dva dni v postelji, druge pa niso. Takoj so morale delati.

Starka ima prav dober spomin, zato sem z vprašanji vrtala naprej.

— Kakšna je bila nekdanja vaša hrana? Najbrž drugačna kot danes?

— Takega ki bi zjutraj pil kavo, nismo poznali. Zelje ali repa, žganci ali prežganka so bili na mizi, a še taga ni bilo v obilju. Opoldne še

*Lepu pozdrave nam
poslila
Marija Špehar*

Niso samo leta razorala njenega obraza v sto in sto drobnih gubic. Od desetih otrok je samo še eden živ. Pa dva moža je izgubila in vse vrstnike. Našim bralcem je stoletnica napisala pozdrave v dokaz, da so se tudi pred 100 leti v šoli kaj naučili.

krompir in fižol. Navada je bila, da je bil ob četrtih kos domačega mesa na mizi. Kruh je bil samo koruzen in na tenko smo ga rezali.

— Je bilo nekdanj ob tako slabi hrani dosti boleznij?

— Otroci so na veliko umirali, odrasli pa so bili veliko bolj odporni kakor so danes. K zdravniku zlepa ni šel. Jaz sem bila enkrat pred 36 leti, ko me je nekdo udaril, pred leti pa me je zvelkda snaha v Stari trg za radi angine. Pa nisem hotela odpreti ust, dokler zdravnik na njej ni pokazal, kaj bo z menoj naredil. Zobe imam še vse svoje. Izdrt ni nobeden, samo izpiljeni so vsi in čisto majhni.

Več kot pol stoletja v belem krilu

— Kaj ste vi najraje jedli?
— Vse po vrsti. Še danes bi raje kaj drugega kot žu-

pos, a kolesje ni več zato. Znotraj imam vse obrabljeno.

— Kako ste se ženske oblačile in zabavale?

— Več kot pol življenja sem prebila v belokranjski noši. Ni lepšega, kot so bila naša bela krila! Imam jih še nekaj. Zabavali smo se na travnikih. Tam je bil tudi ples. Kolo smo plesali. Poznali smo lepe običaje.

— Kakšne občutke imate pri tako redki starosti?

— Nič posebnega. Podnevi mi je dobro. Poležujem. Ponoči pa me matra v nogah in težko diham.

— Iz hiše še greste?

— Po novem letu sem nazadnje šla voščit sinu v Sodevce, a sem težko prišla nazaj.

Po stezi nad Kolpo! Tako daleč in tako stara ženska, ko je meni sapa pohajala. Klobuk dol pred takimi močmi ob stoletnem jubileju!

RIA BAČER

MIŠO KOVAČ NAPOVEDUJE NOV SIJAJEN USPEH:

Po štirih „zlatih“ - spet senzacija

Zdaj je idol publike — njegova pot ni bila lahka ne hitra — V manj kot letu dni štiri zlate plošče — Zdaj napoveduje nove uspehe

Mišo Kovač, ki zdaj potuje po Sloveniji, ni razočaran, da ni zmagal na jugoslovanski tekmi za pesem Evrovizije: »Nikica Marinović lahko sodi o tem, kje najlepše namažejo obrvi, nima pa pojma o tem, katera pesem bo najbolj všeč evropskim televizijskim gledalcem,« trdi Mišo in obenem pristavlja, da bo odmev tekmovalca najti v prodajalnah plošč: »Moja: POJDI, LE POJDI bo dobila zlato ploščo.«

Tako trdi pevec, ki je nedvomno najbolj popularen v Jugoslaviji, saj je od lanskega maja do zdaj dobil kar štiri zlate plošče. Tega doslej ni zmogel nihče drug, niti Seržeti in ne prva dama naše popevke Gabi Novak.

Sibeniški pevec, ki je slučajno nastopil na pesmi neznanih talentov in zmagal, ni imel meteorskega vzpona: njegova pot je šla prek petja v beograjskem Kristal baru, mukoma se je prebijal po koncertih. »Če si neznan, potem moraš biti zares dober, da uspeš — ali pa moraš imeti zveze,« pripoveduje zdaj, ko mu izbirna ljubljanska publika v dvorani

Tivoli plošča in četrta ure skandira njegovo ime.

Mišo je idol publike, Božo Podkrajšek, ki vodi slovensko turnejo, pa ga kajpak tudi hvali kot prijaznega, najbolj kvalitetnega in najbolj zanimivega, kar jih je doslej vodil. In teh ni bilo malo!

»Prijateljca v našem poslu ni,« se nasmeje Kovač, »v dobrih odnosih sem s Seržetjem in z Dedičem in morda celo malo prijatelj z Be-

ograjčanom Bobom Stefanovićem. Pravi prijatelj je komponist Djordje Novković. Za tvojo ljubezen bi dal vse, pa je pesem, ki bo letos dobila največ priznanja,« trdi zdaj Zagrebčan Kovač. Strahu ne pozna več, pove tisto, kar mora povedati: tudi jugoslovanska glasba je postala komercialna in Kovač je tipičen predstavnik tega, čemur bi v Ameriki rekli »biznis«.

J. SPLICHAL

Božo Podkrajšek in Mišo Kovač v razgovoru z našim novinarjem J. Splichalom v kavarni na Glavnem trgu. Foto: M. Vesel

MOŽJE

Če si povprečen kadilec, zakadiš vsaka 4 leta za en superavtomatski pralni stroj

Ali lahko mirno gledaš, da pri tem tvoja žena pere na roke?

SOLEA
miliionska igra

LETOS
75 MILIJONTA
SOLEA KREMA
NA TRŽIŠČU!

Med 15. marcem in 15. septembrom letos bo na tržišču 75-milijonta Solea krema - v Jugoslaviji najbolj uporabljana krema.

Ob tem našem uspehu smo pripravili za naše zveste potrošnike naslednje nagrade:

- v eni izmed 250 g doz bo žeton za citroën DS 21 - pallas,
- v 125 g dozah bo 100 žetonov za 100 velikih nagrad (pralni stroji, televizorji, tranzistorji in še več drugih nagrad),
- v 60 in 22 g dozah bodo žetoni za 10.000 Zlatorogovih kolekcij.

Vsa podrobnejša obvestila boste od 15. marca dalje dobili pri svojem trgovcu.

ZLATOROG MARIBOR

Osmi marec

Zene vsako leto nestrpno pričakujejo 8. marec, ko bo do dobne darila, čestitke, rože in toliko lepih besed. Toda koliko jih bo ostalo pozabljenih, osamljenih, brez rož in toplih besed, brez svojcev in prijateljev celo ta dan.

Spomnila sem se Mančke v njeni osamljeni koči na vrhu nriba in si rekla:

»Danes jo obiščem!«

Nabrala sem zgodnjega pomladanskega cvetja in odšla v globel, kjer je samevala Mančka. Stopala sem počasi, kakor da se bojim srečati z njo. Ustavila sem se.

»Samo nekaj cvetic imam zanjo. Ali ni to premalo? Druge zene bodo dobile lepa darila, ona pa...«

Ze sem hotela steči nazaj, toda nekaj me je zadržalo. Morala sem ji dati vsaj ta šopek cvetja, da bo vedela, da je še nismo vsi pozabili.

S hitrimi koraki sem stopala po bregu in se utrujena ustavila pred težkimi vrati. Nekaj trenutkov sem oklevala, nato pa vstopila. Bilo je tiho kot v grobu. Moji koraki so odmevali po hodniku. Potrkala sem na vrata, za katerimi se je oglasil znan glas. Vstopila sem z rožami v rokah.

»Teta, prišla sem vam voščit, danes je vaš praznik...«

V grlu me je nekaj stisnilo, da nisem mogla povedati do konca, kar sem mislila. Hotela je nekaj reči, pa ni mogla. Po licih sta ji zarknili dve solzi in zdelo se mi je, da v teh solzah vidim vse njeno življenje, njeno težko življenje.

Stopila sem k njej, jo objela in poljubila na lice. Tiho je jokala in njeno telo se je nekajkrat sunkoma streslo. Tudi sama sem zajokala. Nekaj časa sva tako stali, ne da bi karkoli spregovorili.

Ko sem se locila od nje, sem stekla k vratom, ker nisem mogla več gledati njenih solz. Ozrla sem se in videla Mančko, ki je še vedno stala in hvaležno zrla vame. Hitro sem se poslovila in stekla po bregu navzdol. Na sredi brega sem se ustavila in se ozrla. Ob oknu sem zagledala Mančko, k je gledala za menoj. Vedela sem, da še vedno joka, in tudi meni so se spet udrele solze.

Takrat sem sklenila, da jo bom obiskala še velikokrat, in ne samo za praznik žena. **MARJANA**
(Honorar 100 din)

★

Alenka in Andrej sta se vračala iz šole. Andrej je veselo požvižgaval, oprezoval za ptičjimi gnezdi in lovil metulje, Alenka pa je tiho hodila poleg njega. Njene oči so sanjavo zrle predse, zdelo se je, da je s svojimi mislimi nekje daleč. Izza ovinka se je prikazala domača vas. Andrej se je ustavil in vprašal Alenko:

»Kaj ti je danes, da se tako držiš? Ali ne vidiš, kako lepo sije sonce? Poglej, kako lepa je naša vas! Vsa je v zelenju in cvetju.«

»Res je lepa naša vas. Nikoli je ne bi mogla zapustiti.«

»Tudi jaz tako mislim.« je odgovoril Andrej. »Nikoli ne bom odšel v tujino. Tujina je mačeha.«

Pri teh besedah se je Alenka spet zresnila. »Spomnila sem se naloge, ki jo imam za jutri.« je vzdihnila.

»To pa že ne bo težko,« je rekel Andrej, »saj mi rano pisati o materi.«

Prišel sta do doma. Alenka je hitro pojedla, potem pa se je lotila naloge. Napisala je naslov, nato se ji je pero ustavilo. Rada bi napisala to, kar je čutila v srcu, pa ni šlo. Dolgo je premišljevala in spet začela: »Mati je najljubše bitje na svetu. Pripravljena je vse odpustiti, je čolin, ki reši potapljačevega otroka iz valov življenja, je svetla luč, ki kaže otroku pot v temni, viharni noči. Na njenem ljubečem srcu se potolaži in umiri otrok, ki je prevaran od zablod življenja. Njeno srce je oltar, kjer noč in dan gori ogenj ljubezni.«

Alenki se je pero ustavilo. Prebrala je, kar je napisala, in nejevoljna zmajala z glavo. Ni se ji posrečilo napisati to, kar je čutila v srcu. Takrat je vstopil Andrej z zvezkom v roki.

»Kaj si napisala?« je vprašal.

»Andrej, o materi je tako težko pisati. Nikdar ne moreš napisati tega, kar čutiš v srcu.« je zamišljeno odgovorila Alenka.

»Prav imaš!« je vzkljknil Andrej.

»Poglej, kaj sem jaz napisal!«

Napisane so bile samo tri besede: **Mati je mati!**
(Honorar 100 din) **MARTA**

DRAGA MAMA!

Sedim ti nasproti in z rokami podpiram glavo. Strmim v tvoj prezgodaj ostareli obraz, v tvoje solzne oči. Jočeš, mene pa boli srce.

Ko sem bila še otrok, sem ti ob takih priložnostih objubljala, da bom pridna, in te prosila, da ne jokaj. Tako te danes več ne morem tolažiti.

Včasih sem mislila, da jokaš zaradi moje nagajivosti. Trudila sem se, da bi te ubogala, a bila sem preveč živahna. Sedaj sedi pred menoj utrujena od težkega dela. Jočeš in jaz vem, da ne zaradi mene.

S poroko si se za vedno zavezala z očkom in zdaj trpiš.

Ne jokaj, sicer bom morala zbežati in položiti svojo utrujeno glavo na tuja ramena.

Ti jokaš, ker jaz ne morem. Moje solze so se že zdavnaj posušile. Ne znam več pokazati čustev.

Čeprav od mojega prvega diha stojiš ob meni, nikoli ne veš, kdaj sem srečna in kdaj nesrečna. Oprosti mojim povešenim očem in stisnjenim ustnicam.

Zdaj si utrujena legla in zaprla oči. Bojim se, da te bom izgubila, da bom izgubila dom, ki ga ljubim samo zaradi tebe, in da bom morala oditi v svet.

Spis, jaz pa sklonjena nad zvezek trpim kljub tej svoji ravnodušnosti. Ne žalosti me s svojimi solzami! Materine solze so težke in bolijo. Prosim, dvigni glavo in obriši solze in skupaj bova delili vse hudo.

(Honorar 100 din) **MARIJA LAZANSKI**

NE
MOREM
VEČ

ORENJE MI NUDI MOZNOST
8. MAREC KUPIM SVOJI ZENI

L N I S T R O J

PRENJE

Ni treba, da nam drugi odpirajo oči

Toplice in Mokrice iščejo močnega investitorja zunaj občine, medtem ko ocenjujejo združevanje v občinskih mejah kot zasilen izhod

Prejšnji teden so se v Čateških Toplicah zbrali predstavniki zdravilišča, gostinskega obrata Mokrice, restavracije Na griču in občinske skupščine Brežice. Skušali so ugotoviti, na kakšen način bi najhitreje spravili pod en dežnik brežiško gostinstvo.

Morda ne bo odveč, če že na začetku poudarimo, da so se za združitev zdravilišča in gostinskega obrata Mokrice bolj zavzemali predstavniki občinske skupščine, medtem ko so imeli predstavniki obeh gostinskih obratov več opravka s postavljanjem pogojev.

Največjo oviro pomeni še pomanjkanje denarja pri obeh družabnikih, skoraj v smešnem nasprotju s tem pa je bilo vztrajanje pri pogojih takojšnjega investiranja v primeru združitve. Zlasti so

se za to potegovali predstavniki Mokrice, medtem ko člani kolektiva Čateških Toplic niso bili pripravjeni dati prenatrženih zagotovil. Po vsem tem je seveda kaj lahko sklepati, da si zdravilišče in Mokrice želijo predvsem hitre spremembe obstoječega stanja, medtem ko bi v primeru integracije morali za nekaj časa ostati še potrpežljivi.

Tako so imeli predstavniki občinske skupščine obilo dela s pojasnjevanjem pojma integracije, ki seveda ni samo seštevanje milijonskih zneskov. Po nekajurnem razgovoru, ki je v marsičem spominjal na igro z marjetico, kjer vsak prvi listič pomeni da, vsak drugi pa ne, je slednjic le prevladalo mnenje, čeprav ne najbolj odločno, da bi bilo dobro, ko bi združili interese in napore pri razvoju gostinstva in turizma na področju brežiške občine. Restavracija Na griču bo zaenkrat ohranila samostojnost pod okriljem ljubljanskega Petrola. Na sodelovanje za sedaj ne kaže računati, ampak šele potem, ko bodo urejena nekatera vprašanja z AGRARIO Med pogovorom

je postalo jasno, da Čateške Toplice in Mokrice s precejšnjo vneto iščejo predvsem zunanje stike, se pravi močne investitorje, medtem ko povezavo znotraj občinskih meja razumejo bolj kot zasilen izhod. S. K.

Prosvetni dom v Dobovi preurejajo

Te dni je krajevna skupnost v Dobovi začela obnavljati združni dom. Delo bo trajalo približno mesec dni. Dvorano bodo preplekali, na tla pa položili parket. V njej bodo uredili telovadnico za učence osnovne šole. Dokler delo ne bo končano, v dvorani ne bo niti kino predstav niti drugih prireditev.

»Bitka na Neretvi« v Brežicah

Težko pričakovani jugoslovanski film »Bitka na Neretvi« bodo vrteli v brežiškem kinu od 11. do vključno 15. marca. Za vse tiste, ki so se ga nadejali nekaj mesecev pozneje, bo to veselo presenečenje.

Pobuda za vključevanje mladih

Pobuda občinske konference Zveze komunistov v Brežicah je v februarju sprejel dnevni red program obnavljanja Zveze komunistov ter uresničevanje resolucije republiške konference ZK. Pri tem so ugotovili, da so komunisti na čelu dogajanj v družbenem in gospodarskem življenju in da morajo to vlogo obdržati tudi narej. Eno izmed prihodnjih konferenc bo komite namenil razpravi o združevanju in poslovnem sodelovanju.

IZ BREŽIŠKE PORODNIŠNICE

Pretekli teden so v brežiški porodnišnici rodile: Marija Kostanjek iz Sentenarja — Igorja, Senja Oreškovič iz Zavrčarja — Doris, Alojzija Plešnik iz Studenca — deklico, Cilka Cirinski iz Ribnice — Romana, Olga Zbert iz Kalč — dekca, Ljubica Bračun iz Krškega — Aleksandro, Marija Beribak iz Viber — deklico, Marjana Brečko iz Malega vrha — deklico, Katarina Vogrin iz Laz — Draga, Ana Javornik iz Brestanice — Marka, Tereziya Najler iz Podgorja — Romana, Ljudmila Ferencak iz Skopje — deklico in Ana Trupelj iz Zagreba — Renato. — Čestitamo!

BREŽIŠKA KRONIKA NESREČ

Pretekli teden so se ponesrečili in iskali pomoči v brežiški bolnišnici: Ferida Kovačevića, delavca iz Cuzina, je nekdo prepeljal in mu prizadel poškodbo po glavi; Andreja Šavnika, kmeta iz Sel, je nekdo udaril s kolom po glavi; Stefica Hering, gospodinja iz Zakot, je padla z lestve in si poškodovala hrbtenico; Pavla Pletarski, gospodinja iz Zdol, je padla s hrama in si poškodovala hrbtenico; Marija Prosiček, kmetica iz Cemešova, je padla z lestve in si poškodovala glavo.

RADIO BREŽICE

PETEK, 6. MARČA: 18.00—18.10 — Napoved programa in poročila. 18.10—18.35 — Nove plošče RTB, obvestila in reklame. 18.35—18.45 — NAJ POP LOT — najraje ste jih poslušali. 18.45—19.30 glasbeno oddaja: Izbrali ste sami. NEDELJA, 8. MARČA: 11.00 — Domače zanimivosti — »Pa, saj bi me lahko vprašali« — oddaja ob dnevu žena — Višji dentist Karel Skoberne pripoveduje o zo. bozdravnstvenih problemih otrok — Za naše kmetovalce: inž. Olga Lupšina — Posekajmo staro sadno drevje in drevje slabih sort ter ga nadomestimo s novimi! — Zabaava vas ansambel Franja Bergerja — Nedeljski pogovor — Z mikrofonom v občini Krško — Pozor, nimaš prednosti! — Obvestila, reklame in sponzor. kinematograf. 13.00 — Občani čestitajo in pozdravljajo. TOREK, 10. MARČA: 18.00—19.00 — Novo v knjižnici — Jugotvam predstavljamo — Kaj prinaša nova števila Dolenjskega lista — Iz naše glasbene šole — Tedenski športni komentar — Obvestila, reklame in pregled filmov. 19.00—19.30 — Diskofilij predstavljajo svoje novitete.

Ker dober zgled za sabo vleče . . .

Na zadnji skupščinski seji v Brežicah so se odborniki odločili in imenovali novega člana Komisije za ocenjevanje nepremičnin pri krajevni skupnosti Dobova, čeprav je prejšnji šele sedem let pokojen. Ohrabren s to ugotovitvijo, je predstavnik KS Kapele predlagal, naj zamenjajo tudi njim šela štir, leta pokojnega člana iste komisije z novimi — se živim.

Občina pri cenah brez moči

Kdaj bo že konec nihanja cen na tržišču?

Odborniki so na petkovi seji občinske skupščine odločno zahtevali ustalitev tržnih razmer in pooblastili predstavnike skupščine, da se za tovrstne ukrepe zavzemajo pri republiških organih. Predlagali so predvsem boljše pogoje za kreditiranje, ugodnejšo davčno politiko in večjo skrb za šolanje kmečke mladine. Dokler tržišče s kmetijskimi pridelki ni ustaljeno in cene iz meseca v mesec nihajo, tako

dolgo tudi kmetijske organizacije ne morejo zagotoviti zadovoljive kooperacijske proizvodnje.

Na seji so predlagali ustanovitev sveta za kmetijstvo, ker si od tega obetajo boljše spremljanje položaja kmetijstva v občini. Tudi mesto kmetijskega referenta naj bi skupščinska uprava ponovno vpeljala.

Sledila je obravnava poročila o delu občinske uprave, ki so ga odborniki sprejeli s nekaterimi pripombami. Skupščina je sklenila, naj delovna mesta v upravi čimprej zasedejo strokovnjaki, ki jih zdaj žal zelo primanjkuje. Morda bodo večji osebni dohodki vplivali na to, da se bodo za razpise prijavljali ljudje s strokovno izobrazbo. Na seji so obravnavali tudi poročilo veterinarske postaje v Brežicah. Pozdravili so njeno pobudo za pospejevanje kooperacije s kmetijsko farmo v Dubravici onstran Sotle.

V Globokem za sodelovanje

Predstavniki družbeno-političnih organizacij v okviru krajevne skupnosti Globoko so se pred dnevi sestali in se pogovorili, katere naloge naj bi krajevna skupnost sprejela v svoj delovni program. Sklenili so, da bodo organizacije v tem kraju iskale vse možnosti za tesno sodelovanje s krajevno skupnostjo.

NOVO V BREŽICAH

V NEDELJO JE SKUPINA vaščank in vaščanov iz Pečic obiskala Brežice. Obisk je organizirala krajevna skupnost v sodelovanju z organizacijo Socialistične zveze na pobudo podpredsednika občinske skupščine Ivana Zivičarja. Izlet so združili s praznovanjem dneva žena, zato je bilo med udeleženci največ žensk. V Brežicah so jim najprej razkazali prostore radia, knjižnico, nato pa so jih popeljali v Po. savski muzej in v rastlinjake na Čatež. Večina si je te brežiške zanimivosti prvič ogledala. Ne bi bilo slabo, če bi tudi druge krajevne skupnosti kdaj pa kdaj na podoben način seznanile svoje člane z značilnostmi občinskega arhiva.

MLADINSKO GLEDALIŠČE bo odšlo v goste, 26. marca bo

Pridite na zборе volivcev!

Prihodnje dni bodo v številnih krajih krške občine zbori volivcev, na katerih bomo obravnavali važna vprašanja, ki zanimajo vse občane. Občinska skupščina, krajevne skupnosti in vodstva krajevnih organizacij SZDL vabijo vse občane, da se zborov udeležijo. Naštevamo: naziv volilne enote oz. zbora volivcev, prostor zbora, veljavnost naselij in datum ter ura zбора. DRNOVO: — pri Jožetu Pačku — za Drnovo in Brege: 7. 3. ob 19. uri. VEL. PODLOG: — v združnem domu — za Vel. in Mali Podlog, Gorico, Jelše, Pristavo in Gržečo vas: 7. 3. ob 19. uri. SENUSE: — v sobi družbenih organizacij — za Senuše, Brezje, Brez. goro, Libelj, Dolenje, Drenovec, Stražo, Dedni vrh, Kobile, Ivandol, Nemško goro: 8. 3., ob 14. uri. LESKOVEC: — v kulturnem domu — Leskovec, Zadovinék, Selcé, Loke, Volovnik: 21. 3. ob 19. uri. VELIKA VAS: — v gasilnem domu — za Veliko vas, Goretno vas, Venišce: 7. 3. ob 19. uri. PODBOČJE: — v združnem domu — za Podbočje, Selo, Stari grad, Slivje, Zabjek, Dobravo, Pristavo, Bród, Malo Mraševo, Kalce—Naklo, V. Mraševo, Sutno, Hrastek, Brlog, Dol: 8. 3. ob 7. uri. BREZJE: — v šoli — za

Brezje, Planino, Gradec, Brezovico, Premagovce: 8. 3. ob 14. uri. PRUSNJA VAS: — pri Janezu Petretiču — za Prusnjo vas, Frlogo, Gradnje in Mladje: 15. 3. ob 14. uri. BRESTANICA: — v kino dvorani — za Brestanico, Armeško in Dol. Leskovec: 20. 3. ob 19. uri. ANZE: pri Jožetu Reparju za Anže in Gorico: 9. 3. ob 19. uri. RASTEZ: — pri Resniku — za Rastrez in Lokve: 10. 3. ob 19. uri. STOLOVNIK: — pri Martinu Jugu — za Stolovnik: 11. 3. ob 19. uri. ROZNO: — pri Antonu Proseniku — za Rožno in Presladol: 15. 3. ob 10. uri. SMEDNIK: — pri Jožetu Grifarju — za Smednik, Gmajno, Dobravo, Golj vrh, Kržišče, Dolgo Rako, Pristavo, Podlipo, Zaloške, Mikote, Ravno, Mali in Veliki Koren: 15. 3. ob 14. uri. VELIKI TRN: v prosvetnem domu — za območje celotnega krajevnega urada: 22. 3. ob 7. uri. KOSTANJEVICA: — v kulturnem domu — za Kostanjevico, Dobe, Globočice, Jablanec, Karlič, Sajevoce, Slinovce, Zaboršt, Malence in Koprivnik: 22. 3. ob 7. uri. OREHOVEC: — pri Janezu Stokarju — za Orehovec in Grič: 5. 3. ob 19. uri. VODENICE: — pri Francu

Penci — za Kočarijo, Ivanjše, Podstrm, Vel. Vodenice, Male Vodenice in Ržišče: 8. 3. ob 14. uri; SENOVO: — v kino dvorani — za Senovo: 13. 3. ob 17. uri; MALI KAMEN: — pri Irmi Kozole — za Mali Kamen: 5. 3. ob 19. uri; RESTANJ: — v rudniški šolski knjižnici — za Reštanj: 8. 3. ob 9. uri; GOR. LESKOVEC: — v šoli — za Gor. Leskovec in Stranje: 15. 3. ob 12. 30; KALIŠEVEC: — pri Francu Abramcu — za Kališevce in Brezje: 12. 3. ob 19. uri; DOBRAVA: — v lovskem domu — za Dobravo: 8. 3. ob 10. uri; SEDEM: Pri Francu Čepinju — za Sedem: 10. 3. ob 19. uri; KRŠKO — DESNI BREG: — v rdečem kotičku občinske skupščine — za Krško — desni breg: 11. 3. ob 19. uri; KREMEN: — pri Habincu — za Kremen, Bučereo: 9. 3. ob 19. uri; SREMIČ: — pri Bogoviču — za Sremič: 10. 3. ob 19. uri; SOTELSKO: — pri Fabjaniču — za Sotelsko: 14. 3. ob 19. uri; KRŠKO: — v domu Svobode — za Krško — levi breg: 6. 3. ob 19. uri; ZDOLE: — v šoli — za Zdole, Anovec, Pleterje, Ravne in Kostanjek: 15. 3. ob 7. uri; DOLENJA VAS: — v šoli — za Dolenjo vas, Pesje, Libno, Stari grad, Sp. Stari grad, Sp. Libno: 5. 3. ob 19. uri; PIJAVSKO: — v sobi družbenih organizacij — za Spodnje, Srednje in Gornje Pijavsko: 14. 3. ob 19. uri.

V PRIHODNJE VEČ MLADINE V KULTURNO DRUŠTVO

Povabili smo Veljka Bulajiča

Svoboda Krško objavlja film Bitka na Neretvi

Delavsko prosvetno društvo Svoboda v Krškem vključuje dramsko sekcijo, likovno sekcijo in kino. Na občnem zboru 24. februarja so sklenili dejavnost razširiti in tako napraviti konec kulturnemu mrtvilu v mestu.

Društvo je v minulem obdobju delalo zelo uspešno, za kar ima zasluge prizadevnost vodstva. V njegove vrste pa bodo morali privabiti več mladih ljudi.

Dom je do kraja zaseden

Lepo preurejeni prostori združnega doma v Leskovcu so že izkoriščeni. Krajevni urad je s preselitvijo v nekdanje klubske prostore pridobil svoj vhod, v njegove prejšnje pisarne pa so naselili otroški vrtec. Trenutno ga obiskuje enajst otrok. V dvorani so kulturne prireditve. To je obenem telovadnica za učence osnovne šole. V domu gostujejo tudi gasilci. M. B.

Kdor bolje zasluži, več plača

V otroškem vrtcu na Senovem so vpeljali nov delovni čas. Vrtec se odpre ob petih zjutraj. Otroci lahko ostanejo v varstvu do poltretih popoldne. Nudijo jim zajtrk in malico, kosila pa za sedaj še ne. Starši prispevajo za varstvo po svojih možnostih. Najmanjši prispevek je 15 dinarjev, največji pa 150 dinarjev na mesec.

Veliki Trn čaka na trgovino

Prebivalcem Velikega Trna se bo verjetno že letos uresničila želja po trgovini. Zgradit jo namerava Agro-kombinat. Podjetje bo poskušalo čimprej zbrati denar za to investicijo, s katero bo ponudilo roko občanom tega oddaljenega predela.

Z največjimi težavami se ubada kino. Denarja ni bilo na voljo niti za najemni sklad kaj šele za honorarje.

Obisk na predstavah je skromen. Za lani imajo podatke, da si je ogledalo predstav sarno po 158 gledalcev. Vzrokov za tako slab obisk je več. Eden izmed njih je gotovo slab program. Število razpečevalcev filmov se je v Jugoslaviji zadnje čase povečalo že na 30 in mnogi izmed njih kupujejo slabe filme. To botruje slabemu programu v dvoranah. Nerodno je tudi to, da morajo kinematografi sklepati pogodbe z distribucijskimi hišami kar za dve leti vnaprej.

V prihodnje bodo poskrbeli za filmsko vzgojo mladine. Priredili bodo revijo mladinskih filmov in jih primerno obrazložili. Aprila nameravajo vrteti Bitko na Neretvi. K predstavi bo prišel tudi režiser filma Veljko Bulajič z nekaterimi igralci.

OBVESTILO

reševalcem križanke v letošnjih »Pustnih no vicah«

Do določenega roka smo prejeli 58 rešitev. Pred komisijo, kateri so bili tov. Marjan Zibrec, pravnik pri Obs. Marica Rep. uslužbenka PTT, in Ernest Gril, delavec Zavoda za komunalno dejavnost (vsi iz Krškega), je postala Karmen Rep-Bobka izvirna naslednja nagajence:

- 1. nagrada — sedemdnevni poston v Počtniškem domu Malegrad, Poreč: Avgust Stokan, Iulij Gregoričev drevored 8; 2. in 3. nagrada — po ena kolekcija izdelkov tovarne KRKA, Novo mesto: Zofka Simončič, Cesta 4, julija 82 in Branko Pirce, Cesta 4, julija 54, oba iz Krškega.
- RESITEV: nadvoz čez Bežanec, slo. apno, Se, ald, S, pokal, Al, distanca, Ca, okli, alabaster, Asta, Honski, ou, Er, ipak, t, NS, so, E, Br, ona, Apa, Azre, kozmozavt, plem., snoviti, RI, sreča, K, 10 let Pustnih novic, R, livar, ellen, es, O, V, A, ubo, topaz, okvara, E, Don, SKIP, tar, IS, atl, i, r., asfalt, v, kalni, Jose, butara, I, CTK, telamester, IB, sin, A, IM, V, nav, postev, Ra, lovec, ZK, NK, Z, itali, s, laska, IR, INSA, Ita, SO, K, E, loa, CIE, urin, antipod, oklet, prase.

Uredniški odbor »PUSTNIH NOVIC« Krško

KRŠKE NOVICE

RAZSTAVA ZA DAN ŽENA. Klub likovnikov amaterjev v Krškem bo za dan žena priredil razstavo v klubskih prostorih v samskem bloku. Praznik žena bosta počastila tudi priznani harmonikarski zbor in moški oktet iz Karlovc. Občinstvu se bodo predstavili v soboto, 7. marca, ob 18. uri v Domu »Svoboda« na Vidmu.

PREGLED ZARADI PREGLEDA? Tisti občani, ki iščejo pomoč pri okulistu v zdravstvenem domu, niso zadovoljni: pripeti se, da pri velikem navali zavarovancu okulist predpíše napačno dioptrijo očal. Problem so obravnavali na zadnji skupščini so. cialnega zavarovanja v Novem mestu, kjer je bilo pojasnjeno, da bo vprašanje rešeno 1. julija, ko bo prišel s delom specialist za oči pri novomeški bolnici.

MOŽNOST ZASLUŽKA. Akeci ji za zbranje odpadnega papirja, ki ga v tovarni papirja naj-

no potrebujejo, se je pridružil tudi sindikat podjetja. Sindikat dobiva vedno več prostora za finančno pomoč raznih del pri organiziranju isetov. Teh prostora v bodoče ne bodo redovni, saj trjajo šole in posamezniki možnost priti do denarja s obnjenjem papirja. Sindikat je na prve stroške pri zbiranju papirja nakazal šolam 100 dtm.

BODO VRTOVI LEPSI? Pred dnevi je bilo v tovarni papirja predavanje o znaniji vrtnarstva, zelenice in balkonov. Predaval je direktor Arboretuma iz Voljskega potoka pri Kamniku inž. Jože Ogorevc. Za predavanje, dopolnjeno s barvnimi diapozitivi, je bilo med občani veliko zanimanja. V predstavi sindikalni dvorani so komaj do bili prostor vsi tisti, ki bi radi olesnili podobo hiš in stanovanj.

samo pomagati jim je treba

Govori predsednik KS Studenec Jože Marušič

»Tovariš Marušič, povejte nam nekaj besed o načrtih vaše krajevne skupnosti, predvsem o gradnji vodovoda.«

»Zaradi pomanjkanja denarja bo še precej vasi ostalo brez tekoče pitne vode. Vaščani iz Dol. Orel in Arta, na primer, so se sami lotili na preskrbo z vodo, znano pa je tudi, da so Studenčani že lep čas gradili vodovod, vendar še vedno ni mogoče reči, kdaj bo po ceveh prvič pritekla voda. Prebivalci Velike Hubajnice so že začeli z delom, o gradnji pa se pogovarjajo še v nekaterih vaseh.«

»Na Studencu sta dve trgovini; mislite, da ne bi bila boljše ena sama, ki bi ob povečani prodaji lahko povečala izbiro?«

»Kupna moč naših ljudi je

zadnja leta resda manjša, vseeno pa menim, da je bolje, če sta dve trgovini in če si trgovska podjetja konkurirajo v korist kupcev. Lahko rečem, da smo s potrebo na Studencu prav zaradi tega lahko zadovoljni.«

K. ZORKO

BLIŽA SE »DAN MUČENIKOV« IN Z NJIM:

Salamarsko tekmovanje

Tradicionalno tekmovanje v kakovosti salam v Sevnici postaja tudi turistična prireditiv

Začelo se je napol v šali, nadaljuje se zares. »Mučeniški« so se na dan štiridesetih mučeniškov 10. marca usideli v gostilno Vrtovec in si v svoji žalosti omislili novo veselje — izbiranje najboljših salam, ki jih v Sevnici in daleč naokoli tisto zimo naredijo domači mesarji.

V teku let je nastala prava olimpiada, katere priznanja so najboljša reklama za prodajo izdelka. Pod vodstvom tajnika Milana Gabriča so naredili tudi pravilnik, ki natanko določa, kako se ocenjuje, kaj se sme in kaj ne.

Prinesene salame ocenjuje komisija, sestavljena iz dveh strokovnjakov (veterinarja in mesarja) ter treh zastopnikov »potrošnikov«. Vsak dobi dva kosčka salame, označene samo s šifro, potem pa ocenjuje od ena do pet obliko in okus — vsako posebej. Ocenjevanje se razvije v pravi ceremonial, ki privablja veliko ljudi, radovednih, kdo bo zmagal, posebno pa še, kakšna je zmagovalca.

Lani je prvo mesto osvojila salama, ki jo je prinesel

Alojz Zalašček iz Boštanjca, druga je bila salama Franca Strajnarja iz Loke pri Zidanem mostu, tretja pa last Alojza Završnika iz Sevnice. Menda ni treba pripovedovati, da so šle zmagovalke dobro v denar.

Torej: če upate na zmagogo, prinesite svoje izdelke na »40 mučeniškov« dan v gostilno Vrtovec!

M. L.

Kal: oprijeti se reje krav

Rejci krav na Kalu in drugih vaseh v okolici Sentjanža želijo, da bi ljubljanske mlekarne podajšale odkupno prugo, ki seže sedaj le do Krmelja. V tej akciji jih podpira tudi sevniški kmetijski kombinat. Uspeh je odvisen od količine odkupljene mleka, saj je znano, da do mlekarne odpirala zbiralnice le tam, kjer zberejo vsaj 500 litrov mleka na dan. Kombinatom poziva rejce, naj se zaradi tega usmerjajo v rejo krav molznic. Predvidevajo tudi, da bodo v prihodnje lahko odkupovali mleko z območja Budne vasi in Hrušice in da bo odkupna progla peljala iz doline Sopotek prek Kladija do Sentjanža.

Tečaj za prodajalce gnojil

Kmetijski kombinat »Zasavje« iz Sevnice bo v prvi polovici marca priredil poseben tečaj za vodje trgovskih poslovalnic, v katerih prodajajo umetna gnojila in pripevke za varstvo kmetijskih rastlin. V preteklosti se je izkazalo, da prodajalci marsikje nimajo dovolj znanja, da bi lahko svetovali kmetom, katere umetna gnojila so najbolj primerna in kakšna zaščitna sredstva morajo uporabljati.

Studenec: rekorden obisk

18. februarja je v prostorih osnovne šole na Studencu predstavnik oddelka za narodno obrambo iz Sevnice predaval o zaščiti stanovanj, ljudi in živine pred učinkom radioaktivnih žarkov. Na predavanje so bile vabljene žene, vendar se ga je udeležilo tudi več moških, tako da je bila šolska učilnica nabit polna. Udeležba dokazuje, da se tudi kmečki prebivalci zanimajo za vse ljudsko obrambo, za katero smo začeli načrtneje vzgajati vse ljudi.

K. Z.

»Davek na samce«

Prosvetno društvo Vrhovc je zadnji nedeljo gostovalo s komedijo »Davek na samce« v Sentjanžu. Gledalci so se do solz nasmejali dobri igri in smešnim prizorom. Obisk je presegel vsa pričakovanja, kar kaže, da je v Sentjanžu za kulturne nastope veliko zanimanja. Domači mladinski aktiv pripravlja dramo »Odpoved«.

B. D.

Proračun je sprejet brez sprememb

Letos 1,31 milijona din več v »občinski blagajni« - Več bo dobila večina porabnikov - Odlok o večjih pokopaliških pristojbinah

Občinski proračun je sprejela občinska skupščina na četrtkovi seji natanko takšen, kakršen je bil predlagan. Tudi z letnih konferenc krajevnih organizacij SZDL, na katerih je bil proračun v javni razpravi, ni bilo predlogov za spremembo posameznih postavk.

Sprejemanje letošnjega občinskega proračuna je nedvomno močno olajšal lanski presežek v znesku pol milijona dinarjev, ki ga bodo za plačevanje izdatkov proračuna porabili letos. Prispevne stopnje dajatev za potrebe občine se letos niso spremenile, večja bo le osnova, od katere se prispevke obračunavajo, ker bodo večji osebni dohodki, večji promet blaga na drobno, večji promet z alkoholnimi pijačami in podobno.

Če odštejemo 1,59 milijona dinarjev, kolikor bo občina morala prispevati za šolstvo, bo imela »občinska blagajna« letos 5,87 milijona dinarjev dohodkov in prav toliko izdatkov. To pa je za 23,7 odstotka več kot lani ali v denarju 1,31 milijona več.

Odborniki niso imeli večjih pripomb k predlogu, kako bi razdelili ta denar med posamezne porabnike (o predlogu delitve smo obširneje že poročali). Pripomnili so le, da bi sklad za pospeševanje kmetijstva v kmetijski občini, kakršna je trebanjska, potreboval mnogo več denarja, če bi hotel narediti kaj več. Letos bo dobil 102.600 dinarjev, kar je resda 3,79-krat toliko kot lani, vendar je še vedno malo v primerjavi s potrebami. Predsednik ObS Ciril Pevec je pojasnil, da je ta samo en vir denarja za kmetijstvo in da bosta morali svoj delež prispevati še kmetijska zadruga, mle

karna, dobilo pa bi bilo, če bi prispeval še kdo drug, predvsem republika, katere pomoč se porazgubi po kmetijskih zavodih, zasebno kmetijstvo pa od tega nima dosti koristi.

V razpravi so se zadržali tudi pri plačevanju prispevkov za zdravstveno zavarovanje ter pri plačevanju zdravstvenih storitev revnih ljudi, ki teh stroškov ne zmorejo. Dogovorili so se, da je po-

trebno to boleče vprašanje temeljito proučiti in določiti, kako bi te stvari urejali na celotnem območju komunalne skupnosti Novo mesto.

Izmed drugih občinskih odlokov, ki so bili v četrtek na dnevnem redu, je bil največ pozornosti deležen odlok o novih, mnogo višjih pokopaliških pristojbinah. Kljub nekaterim pomislekom pa je bil ta odlok na koncu sprejet tak, kot je bil predlagan, odpravljena je bila samo posebna doklada za rodbinske grobove pri vsakem novem pokopu. Nadrobna določila bodo objavljena v Skupščinskem Dolenjskem listu.

KONFERENCA ZK O MLADINSKI ORGANIZACIJI

Večji vpliv na mladino

Občinska konferenca ZK Trebnje je sklenila bolj pomagati mladim in njihovi organizaciji

Občinska konferenca ZK je minuli teden, kot smo že poročali, sprejela več pomembnih aktov, njena najvažnejša naloga pa je bila oceniti in spodbuditi delo mladine in mladinske organizacije v občini.

V obsežnem poročilu, ki je zajelo vsa področja delovanja mladine ter njene probleme, je predsednik občinske konference ZMS Lojze Rataj opozoril predvsem na pomanjkanje in velike težave vaskih mladine ter mladinske organizacije v manj razviti občini, kakršna je trebanjska.

Kako so starejši zavzeti za izboljšanje sedanjega stanja, je pokazala tudi razprava. V njej so sodelovali N. Dežman, R. Ogrin, I. Pavli, L. Krhan, J. Gartner, S. Nemanic, S. Kržan, J. Tomažin, C. Pevec, Z. Gričar, B. Sladič, J. Mihevc, J. Oven in M. Jenko. Poudarjeno je bilo, da si s pomočjo izdatnejše pomoči mladini Zveza komunistov v občini lahko zagotovi večji vpliv na mladino, pri tem pa imajo posebno odgovorno nalogo mladi komunisti. Poiskati je treba take oblike dela, ki bodo mladino pritegnile, z akcijami pa je treba začeti takoj, zakaj od ugotavljanja in razpravljanja se delo in vloga mladine in njih organizacije ne bo izboljšala.

Razpravljavo so govorili o celji vrsti težjih problemov, ki tarejo mladino v šoli, na kmetiji ali v uku. Sprejeti sklepi kažejo pripravljenost občinske organizacije ZK, da mladim in mladinski organizaciji pomaga, kolikor more. Tudi občinska skupščina je že namenila za društva in organizacije, kjer

mladina deluje, več denarja in s tem izdatneje podpira te pomembne oblike združevanja.

M. L.

Danes o kulturi

Danes popoldne bo v Trebnjem seja občinske konference SZDL, posvečena kulturnim problemom občine. Posebna komisija je pripravila tezo za razpravo. Na dnevnem redu je tudi sprejem programa dela organizacije SZDL za letos ter še nekatere zadeve.

Snemali bodo

Gregorjev sejem

V četrtek, 12. marca, bo na Veseli gori pri Sentrupertu znanj Gregorjev sejem za govedo in konje, napredaj pa bodo tudi druge stvari, potrebne za kmetijo. Ob tej priložnosti bo Glasbeno narodopisni inštitut iz Ljubljane filmal potek sejma, posebna ekipa pa bo snemala petje starih narodnih pesmi. Organizatorji vabijo k sodelovanju ljudi, ki bi želeli nastopiti v tej oddaji. Navodila lahko dobite pri tajniku turističnega društva v Sentrupertu.

Predsednik ponovno

Tone Krese

Redna letna skupščina krajevne organizacije ZB Mokronog je preteklo nedeljo uspešno opravila svoje delo. Za predsednika organizacije je bil ponovno izvoljen Tone Krese. Novi odbor bo imel letos veliko dela, posebno če bo hotel postaviti novo spominsko obeležje NOV na mokronoškem pokopališču.

S. P.

TREBANJSKE IVERI

■ POMOČNICAM VSAJ 440 DINARJEV. Ker so se življenjski stroški še bolj po osebni dohodki zadnji dve leti precej povečali, je občinska skupščina s posebnim odlokom povečala tudi najmanjše prejemke delavcev, ki delajo pri zasebnikih. Zaslужniki naj bi odloj znali najmanj 440 din za gospodinjstvo pomočnice, pri vseh drugih poklicih pa je najnižja meja nad tem zneskom in dosega v odvetništvu 690 dinarjev. Če so zaposleni polkva, lificirani ali kvalificirani delavci, se najnižji zaslužek poveča še za 20 oz. 40 odstotkov.

■ ZA VARNOST V PROMETU. Po zgledu večjih mest, kjer imajo na vidnih mestih stalno postavljene panoje s fotografijami in opisi prometnih nesreč, so bili minuli teden taki panoji za časno postavljeni tudi v Trebnjem. S fotografijami nesreč, ki najbolj opominjajo človeško zavest, je razstavna zbudila precejšnjo pozornost.

TREBANJSKE NOVICE

Samo do 15. marca!

V prodajalnah ELEKTROTEHNE v Sevnici, Krškem in Novem mestu lahko do 15. marca kupite HLADILNIK HIMO (80 l) za 550 dinarjev. Izkoristite priložnost, ki vam jo nudi ELEKTROTEHNA!

Prodajalne ELEKTROTEHNE v Sevnici, Krškem in Novem mestu so dobro zalozene z elektroinstalacijskim materialom, svetilnimi telesi, muzikaltjami, gospodinjskimi aparati in pripomočki, elektromotorji, gramofonskimi ploščami in vodoinstalacijskim materialom.

Obiščite prodajalne ELEKTROTEHNE in oglejte si blago!

(PO-E)

Na vrsti: Priklanec in Osredek

Kljub velikim uspehom v elektrifikaciji vasi v sevniški občini v nekaterih hišah še svetijo s petrolejkami. Občinska skupščina je z izdatno pomočjo ljudem iz Podgorja že dokazala, da pomaga vsem tistim, ki si želijo napeljati električni tok. Zdaj sta na vrsti še vasi Priklanec in Osredek in s tem bodo elektrificirane vse vasi v občini. Izjema bosta le kaka hiša na samem ali manjši zaselek.

OD LISCE DO MALKOVCA

■ KRMELJ: ZAKAJ NIHCE? POŠILOJA? Občinski odbor ZB Sevnica, kot kaže, ni dovolj po vezan s terenom, sloer se ne bi moglo zgoditi, da ne bi nihče izmed krmeljskih prostlecev mogel lani dobiti posojila za gradnjo stanovanja. Tako so trdili na letni konferenci krajevne organizacije ZB v Krmelju, kjer je bilo rečeno tudi, da so dobili posojila nekateri člani, ki ga ni so najbolj potrebovali. Zastopnika občinskega odbora ZB sta zagotovila, da bo Krmelj upoštevan letos, dodala pa sta še, da za posojila primanjkuje denarja in da ni mogoče ustroci vsem prosticem. (B. D.)

■ STUDENEC: SPET TRADI CIONALNI SEJMI — Sevniška občinska skupščina je vendarle ustredno šljam občanov. Stukico je dovolila, da bodo na Studencu spet tradicionalni živinški in kramarški sejmi. Zvrstili se bodo štirje taki sejmi na leto; prvi bo 31. marca, drugi 15. ma-

ja, tretji 8. avgusta in četrti 30. oktobra. Dobiček sejnov bodo porabili za popravila potov in cest. (K. Z.)

■ SEVNICA: RAZSTAVA RUDIA STOPARJA — Rudi Stopar, tehnik iz JUGOTANINA, razstavlja svoja dela v Velenju. Več o tem bomo še poročali.

■ LOKA: GASILCI O SVOJIH TEZAVAH — Na obicnem zboru gasilskega društva v Loki so 21. februarja govorili o pomanjkanju gasilskega orodja in opreme. Zelo nujno bi bilo urediti gasilsko dvorano, v kateri bi bile tudi druge prireditve. Na zboru so izvolili 3. laniški odbor, ki naj bi poskrbel za dvorano. Ker ima društvo v svoji blagajni vsaga 2.510 dinarjev, bo uresničitev načrta odvisna od občinske pomoči. Predsednik občinske gasilske zveze je že zagotovil materialno in moralno pomoč. (K. B.)

■ KRMELJ: O MRLISKEM VOZU — Na zadnji seji odbora krajevne organizacije SZDL so govorili tudi o nakupu mrliskega voza, ki bi ga uporabljali za območje kraljevih uradov Sentjanž in Trišče. Pokojnike vozijo zdaj kar s kmečkimi vozovi. Predlagali so, naj za nakup mrliskega voza poskrbi krajevna skupnost Krmelj, ki naj razmišlja tudi o gradnji mrliske vasi. (B. D.)

SEVNIŠKI VESTNIK

Nobenih dokazov nimamo, da je vzdrževanje cest veljalo toliko

in da so številke Cestnega podjetja točne,« je poudaril odbornik Oražem - »To je žaljivo!« je vzkliknil predstavnik Cestnega podjetja - »Morda je, vendar številke ne moremo preveriti,« mu je vrnil Oražem

Na zadnji seji občinske skupščine Kočevje, ki je bila 24. februarja, je bila najbolj živahna razprava o načrtih za vzdrževanje in posodobitve cest.

Občinska skupščina je kljub nekaterim pripombam obeh gostov v celoti sprejela poročilo, predloge in zahteve sveta za urbanizem, gradbene in komunalne zadeve v zvezi z vzdrževanjem in posodobitvijo cest II. in III. reda v kočevski občini.

Tako je skupščina sprejela naslednje sklepe, priporočila in zahteve: Za vzdrževanje cest in zimsko službo je treba v bodoče zagotoviti več denarja. Pri merilih za posodobitve makadamskih cest

naj imajo prednost odseki, ki so zaokrožena celota in so bili že doslej (ne samo od leta 1967 do 1970) delno posodobljeni; upoštevati je treba ne le obremenitev cest pred posodobitvijo, ampak tudi predvideno obremenitev po njem. Nadalje je treba izraziti odstotke moderniziranih cest po posameznih občinah; pri posodobitvi cest pa naj imajo prednost občine, kjer bodo ukinjene železniške proge.

Zahtevali so nadalje, naj

pride v naslednji petletni načrt posodobitve cest razen ceste proti Brodu na Kolpi tudi cesta proti Novemu mestu (do Lašč pri Dvoru) in del ceste Livold-Mozelj, ki pelje proti Črnomlju. Kočevje mora razen tega dobiti obvozno cesto.

Del ceste Zleblj-Prigorica, ki je bil že lani predviden za ponovno prelitje z asfaltom, mora biti urejen najkasneje to pomlad. (To je na seji obljubil tudi predstavnik Cestnega sklada SRS.) Razen tega mora biti letos preložen ovinek pri Štalcerjih; popraviti pa je treba še odsek ceste Kočevje-Stara cerkev.

Odborniki so zahtevali, naj občinski cestni inšpektor le dobje finančne in tehnične podatke (načrte) o vzdrževanju cest II. in III. reda v občini in stroških tega vzdrževanja. Zda ni namreč nobenih otipljivih dokazov, da je bil v poročilih prikazan denar res porabljen na cestah, kakor tudi ni dokazov, da ni bil.

»Uboga Ančka«

Igrico »Uboga Ančka« študirajo učenci osnovne šole Kočevje. Režiserka je Olga Lenac. Z njo bodo nastopili spomlad. Izkupiček oziroma vstopnino bodo porabili za pomoč osmošolcem, ki ne bi mogli sami plačati stroškov za izlet na Dunaj. Ta izlet osmošolcev bo konec solskega leta. Za izlet otroci zbirajo in prodajajo tudi star papir in opravljajo razna dela. Za pomoč so zaprosili tudi delovne organizacije. TEKSTILANA jim je že dodelila 500 din.

Pred sejo konference

Zveze komunistov

Okoli 10. marca bo 3. seja občinske konference Zveze komunistov Ribnica. Na dnevnem redu bo predvidoma poročilo o izvajanju sklepov konference in programa dela, poročilo o delu komisij konference, poročilo o politični oceni položaja v občini z ozirom na resolucijo republiške konference ZKS in stališča plenarov ter predsedstva, priprave na srednjeročni program razvoja občine in delo komunistov pri teh pripravah ter druga vprašanja.

Draga: spet strelstvo

Ljubitelji strelstva v Dragi in okolici so pogrešali strelsko organizacijo. Na nedavnem občnem zboru so ustanovili strelsko družino, izvolili njen upravni odbor in sprejeli statut. V razpravi o bodočem delu so ugotovili, da ne bodo imeli dovolj denarja, zato bodo zaprosili za pomoč občinske skupščine.

Premalo vedo

Razgovori s številnimi ljudmi z kočevske občine, ki so zaposleni v tujini, so pokazali, da so premalo seznanjeni z našimi gospodarskimi gibanji in možnostmi nakupa gradbenih parcel in drugim. Zelo pogrešajo strokovnih svetov s področja bančništva, predvsem o možnosti vlaganja prihrankov v posamezne gospodarske dejavnosti, kot so obrt in druge. Cilj posameznika in družbene skupnosti mora biti, da bi prihranjene devize čim našteteje in koristneje porabili. Zato je potrebno doseči boljši stik z vsemi, ki so zaposleni v tujini.

Posojila borcem so že odobrena

V dveh letih bo 172 borcev dobilo blizu 3 milijone din stanovanjskih posojil - Dobivali ga bodo na osnovi prednostne liste

V Ribnici je bila 21. februarja skupna seja članov upravnega odbora za dodelitev posojil z gradnjo stanovanj borcem NOV, članov komisije za stanovanjska vprašanja borcev pri občinskem zboru ZZB NOV, članov sekretariata občinskega odbora ZZB NOV in predsednikov krajevnih organizacij NOV.

Odločali so o razdelitvi posojil blizu dvesto prosilcem. Gradivo za sejo je bilo skrbno pripravljeno, kar je olajšalo razdeljevanje posojil.

Prošenj je bilo za okoli 3 milijone dinarjev. Ker bo tudi letos še dotekal denar v sklad za stanovanjsko izgrad-

nje leto pa 1,220.000 dinarjev. Posojila bodo dana pod ugodnimi pogoji, saj bo ob plačilih rok precej dolg, do 20 let. Po pravilniku o dodeljevanju posojil bo za manjši znesek rok vračila krajši, za večji znesek pa daljši. Obrestna mera bo 2-odstotna.

Posojila bo dobilo skupno 172 prosilcev in bodo dodeljevana po prednostni listi. Prosilci bodo zgradili, dogradili oziroma obnovili stanovanja. Res je, da bo moral marsikateri prosilec, ki bo dobil posojilo, priložiti še svoje denarje, ker je bilo premalo denarja, da bi vsem v celoti ugodili.

Borci so tudi proti krivici

Borka ni dobila dela - Zbirali bodo zgodovinsko gradivo - Borci o vseh zadevah

Na nedavnem občnem zboru organizacije Zveze borcev v Loškem potoku so odločno zahtevali, da se borcem ne sme jemati pravic, ki jih imajo po veljavnih predpisih.

Obpravnavali so zadevo članice ZB in vdove, ki je zaprosila za sprejem na delo pri obratu INLES v Loškem potoku, pa je bila odklonjena. Udeleženci zboru so menili, da ji je bila prizadejana krivica in je dolžnost Zveze borcev, da posreduje v korist prizadete.

Ko so razpravljali o pisanju in zbiranju zgodovinskega materiala, so ugotovili, da je delo težavno in bo še dolgo trajalo. Toda že gradivo, ki so ga zbrali, je dragoceno. Precej besed je bilo izrečenih tudi o stanovanjskih zadevah borcev, o gradnji osnovne šole in gradnji stanovanj za prosvetne delavce.

Sprejeli so več sklepov v zvezi z urejanjem zadev s področja varstva borcev in udeležencev NOV, vključevanja

njem ZB v družbeno-politično dogajanje kraja, z gospodarskim, ekonomskim in s komunalnim razvojem kraja ter sodelovanem z ostalimi družbeno-političnimi organizacijami. Nadaljevali bodo tudi z zbiranjem zgodovinskega gradiva.

Brez denarja ni samouprave

Če nimajo krajevne skupnosti primernih dohodkov, tudi ne morejo uspešno delati

Posvet v Sodražici, na katerem so se zbrali občinski odborniki, predstavniki občinske skupščine, predsedniki krajevnih skupnosti in predsedniki krajevnih organizacij SZDL iz sodraškega območja, je bil zelo koristen. Na njem so osvetlili številna vprašanja, s katerimi se srečujejo pri vsakdanjem delu.

Ljudi najbolj žuli krajevna samouprava, zato so se o njej največ pogovarjali.

Udeleženci posveta so bili mnenja, da bi morale imeti krajevne skupnosti več denarja, ker bodo le potem lahko opravljale svoje poslanstvo. Krajevna skupnost Sodražica zaradi pomanjkanja ne more dokončati začete delo na pokopališču.

Zavzeli so se tudi za večje pristojnosti krajevnih skupnosti. V Sodražici naj bi na primer krajevna skupnost odločala o denarju, ki se zbira iz najemnin za družbena stanovanja itd.

Prebivalci Gore bi bili zelo zadovoljni z odločitvijo, da bo v bližnji bodočnosti posodobljena cesta Sodražica-Vagovka-Ravne. Tako bi kraj gospodarsko zaživel. Na Gori vse bolj primanjkuje vode. Zgraditi bi morali vodovod, vendar za gradnjo med ljudmi še ni dovolj poguma. Na posvetu so razpravljali še o osnutku občinskega pro-

V novih prostorih

Društvo upokoencev v Ribnici je končno spet dobilo prostore: preselilo se je v Seškovo ulico v priliježe Johanove hiše. Uradne ure so vsako sredo od 9. do 11. ure. Takrat plačujejo upokoenci članarino, zavarovalnino in prihajajo po pravne nasvete. Upokoenci so doslej lovili svojega tajnika in blagajnika kar na domu, zdaj pa bosta oba svoje posle opravljala le še v društveni pisarni.

V. P.

ODBORNIK VPRAŠAL IN ODGOVORIL

Promet je občutno večji

Kljub novi NAMI je TRGOPROMET prodal več, pa tudi NAMI je šlo dobro - 35% več prometa

Na predzadnji seji je odbornik občinske skupščine Kočevje inženir Dušan Oražem vprašal, kakšen je bil promet v trgovinah TRGOPROMETA in v NAMI v zadnjem tromesečju lani. Hotel je namreč vedeti, če je nova NAMA, ki je bila odprta oktobra lani, vplivala na zmanj-

šanje prometa v poslovalnicah TRGOPROMETA.

Z odgovorom je na zadnji seji 22. februarja postregel kar odbornik Oražem sam: »V četrtim tromesečju 1968 je imela od otvoritve oktobra lani do konca leta 5.572.530 din prometa. Tako je lani promet v teh dveh podjetjih, če ga seštejemo, porasel za 35,6 odstotka.

To pomeni, da odteka zdaj manj našega denarja v trgovine izven občine in da nam je celo uspelo pritegniti kupce iz drugih občin,« je zaključil svoje pojasnilo odbornik Oražem.

220 novih smučarjev

Konec preteklega tedna se je končal tretji enotedenski smučarski tečaj učencev osnovne šole Kočevje. Skupno je imela od otvoritve oktobra lani do konca leta 5.572.530 din prometa. Tako je lani promet v teh dveh podjetjih, če ga seštejemo, porasel za 35,6 odstotka.

To pomeni, da odteka zdaj manj našega denarja v trgovine izven občine in da nam je celo uspelo pritegniti kupce iz drugih občin,« je zaključil svoje pojasnilo odbornik Oražem.

Cene v Kočevju in Ribnici

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

krompir	0,90		
svete zelje	2,80	2,80	
kislo zelje	2,80	2,80	
kisla repa	2,80	2,80	
ohrov	3,30	3,20	
cvetača	4,40	4,60	
fižol			
v zrnju	5,65 in 6,00	4,50 in 7,00	
čebula	4,20	4,40	
česen	13,20	13,00	
solata	5,80	6,10 in 9,80	
špinata	7,00	7,60	
korenje	2,20	2,20	
peteršilj	6,00 in 10,00	6,30	
zelenca	3,00		
radic	16,60		
por	3,00	3,00	
jabolka	2,10 do 2,90	2,00	
hruške	3,40	3,50	
grozdje	5,20	4,80	
limone	4,90	5,30	
pomaranče	5,60	5,30	
banane	6,20	6,20	
ananas	7,00	7,50	
jajca (cena za kos)	0,63 in 0,75	0,78 in 0,90	

DROBNE IZ KOČEVJA

PRIREĐITVE V KOČEVJU - V petek, 6. marca ob 19. uri, bo proslava ob dnevu žena s pestrnim spredom. V soboto, 14. marca ob 19. uri, bo nastopil ansambel Frank s solisti. Proti koncu meseca marca je predvidenih še več podobnih prireditve. Vse prireditve bodo v šuškovem domu.

VEČ PODJETJ JE REZERVIRALO prostore v hotelu PUGLED in drugje za svoje proslave ob dnevu žena.

NI DOBIL PODATKOV. Na avtobusni postaji SAP se je oglašil nekdo, ki je hotel obiskati brata, ki še več let dela v Nemčiji. Zelen je zvedel, kako naj potuje do kraja Remscheid. Od navzočih mu ni vedel nihče povedati niti kje je Remscheid. Po podatke o kraju je potem dobil pri uslužnih ljudeh, po podatke o načinu potovanja pa so ga napotili v Ljubljano h KOMPASU. Mislimo, da pripombe niso potrebne.

LETOS SO SE SKORCI izredno hitro vrnili. V torek,

24. februarja, je priletela majhna jata k valnicam na vrbo v Gaju. Prišel se je boj za valnice. Skorci so iz njih izganjali vrabce. Po novem snegu v sredo so zopet odleteli.

SO PA V KOČEVJU drugi osnanjevalci bližajoče se pomladi. Zimsko blago in obleke se cenijo iz dneva v dan. Po izložbah vidiš že pirte iz prozornega materiala, napolnjene s bomboni. Kljub snegu in mrazu se že sprehajajo parčeti po Gaju. Tudi to je znak bližajoče se pomladi.

PRED 10. LETI (februarja) je bila ustanovljena mladinska delovna brigada za pomoč pri gradnji doma telesne kulture. Ta brigada je kasneje kopala gramoz in pesek. V peškopu je delala mesec dni in nakopala ves pesek in gramoz za gradnjo novega doma telesne kulture in za ureditev okolice. To je bila velika pomoč pri gradnji. Stroške za brigado je poravnal režijski odbor za gradnjo doma.

JANUARJA JE MINILO 10 LET, odkar je pogorela mladinska delovna brigada sedanje ITAS. Požar so gašili 7 ur požarovalni gasilci iz Kočevja in okolice. Obranili so ostale objekte. Škode je bilo za 20 milijonov, kar je bilo takrat kar precej. Vse požara niso ugotovili.

Mednarodni rokometni turnir v Ribnici?

V Ribnici ima rokomet prijatelje med mladimi in stariimi. Prvenstvene rokometne tekme na igrišču za šolo so za številne ljubitelje tega športa pravo doživetje. Letos bodo slavili v ribniški občini 70-letnico telesne kulture. V proslavi jubilejnega leta je vključeno tudi ribniško rokometno moštvo. Predvideno je, da bo letos v Ribnici rokometni turnir, morda celo mednarodni. Pripomogel bo, da bo rokomet dobil še več prijateljev.

ORTNEŠKI POROČEVALEC

ZA REDNO DOSTAVO KRUKA, posebno ob sobotah, prosimo podjetje ZITO. Kot nalašč pa se je prav dve soboti sredi februarja dostava zakasnila za 3 ure, ker je zaradi okvare obstal dostavni avto nekje pri Turjaku. Gospodinjje so zato zamudile precej časa. Posebno ob sobotah bi morala biti dostava redna, saj takrat kupujejo ljudje kruh za nekaj dni.

MEDVEDI SE PREBUJAJO - Pred kratkim je italijanski lovec v našem revirju uplenil medveda. To je bila prva zbirka letošnje zime. Medveda so v slavnostnem sprejedu peljali skozi Velike Poljane, kjer so mu vaščani izkazali zadnjo čast in se oddahnil, saj bi se do poletja še odebelil, pomen draž marsikatero koruzo in poskrbel še za marsikatero nevesočnost.

CASOPISI V ZAMUDI - Na podeselju smo že tako ob nedeljah odrezani od sveta, saj ne dobimo časopisja. Še bolj prizadeti so tam, kjer ni ne radija ne televizije. Zgodil pa se, da zaostalih časopisov ne dobimo niti v ponedeljek. Tako smo v zaostanku z vestmi iz sveta vse do torka.

CESTE KAZEJO REBRA - Odjuga je hudo našela naše ceste. Luknje na asfaltu in na makadamu so nevarne za vsa vozila, posebno na ostrih ovinkih. Tudi počem ni prizaneseno. Avto, ki zapelje v luknjo, polno umazane vode, jih večkrat pošteno obriga.

V. P.

Če želite

odgovor ali naslov iz malih oglasov nam pošljite v pismu dopisnico ali znamko za 50 par.

UPRAVA LISTA

RIBNIŠKI ZOBOTREBICI

SKODA, da letošnja zima ni dovolj radodarna s snegom, sicer bi prišlo precej več ljubiteljev bele opojnosti na svoj račun v Izberju pri Sodražici. Tu je, kot vemo, vlečnica. V nedeljo, 22. februarja, je bilo tu vse živo. Smučarji so prišli ob blizu in daleč. Snega je bilo namreč tokrat dovolj.

PREUREJENA GO. STILNA »Pri Kaprolu v Sodražici se je zaradi izredno domiselne notranjosti uvrstila med najbolj priljubljene gostilne v ribniški občini. Gostilne ima tudi 12 sob za turiste. Kuhinja zmora razne posebnosti, pa tudi kapljica je izvrstna.

KEGLJIŠČE v gostilni pri Oražem v Prigorici je vedno dobro obiskano. Kegljišče je avtomatsko in dvostezno. Tu se zbira ob večerih mladi in stari in marjajo moči. Avtomatsko keglijšče, ki si je tudi že pridobilo sloves, ima še gostilna Mohar na Hribu v Loškem potoku. Gradnja takega keglijšča veliko stane, zato si ga ne more privoščiti vsak gostilničar.

UDRL SE JE MOST na stranski cesti v Ortneku. To se je zgodilo že lani. Zaprti so ga za promet in tako zadevo začasno rešili. Letos bodo most popravili in usposobili za promet. Denar je zagotovljen.

KO SMO ZE PRI MOSTOVIH, naj omanimo še gradnjo novega mostu čez Bistrico na cesti Vinice-Lipovštica. Stari most je dotrajal in je nevaren za količkar težja vozila, saj se lahko podre. Most je pomemben tudi zaradi turizma, saj vodi čezeno cesta na Travno goro. Gradnja mostu bo veljala okoli 50.000 din.

NOČEJO BITI HOSTARJI, kot je bilo določeno, zato bodo prebivalci Gorenjskih Lepov tudi za naprej Lepovani. Vsaj tako smo zvedeli na pristojnih mestih.

REŠETO

Kdo bo nosil odgovornost?

Spor zaradi gozdne poti na Sinjem vrhu

Trije vaščani iz Drage pri Sinjem vrhu so posekali več...

Več težav z godbo kot s kmetijstvom...

Ko so na zadnji seji občinske skupščine zelo burno razpravljali o vprašanju dveh godb na pihala v Črnomlju, o čemer bo mo obširneje poročali prihodnjič, je odbornik Vinčo Horvat dejal: — Po razpravi sodeč, ima črnomaljska občina več težav z godbo kot s kmetijstvom, ki je priznано najbolj pereče...

Cestarji zaslužijo pohvalo

V letošnji zimi so bili delavci cestnega obrata v Črnomlju veliko bolj delavni kot prejšnja leta. Vse ceste so bile razmeroma dobro in pravočasno pluzene. Tudi ceste IV. reda, kot so Vinica—Preloka in Vinica—Sinji vrh, so bile vso zimo prevozne. Uporabniki cest so zelo zadovoljni in dajejo vse priznanje tako terenskim delavcem kot cestarjem. F. P.

je količine lesa v svojih gozdovih in sklenili kupčijo z gozdnim obratom Črnomelj. Preden pa dobijo plačilo, morajo les spraviti do ceste, po kateri lahko vozijo tovornjaki.

Za to delo so najeli voznike iz Bosne, ki s svojimi konji vlečejo les iz gozda. Les vadije po skupni gozdni poti, ki je obenem pot za širše sinjevrško območje. Krajevna navada je, da les iz gozda spravljajo na vozovih ali vsaj na gorskih vozilih z dvema kolesoma. Tega vozniki iz Bosne ne upoštevajo, pač pa debele hlode vlečejo po tleh, pota pa so že tako slaba. S tem delajo veliko škodo, kajti hlodovina s prednjim koncem drgne pot in vali kamene iz tlakovane poti.

Prizadeti vaščani protestirajo. Gozdno gospodarstvo izjavlja da ni plačnik za nastalo škodo, lastniki lesa pa nagovarjajo voznike, naj čim prej opravijo delo. S tem jim dajejo potuho.

Vaščani so že sklicali sestanke krajevne skupnosti, kjer so to stvar obravnavali. Sklenili so, naj se vleka lesa po poteh takoj ukine, kajti škoda je že doslej zelo velika. Kaže, da bo moralo posredovati tudi pristojno sodišče.

Franc Pavlakovič

Terezija Avguštin iz Bušinj vasi je prejšnji četrtek že obrezovala vinograd. »Me, belokranjske kmečke ženske se ravnamo po vremenu.« je rekla. »Če je lepo, delamo, najsi bo svetek ali petek.« Tudi 8. marca za kmečke žene ne bo praznika. Vse, kar bodo imele od tega dne, bo zvečer skromna zabava, na kateri si bodo vsaj za dve uri oddahnile od vsakdanjega garanja. Foto: R. Bačer

Ustanovni občni zbor društva Bela krajina

V četrtek, 12. marca, bo ob 17. uri v Ljubljani v dvorani krajevne skupnosti v Kidričevi ulici 11 ustanovni občni zbor društva »Bela krajina«. Po uvodnih besedah in referatu bodo volitve upravnega in nadzornega odbora. Vabljeni so vsi Belokranjci, ki žive v Ljubljani, kakor tudi prijatelji Bele krajine. S. S.

Skrb za bolne in siromašne

Krajevna organizacija ZZVI je imela na Suhorju v nedeljo, 1. marca, redni letni občni zbor, ki je bil zelo dobro obiskan. Pregledali so delo v preteklem obdobju in naredili načrt za letošnje leto. Glavna naloga organizacije bo skrb za bolne in socialno šibke člane. Kakor vsako leto bodo tudi letos organizirali izlet za članstvo. Letos bodo šli na pot kar dvakrat. Obiskali bodo Bazo 20, razen tega je predviden še en daljši izlet. Na občnem zboru so izvolili nov odbor, ki ga vodi predsednik Anton Kolegar. V. S.

Danes o strojih

Kmetijska šola Grm, Društvo kmetijske tehnike, KZ Novo mesto in sodelavci Kmetijskega inštituta Slovenije so na območju novomeške občine priredili več posvetovanj o kmetijski mehanizaciji. Praktično so prikazali, kako je treba skrbeti za traktorje znamke Steyer, Zetor in Ferguson, ki jih je v občini že okoli 200, obiskovalci posvetovanja — bilo jih je skupno blizu 200 — pa so se zelo zanimali tudi za oskrbovanje in uporabo motornih kosilnic. Ker so stroji dragi in je treba težko prihranjeni kmetov denar kar najbolje naložiti, bodo podobna posvetovanja priredili še v Beli krajini v Metliki: danes, 5. marca, ob 9. uri dopoldne; v Črnomlju v petek, 6. marca, ob 9. uri dopoldne; popoldne ob 14. uri pa še v Dragatušu. Inž. M. Z.

Seja izvršnega odbora

Izvršni odbor občinske konference SZDL Metlika je imel 27. februarja prvo sejo. Pregledali in potrdili so sklepe konference in izvršnega odbora, ocenili popis aktivistov OF in imenovali sekretariat sekcije za varstvo tradicij NOB ter razpravljali o nekaterih drugih vprašanjih.

S SEJE OBČINSKE SKUPŠČINE ČRNOMELJ

Občinski davki ne gredo navzgor!

Kmetje vse teže zmagujejo davčne obveznosti, a ne zaradi občinskih davcev — Lani je 495 kmetov ostalo brez zdravstvenih knjižic

Odborniki črnomaljske skupščine so 25. februarja obravnavali davčno politiko v minulem letu ter poročilo davčne uprave, ki je bilo zares dobro pripravljeno in vsakomur razumljivo.

Odmera kmečkih davkov je lani zajela 3.645 kmetovalcev, ob koncu leta pa je davčna uprava izterjala le 77 odstotkov obveznosti, kar je manj kot prejšnja leta. Deloma je krivda v tem, ker sta se med letom zamenjala dva davčna izvršitelja, deloma pa kmetje vse teže zmagujejo bremena.

Lani je kar 495 kmetovalcev ostalo brez zdravstvene garanta, ker jim zaradi neplačanih davkov knjižic niso potrdili. Težave so nastale, ko je marsikdo od teh zbolel in je bilo treba plačati stroške zdravljenja ter bolnišnično. Tako je občina v letu 1969 izdala za zdravljenje siromašnih nad 120.000 dinarjev, razen tega so 1.402 zavezanca upoštevali razne davčne olajšave. Zaradi škode po toči je bil še 112 občanom odpisan prispevek v znesku 45.309 dinarjev. Na davkarji imajo veliko

nevšečnosti s posestniki z marindolskega konca, kjer ljudje nimajo urejenih lastninskih odnosov. Ni namreč dovolj, da v domačem krogu uredijo, kadar oče podari zemljo sinu. Ker ne opravijo prepisa na sodišču, dobi večkrat davčno položnico nekdanji gospodar, čeprav zemlje ne uživa več. Prav tako kmetje ne prijavljajo spremembo kultur, kar je spet v njihovo škodo.

Odborniki so se precej oglašali v razpravi. Več jih je predlagalo, naj bi zdravstvene knjižice potrjevali kljub neplačanim davkom, a je šef davčne uprave Franc Kočvar pojasnil, da tega predpisi ne dovoljujejo.

V razpravi je bilo večkrat slišati, da so kmetje prehuo obremenjeni. Niso kritizirali občinske davčne politike, temveč dajatve nasploh. Občinski davki bodo letos ostali na isti ravni, kot so bili la-

ni, kmet pa bo vseeno na slabšem, ker se je povečal prispevek za zdravstveno varstvo. Očitno je, da položaja zasebnega kmeta ne bo mogoče rešiti z občinsko davčno politiko, temveč z urejanjem trga s kmetijskimi pridelki in višjimi cenami.

O odmeri obrtniških davkov ni bilo dosti govora, pač pa so sprejeli sklep, da bo domača obrt poslej oproščena plačevanja prometnega davka.

Sklenili so še, da bodo do letošnje jeseni pripravili nov predlog davčnih olajšav za kmete borce. Olajšave nameravajo uskladiti s sosednjo metliško občino, kjer so borci deležni še večjih odpisov. Prav tako nameravajo s sosedjo uskladiti stopnje prispevkov iz kmetijstva.

Prelesje: priznanja gasilcem

V nedeljo, 1. februarja, je bil občni zbor gasilskega društva Prelesje, ki šteje 60 članov in več kot 20 žensk. Na občnem zboru so podelili pismena priznanja za večletno plodno delovanje v društvu. Za 20-letno delo je bilo nagradjenih 20 članov društva, za 10-letno uspešno udejstvovanje pa 7 žensk. Preleško gasilsko društvo je zelo delavno, saj je doslej postavilo turistični dom in nabavilo opremo, v načrtu pa je še zbiralna akcija za nakup nove brizgalne. V ta namen je občinska gasilska zveza podprla preleške gasilce s 1.500 dinarji. Občnemu zboru je poleg predstavnikov občinske gasilske zveze prisostvoval še Jože Vajs, sekretar občinskega komiteja ZKS.

Kaže, da je mimo obdobje suhih let

Kmetijska zadruga Metlika je imela lani 41 odstotkov več celotnega dohodka kot v letu 1968 — Leto so zaključili s 510.000 din dobička

Vse delovne enote metliške zadruge so v minulem letu

Jožetu Kočvarju v spomin

15. februarja je nenadoma za srčno kapjo umrl v 72. letu starosti znani vojni aktivist in poslanec Kočevskega zbora Jože Kočvar. Vse, ki smo poznali skromnega in delovnega moža, nas je žalostna vest pretresla. Grenkost življenja je pokojni Jože okusil že v rani mladosti, saj si je 15 let služil kruh kot hlapec. Potem si je kupil majhno

kmetijo, kjer si je ustvaril dom in družino. V prvi svetovni vojni se je kot mlad fant boril na soški fronti, leta 1941 pa se je med prvimi Belokranjci vključil v narodnoosvobodilno gibanje in postal vaški zaščitnik. Leta 1943 se je kot poslanec udeležil Kočevskega zbora, nato pa je do konca vojne delal kot aktivist. Vaščani, prijatelji in znanci bomo pokojnika ohranili v najlepšem spominu. JOZICA NEMANIC

donosno poslovala, največji promet pa je bil v vinski kleti, ki je sama ustvarila 6 milijonov 69.000 dinarjev realizacije. Lani je bilo boljše poslovanje tudi v trgovski dejavnosti in pri odkupu živine. Eno z drugim je dalo 510.000 dinarjev dobička.

Kljub temu da imajo zaposleni v zadruzi še zmeraj majhne osebne dohodke — povprečje je 830 dinarjev — dobička niso delili, temveč je šel v celoti v sklade. Kolektivni zadruge se je po bilanci izkazal z lepim razumevanjem do zasebnega kmetijstva s tem, da je 55.000 dinarjev od ostanika čistega dohodka namenil občinskemu skladu za pospeševanje zasebnega kmetijstva. S tem denarjem bodo podprli živinorejvo in oddajo mleka tako, da bodo kmetovalcem za oddani liter mleka primacnili 30 par iz svojega. V ta namen bo porabljenih 150.000 dinarjev, preostali denar pa bo šel za posojila zasebnikom, ki bodo obnavljali vinograde.

V letu 1969 je zadruga odkupila 906 volov za izvoz, kar je 30 odstotkov več kot

leto dni prej, in 533.000 litrov mleka, za katerega so kmetje dobili 564.000 dinarjev. Ta vsota je trikrat večja od vseh kmečkih davkov v občini. Značilno je, da telet in prašičev na odkupih ni bilo dosti, saj so vse leto odkupili samo 52 telet in 61 prašičev.

Vinska klet je lani prodala 299.000 litrov belega, 257 tisoč litrov rdečega vina ter 800.000 litrov drugih pijač. Zelo dobro se je obneslo 12 združenih vinotočev po raznih krajih Slovenije. V teh prodajalnih vina je narasel promet za 38 odstotkov.

Ko je pred dnevi upravni odbor zadruge obravnaval poslovno poročilo, je bil z letom 1969 prav zadovoljen, saj je zadruga prej deset let živovarila in komaj pokrivala svoje obveznosti. Zda se je po daljšem razdobju prvič izkazala z malo večjim dobičkom.

Tudi za leto 1970 imna kolektivni zadruge že pripravljen delovni načrt, v katerem računajo še na 20-odstotni porast prometa. Kaj vse nameravajo letos, bomo povedali kdaj drugič.

SPREHOD PO METLIKI

■ MESTNA GODBA V METLIKI je v nedeljo, 1. marca zvečer, priredila v počastitev dneva žena svečan koncert. Prireditelj je bila v domu Partizana, z njo pa se je začela tudi vrsta nastopov, ki jih bo letos imela metliška godba v proslavo 120-letnice svojega obstoja. Glavne prireditve bodo v juniju in se bodo raztegnile na tri dni.

■ CEPRAV JE BIL ZADNJA dva tedna mrzlo in snežno vreme, prenovitvena dela v obeh stavbah na metliških Dragah — tako pri bodoči trgovini Metalke v Fuxovi hiši kot v lokalnih bivšega Makarjevega gostišča — dobro napredujejo. Prve prostore obnavlja Belokranjsko gradbeno podjetje, druge pa metliško Komunalno podjetje. Obe podjetji zagotavljata, da bodo novi lokalni v maju služili svojemu namenu.

■ DEZEVIJE IN RAZMEHCANI TEREN sta povzročila, da se je v četrtek, 26. februarja dopoldne, na Mestnem bregu za podom Nikole Šajatoviča (ob Navratilovi poti) utrgal skalnat plaz. Čeprav se je plaz sprožil tik za podom, je bil vendar tako močan, da je prebil zadnjo steno in stavbo prekal, da se je streha sesula vase. Škoda je precejšnja.

■ REDNI LETNI OBČNI ZBOR mestne organizacije Zdrženja

zveze borcev Metlika, ki šteje 366 članov, je bil letos 19. februarja. Na zboru so člani pregledali delo in uspehe v lanskem letu, predvsem pa so se pogovorili o priznavalnih in posojilih za gradnjo borčevskih stanovanj. Po razrešitvi lanskega odbora so v novega izvolili 11 članov, v nadzorni odbor 3 in še 12 članov za občinsko konferenco ZKB — Lani so jim umrli 3 člani.

■ TUDI NA ZUPANČICEV NAGRADNI NATECAJ, ki ga prireja obe belokranjski občini, se je letos prijavila metliška godba na pihala. Razen nje se je za ta natečaj iz metliške občine prijavilo še pet skupin, in sicer: tamburaški orkester metliške osnovne šole, pevska zbor osnovne šole in poklicne šole tovarne BETI, fotokino klub FOKUS in mladinska igralska družina »Osp Sesta«. Vse skupine so iz Metlike, medtem ko se iz vasi za tekmovanje ni prijavilo nobeno društvo ali skupina.

ČRNOMALJSKI DROBIR

■ PODRUŽNICA AMD V ČRNOMLJU je organizirala specialistične zdravniške preglede za bodoče voznike tudi v Črnomlju. Vozniški kandidatom poslej ne bo več treba hoditi v Karlovac ali Novo mesto. Prvi pregled je bil v soboto, 28. februarja; zanj se je prijavilo nad 100 interesentov.

■ POTUJOČI KINO je na željo vaščanov iz Cerklj 27. februarja prvič obiskal vas z jugoslovanskim barvnim filmom »Volk iz Prokletja«. Tako dobrih predstav si vaščani še želijo.

■ V SEMICU ZAKLJUCNI IZPITI — V soboto je 51 tečajnic, ki so obiskovale 20-urni tečaj prve pomoči, opravljalo izpite. Od teh je 49 tovarišic izpite opravilo.

■ V OKVIRU NATECAJA ZA ZUPANČICEVO NAGRADO sta bili v nedeljo, 1. februarja dve

prireditvi: na Vinici so igrali hollandsko pravljico »Hodi de Bodl ali dve vedri vode«, v Gribljah pa so uprizorili mladinsko igrano »Vaska Veneras«.

■ PRVI NOVI OSNOVNI SOLI V LOKI so začeli graditi nov transformator, ki bo napajal z električno energijo naselje Loka. Ko bo začel delovati, bo na tem področju veliko boljše tok.

■ Za 8. MAREC bo v črnomaljski občini več prireditev, osrednja proslava pa bo 7. marca ob 19. uri v črnomaljskem Prosvetnem domu. Po daljšem premoru bo spet nastopil ženski pevski zbor pod vodstvom Andreja Petka, nastopili pa bodo tudi cicibani, šolski pevski zbor in godba na pihala.

■ OBČNI ZBOR ZZB V ČRNOMLJU je bil v soboto slabo obiskan, čeprav bi lahko napolnili dvorano Prosvetnega doma samo tisti, ki dobivajo prek organizacije razno družbeno pomoč. Razprava je bila zelo plodna. Govorili so o nujnih vzdrževalnih delih pri spomeniku na Gričku, o socialno ogroženih članah in posojilih. Za predsednika je bil ponovno izvoljen Janez Zunič, za tajnico pa Katka Senica.

Pred vsakim nakupom tekstilnega blaga ali funkcije vas vabimo na brezobzven ogled tega blaga v poslovalnico

„Beletekstil“ ČRNOMELJ

Novomeško drsališče

Ob zadnjem mrazu so ponovno oživele razprave o novomeškem drsališču. Mladina želi drsališča pa že več let niso mogli usposobiti. Po zadnjih vesteh bodo drsališče naredili takrat, ko bodo gradili novo dvorano. Torej nam ostane upanje, da bo Krka spel kdaj zmrznila, kot se je to zgodilo pred dobrimi 30 leti.

Tudi letos mala šola

Na osnovni šoli v Mirni peči so sklenili, da bodo tudi letos organizirali malo šolo za šolske novince. Skušali bodo pritegniti tudi otroke s podružnice šole Globodol. P. S.

Bo Mirna peč ostala brez »BETI«?

Pred leti je metliška tovarna BETI ustanovila v Mirni peči svojo podružnico, ki se je v zadnjih letih razvila v solidno podjetje. V njem je našlo zaposlitev in zaslužek 80 okoliških žensk. Toda pred kratkim so se razširile govorice, da bodo BETI v Mirni peči ukinili in jo spojili s trebanjskimi MODNIMI OBLACILI.

Če se bo to zgodilo, se bodo morale delavke iz okolice Mirne peči voziti v Trebnje, to pa bo povzročilo nove težave glede varstva otrok zaposlenih delavk. Prevladuje mnenje, da bi BETI morala ostati v Mirni peči. P. S.

Paderšičev dom odprt za 1. maj

Planinsko društvo v Novem mestu je lani dobro gospodarilo, saj je imelo nad 34.765 dinarjev dohodka in 23.660 dinarjev izdatkov, poravnalo pa je tudi vse obveznosti iz prejšnjih let.

Na seji odbora društva 12. februarja letos so sklenili, da bodo Dom Vinke Paderšiča na Gorjancih odprli za prvomajске praznike in da bodo morali markirati še nekaj poti, ker so sedanje markacije slabo vidne. Za vzdrževanje Trdinove poti pa bodo morali skrbeti planinci. Na občnem zboru 10. marca bo odbor podrobno poročal o svojem delu, nekateri člani odbora pa bodo prikazali načrt za letošnja potovanja. B. L.

Ne le opazovalec in kritik!

Zveza komunistov mora, kadar gre za pomembnejša vprašanja, dajati idejna izhodišča, še preden jih začnemo reševati

Komite občinske konference ZK je razpravljal na seji 25. februarja o osnutku programa dela, ki temelji na stališčih I. seje občinske konference ZK in na resoluciji konference ZKS, ter o organiziranosti ZK v občini in sprejemanju novih članov.

V prvi točki so ugotovili, da vsebuje resolucija konference ZKS enaka in podobna stališča, kot jih je prej sprejela I. seja občinske konference. Program nakazuje stvarne naloge konference, komiteja in organizacij ZK v občini, povzema pa tudi tiste naloge, ki jih je nakazal medobčinski svet ZK. Za večino nalog so določeni roki, v katerih morajo biti opravljene, uresničevanje nekaterih pa bo potekalo vse leto.

Člani komiteja so se zedinili v ugotovitvi, da morajo biti zlasti programi dela organizacij čim bolj stvarni in da morajo zajeti tiste najbolj pereče zadeve in vprašanja, ki so v okolju, v katerem organizacije delujejo. Posebej so se pomudili ob aktivnih, ki v večini primerov, zlasti v delovnih organizacijah,

niso dovolj delavni. Kontrola uresničevanja sprejetih nalog mora zato postati stalna oblika dela.

Ugotovili so tudi to, da bi bilo prav sklicevati za širša pereča vprašanja aktivne komunistov na odgovornih položajih, na katerih bi se dogovarjali za konkretno akcijo. ZK namreč ne more biti več samo opazovalec in kritik, pač pa mora kot vodilna organizacija dajati idejna izhodišča, kadar načnemo pomembnejša vprašanja.

Ko so razpravljali o ugotovitvah, ki jih posreduje analiza o organiziranosti ZK v občini in o sestavu članstva, so menili, da morajo biti te ugotovitve osnovno izhodišče za sprejemanje novih članov. Predvsem je treba sprejemati člane v organizacijah v industriji in neposredne proizvajalce. Vabljeni programi dela

organizacij, ki bodo vsebovali tisto, kar je pereče, bodo lahko največ pripomogli k uspešnemu sprejemanju.

M. J.

Združitve ne bo

Kolektiv Mesnega podjetja v Stični, ki šteje 65 delavcev, je na referendumu glasoval proti pripojitvi k novomeški Dolenjki. Tako je propadla možnost za združitve teh dveh kolektivov, čeprav so že računali da bi združeno podjetje letos lahko ustvarilo 113-milijon-sko proizvodnjo.

Delavski svet stiškega podjetja je imel takrat dva predloga: za priključitev k Dolenjki ali pa domači kmetijski združitvi. Prva možnost je zdaj propadla. Bodo poizkušali uresničiti drugo?

Domovini - zdrave otroke

Ob čestitkah ne pozabimo na težave žensk

Mimica Pere sodi med tiste žene, ki neutrudno delajo: začela je v mladinski organizaciji, pozneje v AFZ, SZDL in Zvezi borcev in v najrazličnejših svetih občinske skupščine. Zda je članica občinske konference za družbeno aktivnost žensk v Novem mestu. Pred ženskim praznikom, dnevom žena, je o problemih, ki jih bomo morali rešiti, povedala tako:

»Zmotno je prepričanje, da je ženska dosegla enakopravnost takrat, ko se je zaposlila: problemj se ta hip sele odpro: neurejena družina je tista težava, ki ji bo morala družba posvečati znatno več pozornosti kot doslej. Otroško varstvo v naši občini ni urejeno tako, kot si želimo. Konferenca za družbeno aktivnost žensk pa ima v načrtu tudi urejanje socialnih problemov, ki so posledica neurejenih družin. Za otroško varstvo pa sodim, da ga bomo morali izboljšati takoj, da se bodo žene laže posvečale svojemu delu.«

— Ob čestitkah za osmi marec — želja in napotek? »Zares želim, da bi bile žene še naprej prizadevane pri svojem delu. Kajpak si želim, da bi dajale domovini zdrave in dobro vzgojene otroke; na zboru aktivistov, ki bo 26. aprila v Dolenjskih Toplicah, pa se zares zberimo vse nekdanje aktivistke!«

Le 40 na 1200

V kombinatu lesne industrije NOVOLES v Straži, ki zaposluje skoraj 1200 ljudi, je 40 članov ZK. Razumljivo je, da tako maloštevilna organizacija ZK ne more zagotoviti zadostnega idejnopolitičnega vpliva v podjetju. Razen organizacije ZK bi se morale nad takšnim stanjem zamisliti tudi družbenopolitične organizacije, ki delujejo v kolektivu. Reči pa je treba, da je mladina v NOVOLESU zelo delavna in je na svoji zadnji konferenci posredovala veliko zdravih pobud in načrtov. Edina pot za oživitve organizacije ZK je sprejemanje novih, zlasti mladih članov. Z dobrim delovnim programom jih je treba pritegniti in jim na široko odpreti vrata v ZK. Nato v NOVOLESU razmerje kaj hitro ne bo več 40 proti 1200, ampak 300 proti 1200!

Cerkev - štipenditor

Kar ne štipendira družba, dopolni Cerkev

Zadnje čase občutimo čedalje večjo aktivnost Cerkev, ki posega tudi izven svojega območja dela: začela je tudi že deliti štipendije in podpore dijakom ter študentom.

V novomeški občini so pred nekaj leti na eni izmed občinskih sej priporočili delovnim organizacijam, naj razpisujejo štipendije z javnimi natečaji in rezultate tudi objavljajo. Ze tista podjetja, ki štipendije javno razpisujejo, bi lahko prešli na prste, objav o mladini, ki je štipendije dobila, pa še nismo zasledili. Priporočilo je obležalo v predalih. Bo morda pomagal sklad za štipendiranje?

Našo neodločnost in malničnost pa s pridom izkorišča Cerkev, katere oprečeno aktivnost lahko marsikje zasledimo. Nobe-

na skrivnost ni, da je v Ljubljani izredno težko dobiti gospodinjске pomoč, Cerkev pa jih dobi oziroma »organizira« takoj in jih posreduje naprej. Nobena skrivnost tudi ni, da na podeželju kulturne skupine ne delajo tako, kot bi morale: Cerkev je to hitro in odločno uredila, saj je župnik lahko tudi režiser.

Po enakem načelu dela Cerkev tudi pri štipendiranju: ker družba ne daje dovolj štipendij mladim, nadarjenim, toda revnim študentom, jih daje pač Cerkev. Vprašanje je, doklej bomo ob tem ravnodušni: mar se za sposobne mlade ljudi zares ne bi dalo najti toliko denarja, da bi jih izsolali? Gre za najdragocenejše in najpametnejše naložbe, ki se hitro in bogato obrestujejo.

Novomeška kronika

■ 8. MAREC — DAN ZENA bomo tudi letos nadvse slovesno praznovali na terenu in v delovnih organizacijah. V soboto, 7. marca ob 19. uri, bo v prosvetnem domu nastopila Akademski folklorna skupina »Francis Marolt« iz Ljubljane, družabne prireditve bodo po vseh terenskih organizacijah SZDL in tudi v delovnih organizacijah se bodo povsod spominili zaposlenih žena. Čeprav nas je, ko smo pripravljali to številko, ločilo od praznika le 7 dni, žal nismo mogli nikjer izvedeti nobenih podrobnosti!

■ PLANINSKO DRUŠTVO Novo mesto bo imelo redni letni občni zbor v torek, 10. marca, ob 19. uri v prostorih Zavoda za izobraževanje in produktivnost dela (vajenska šola) v II. nadstropju.

■ V IZLOZBI prodajalne Novotehne na Cesti komandanta Staneta so izobesili plakat, ki opo-

zarja ljubitelje glasbe, da so plošče naprodaj po ugodnih cenah. To je lepa priložnost, da zbiratelci plosč obogatijo svoje zbirke.

■ NA TRGU so bile cene take: zelje 3 in 3,5, jabolka 3,60, 2, pomaranče 5, limone 5,5, fižol 5,5, rozine 8, smokve 7, česen 14, čebula 4, krompir 1,5, špinata 10, hruške 5, solata 7 din za kg. Jajca so bila po 70 par.

■ RODILE SO: Marija Ostrovršnik iz Ragsovske 6 — Heleno, Marija Kastelic iz Adamčeve 43 — dečka, Albin Judež iz Mestnih nji 5 — Petra in Romana, Sonja Antič iz Kettlejevega drevoreda 49 — deklco in Ljudmila Zupin iz Mestnih nji 5 — Darka.

Ena gospa je rekla, da je res škoda, ker novomeška občina ne meji s Hrvaško kot metliška, kjer je v dveh mesecih ušlo čez mejo 40 obrtnikov: davčna služba bi imela močno olajšan posel.

IZ PORODNIŠNICE

Petekli teden so v novomeški porodnišnici rodile: Marija Hodnik iz Orehovca — Martino, Cveta Zupančič iz Sevnega — Mirana, Marija Novak iz Brestanice — Marjanco, Vida Klepec iz Krasinca — Marjanco, Ana Luzar iz Zapuž — Franca, Terezija Gregorič iz Skrijevega — Roberta, Lilijana Plevnik iz Smihela — Karmen, Ana Vovk iz Radovice — Zdravka, Zinka Rom iz Jurke vasi — Janca, Antonija Grozde iz Tržišča — Albino, Zorka Fabjančič iz Sela pri Raki — dečka, Draga Crnić iz Dolnjega Bukovca — dečka in Ana Schweiger iz Butoraja — deklco. — Čestitamo!

57

(Zgodovinski roman)

In še je gvardijan nekaj zaklical, a Marija ga ni razumela. Vsa je drgetala.

Matija je otrpnil. Potem se je vdal. Skočil je z okna, se še enkrat ozrl in mirno stopil do ograje k onima dvema.

Marija je gledala za njim. Kaj store zdaj z Matijo? Ali ga pahnejo v samostansko ječo? Ali ga razpno na sramotilni križ? Zaprla je okno in se oblečena vrgla na posteljo. Strah jo je stresal kakor mrzlica — in kes in obup. Proti jutru se je pomirila.

All ni gvardijan napovedal Matiji kot prihodnjo kazen »consilium abeundi«? Spodijo ga iz samostana, oziroma mu svetujejo, naj gre. No, Matija ni, da bi ostal pri menihih. Kazen ne bo tako huda.

Ampak — pater Jurij! To je bilo zopet njegovo vohunstvo.

»Tega si privoščim!« je sklenila in nekdanji »divjak« se je oglašil v njej, poln porednih domislekov.

Drugega dne je bila nedelja. Zjutraj je šla z Mico k zornici. Po maši pa je krenila naravnost proti Zatonu k Katki.

Katka je pred kočo z lopato odmetavala sneg in delala jarek, da bi se voda odtekala proti cesti.

Potrkal je prav tiho. Ni se ganila. Še enkrat.

Bala se je, da se ne zbudi sluga, ki je spal zgoraj v podstrešni sobici. Stopila je izza zastora in odprla okno.

»Marija!« je zašepetal.

»Lepo te prosim, pojdi!«

»Moral sem te videti. In če bi me bliji priklenili, bi se bil iztrgal. Marija, daj mi roko!«

»Ne, ne, pojdi. Nikdar več ne smeš priti. Nikdar več! Zbogom!« Stopila je za zastor.

A — že je bil na oknu. Preden se je Marija prav zavedela, je skočil v sobo. Iztegnil je roke in — drgetaje se mu je privila.

»Marija! Marija!« je šepetal med poljubi.

Zaprl je okno in ga zagrnil.

Noč za nočjo je prihajal.

Zivela sta kakor v sanjah.

Neko noč pa, ko je mlada žena čakala pri oknu, se ji je dozdevalo, da se je za vrtnim zidom premaknila senca. Trepetaje je Marija stala za zastorom. Ko je naposled vendarle Matija stopil izza grmovja, je odprla okno in šepetala:

»Matija! Bojim se, videli te bodo in naju oba mučili.«

Ozrl se je proti cesti, se okrenil, vzpel in že je sedel na oknu.

Takrat sta se odločili od druge strani iz teme dve človeški postavi. Marija je odskočila.

»Glej, glej, lepo napreduješ!« je čula gvardijanov strogi glas.

»Gospod frater hodijo po bližnjicah, hehehe!« se je posmehoval pater Jurij.

KJE SI ROJEN

Nekoč je živel neki človek. Zapustil je svojo očetnjo in se naselil v drugi deželi. Oženil se je in žena mu je rodila otroka. Sosedje so kmalu pozabili, da je od daleč prišel k njim, in zelo radi so ga imeli.

Toda zgodilo se je, da so vladarji te dežele pripravljali vojno proti njegovi domovini. Sklicali so zbor starešin, povabili tudi tučja. Potem je bila prirejena gostija in vsi prisotni so prisegli, da bodo ubili vsakega, ki bi izdal vojaško skrivnost.

Toda mož, ki je bil prišel od daleč, se je odločil, da bo pomagal svoji domovini in opozoril njene vladarja na nevarnost.

Po malem je vzel od vsake jedi, s katero so na gostiji postregli, vzel nož, ga umazal s krvjo in vse skupaj poslal po zanesljivem človeku vladarju dežele, kjer se je bil rodil.

Vladar in njegovi poglavarji so pregledali ne navadno pošiljko in doumeli, da jim preti vojna. Potem so se dobro pripravili in se pogumno uprli sovražniku.

Kadar se od tedaj kaže zberejo na vojni posvet, najprej vprašajo drugega: »Kje si rojen?« To naredijo zavoljo tega, ker hoče človek zmeraj pomagati svoji domovini in se noče udeležiti vojaškega pohoda proti nji.

TRI RESNICE

Nekoč v davnih časih je živel neki kralj. V svoji kraljevini je izdal ukaz, da bo sleherni, ki stori dejanje, katero terja smrtno kazen, lahko pomiloščen, če bo povedal tri resnice, ki jih ni mogoče ovreči.

Zgodilo se je, da je neki vojak naredil tak hud zločin in hoteli so ga kaznovati. Vojak je zbežal in se skrival v hosti. Toda kralj je ukazal svojim vojakom, da morajo ubežnika ujeti. Res so ga ujeli in pripeljali pred sodnika.

»Ali poznaš novo cesarjevo odredbo?« ga je vprašal sodnik.

»Poznam,« je odgovoril vojak.

MODROST LJUDSKA

Draginja tepe le reveža.

Jej, kadar si lačen.

Drevo pade, kamor visi.

Jemanja se nikdo ne naveliča; kdor vse razdá, ta se prepriča.

Eden — nobeden.

Kaj se bo hvalila sraka s pavovim perjem.

Je siten kot muha.

»Ali lahko poveš tri resnice, ki jih ni mogoče ovreči?« ga je spet vprašal sodnik.

»Lahko,« je odgovoril vojak.

»No, pa jih povej!« je odločil sodnik.

In vojak je rekel:

»Če ti bo kdo zatrdil, da sem bil pokvarjen že od rojstva, mu nikar ne verjemi.«

»Res je; dobro si povedal,« mu je potrdil sodnik. »Človek ne more biti pokvarjen že od rojstva.«

Sedaj je vojak povedal drugo resnico: »Če ti bo kdo rekel, da sem sedaj vesel, mu ne verjemi.«

»Resnično,« je potrdil sodnik. »Ni ga človeka, ki bi bil vesel v tvojem položaju.«

Vojak je povedal še tretjo resnico:

»Če bi ti kdo rekel, da bi se jaz prostovoljno vrnil semkaj nazaj, če bi zdajle ušel, mu nikar ne verjemi.«

»Popolnoma res,« je potrdil sodnik. »Saj ni človeka, ki bi znova rinit v čeljust smrti, ko se je je komaj rešil. Tvojih resnic ni mogoče ovreči.«

In vojaka so spustili na svobodo.

OSCAR WILDE:

fantastično-romantična zgodba

12

Cantervillski duh

»To splòh ni noben smisel življenja in sami veste, da ste bili strašansko hudobni. Gospa Umney nam je povedala že prvi dan, ko smo prišli semkaj, da ste umorili svojo ženo.«

»No, prav saj rad priznam,« ji je pikro odgovoril duh »ampak to je bila čisto družinska zadeva in nikomur drugemu prav nič mar.«

»Umoriti, pa bodi kogar že, res ni lepo,« je rekla Virginija, ki jo je včasih obšla mila puritanska resnoba, podedovana od nekega starega prednika iz Nove Anglije.

»Oh, jaz črtim ceneno strogo abstraktno morale! Moja žena je bila grozno štorasta, nikoli mi ni znala prav naškrobiti ovratnikov, o kuhi pa se ji še sanjalo ni. Pomislite: v Hogleyški hosti sem ubil Jelena, krasnega dvehletnega samca, in veste, kaj mi je iz tistega mesa prinesla na mizo? No, pustiva to, saj ni več važno, kajti vse

je minilo. Vendar mislim, da so njeni bratje naredili strašansko grdo, ko so me pustili umreti od lakote, čeprav sem jo bil umoril.«

»Da ste umrli od lakote? Oh, gospod Duh, hočem reči, sir Simon, ali ste lačni? V torbici imam sendvič, ga hočete?«

»Ne, hvala lepa, zdaj splòh ničesar več ne jem. Vendar je zelo ljubeznivo, da ste mi ga ponudili. Vi ste res veliko prijaznejši kot drugi iz vaše grozne, grobe, neotesane in nepoštenne družine.«

»Nehajte!« je kriknila Virginija in udarila z nogo ob tla.

»Vi ste neotesan, strašen in surov. Kar pa zadeva poštenje, sami dobro veste, da ste kradli barvice iz moje škatle, samo da bi lahko obnavljali tisti trapaški krvavi madež v knjižnici. Vzeli ste moje rdeče barve skupaj s svetlo rdečo, zato nisem več mogla slikati sončnega zatona. Nato ste mi odnesli smaragdno zeleno barvo in krom rumeno, da sta mi nazadnje ostali le indigo in kitajsko bela, zato sem lahko slikala le prizore v mesečini, ki jih je zmeraj žalostno gledati in še posebno težko naslikati. Jaz vas nikoli nisem izdala, čeprav sem bila huda, povrhu mi je bilo vse skupaj še smešno. Kdo pa je že kdaj slišal, da je kri smaragdno zelene barve?«

»No, saj,« je s precej mehkim glasom odgovoril duh. »Toda kaj sem hotel? V našem času je zelo težko najti pravo kri, in ko je vaš brat začel s tistim svojim popolnim čistilcem za madeže, res nisem videl vzroka, zakaj bi ne jemal vaših barv. Cantervillovi, na priliko, imajo modro kri, najmodrejšo v Angliji. In jaz vem, da se Amerikanci na take stvari poživigate.«

»Vi veste o teh stvarih manj kot nič. In najbolje bi bilo za vas, da emigrirate v Ameriko in tam popravite svojo pamet. Moj oče vam bo z veseljem plačal vozni listek, in čeprav je pri nas visoka carina na vse vrste duhov, s cariniki ne bo težav, saj so vsi pripadniki demokratske stranke. In ko boste enkrat v New Yorku, bodite prepričani, da boste doživeli velik uspeh.

skok v zameystvo

14. Ne le eno, dve senzaciji so doživeli ta dan gledalci velike dirke: zmago je odnesel neznan možak v smešnem avtomobilu, dosedanji prvak vseh dirk pa je pridrsal na cilj zadnji!

Škljocnili so fotoaparati. Zlat venec se je znašel na Paradižnikovem vratu, v njegovih rokah pa kuverta s sijajno nagrado. — Banket, ki je sledil nepričakovani zmagi, je vreden posebnega

opisa! — V mestni dvorani se je zbral cvet mesta. Na častnem mestu je sedela s svojo soprogo naša grča iz Košate lipe. Kilometrski miza se je šibila od dobrot. Sam župan je z nagovorom naznanil, da se požrtija pričinja.

V tem hipu pa je tudi Paradižnik začutil v sebi potrebo, da vstane, da se zahvali za pozornost, da nazdravi. Prijel je steklenico šampanjca

in pričel majati zamašek...

Sredi mize se je šopirila slavnostna torta. Nad to mizo je visel in osvetljeval dvorano prelesten lesteneč, težak najmanj dve toni. Visel je na elegantni, tanki žici. In prav v to žico je z neznanško močjo priletel zamašek iz šampanjca!

Žica je počila in lesteneč je treščil v torto!

TELEVIZIJSKI SPORED

NEDELJA, 8. MARCA

9.00 KMETIJSKA ODDAJA V MADZARSCINI (Pohorje, Plesivec) (Beograd)
 9.25 POROCILA (JRT)
 9.30 POD LIPO (Ravnica) (Ljubljana)
 10.00 KMETIJSKA ODDAJA (Zagreb)
 10.45 MOZAIK (Ljubljana)
 10.50 OTROSKA MATINEJA: David Copperfield - Filmska burleska (Ljubljana)
 11.30 Oberstdorf: SMUCARSKI POLETI - prenos (do 14.30/15.30 (EVR - Ljubljana)
 pribl.
 14.30 NOVE MELODIJE - posnetek javne radijske oddaje (Ljubljana)
 16.00 SVETOVNO PRVENSTVO V UMETNOSTNEM DRSANJU - prenos revije (do 19.00/19.30) (Ljubljana)
 pribl.
 19.00 REZERVIRAN CAS (Ljubljana)
 19.50 CIKCAK (Ljubljana)
 20.00 TV DNEVNIK (Ljubljana)
 20.30 3.2.1 (Ljubljana)
 20.35 HUMORISTIČNA ODDAJA (Zagreb)
 21.35 VIDEOFON (Zagreb)
 21.50 SKPORTNI PREGLED (JRT)
 22.20 REZERVIRAN CAS
 22.50 PROPAGANDNA ODDAJA (Ljubljana)
 22.55 TV DNEVNIK (Beograd)

PONEDELJEK, 9. MARCA

9.35 TV V SOLI (Zagreb)
 10.30 ANGLESCINA (Zagreb)
 11.00 OSNOVE SPLOSNE IZOBRAZBE (Beograd)
 14.45 TV V SOLI - ponovitev (Zagreb)
 15.40 ANGLESCINA - ponovitev (Zagreb)
 15.55 ODDAJA ZA PROSVETNE DELAVCE (Beograd)
 16.10 FRANCOSCINA (Beograd)
 16.45 MADZARSKI TV PREGLED (Pohorje, Plesivec) do 17.00 (Beograd)
 17.50 SNEŽNA KRALJICA (JRT) (Ljubljana)
 18.05 H. Škofič: BASEN O TREH ČUVAJIH (JRT) (Ljubljana)
 18.15 OBZORNIK (Ljubljana)
 18.30 OD ZORE DO MRACA - Gradničarji (Ljubljana)
 19.00 MOZAIK (Ljubljana)
 19.05 ZABAVNO GLASBENA ODDAJA (Zagreb)
 19.50 CIKCAK (Ljubljana)
 20.00 TV DNEVNIK (Ljubljana)
 20.30 3.2.1 (Ljubljana)
 20.35 Izak Samokovlija: PLAVOLSA ZIDINJA - drama TV Beograd (Ljubljana)
 RAZGLEDI PO FILMSKEM SVETU: Beograd 70 (Ljubljana)
 POROCILA (Ljubljana)

TOREK, 10. MARCA

9.35 TV V SOLI (Zagreb)
 10.30 RUSCINA (Zagreb)
 11.00 OSNOVE SPLOSNE IZOBRAZBE (Beograd)
 14.45 TV V SOLI - ponovitev (Zagreb)
 15.40 RUSCINA - ponovitev (Zagreb)
 16.10 ANGLESCINA (do 16.40) (Zagreb)
 17.15 VESELJE V GLASBI: Kaj je orkestracija
 18.15 OBZORNIK (Ljubljana)
 18.30 PO DOMACE Z JOZETOM KAMPICEM IN PEVCI (Ljubljana)
 19.00 MOZAIK (Ljubljana) (Ljubljana)
 19.05 SODOBNO POSLOVANJE: Operacijske raziskave (Ljubljana)
 19.30 PROMET IN ALKOHOL - oddaja iz cikla Cesta in mi (Ljubljana)
 19.50 CIKCAK (Ljubljana)
 20.00 TV DNEVNIK (Ljubljana)
 20.30 3.2.1 (Ljubljana)

20.35 VELIKA IMENA SODOBNEGA FILMA: Alfred Hitchcock: Ujemite tatu - ameriški film (Ljubljana)
 VESELJE V GLASBI: Kaj je impresonizem (Ljubljana)
 POROCILA (Ljubljana)

Drugi spored:

17.20 POROCILA (Zagreb)
 17.30 KRONIKA (Zagreb)
 17.45 PROPAGANDNA ODDAJA (Zagreb)
 17.50 RISANKA (Zagreb)
 18.05 MALI SVET (Zagreb)
 18.30 TELESPORT (Zagreb)
 19.00 PROPAGANDNA ODDAJA (Zagreb)
 19.05 NARODNA GLASBA (Zagreb)
 19.20 TV POSTA (Beograd)
 19.50 PROPAGANDNA ODDAJA (Zagreb)
 20.00 TVD (Zagreb)
 21.00 SPORED ITALIJANSKE TV

SREDA, 11. MARCA

9.35 TV V SOLI (Zagreb)
 11.00 OSNOVE SPLOSNE IZOBRAZBE (Beograd)
 15.00 NOGOMET VOJVODINA: UJPEST DOSZA - prenos (Beograd)
 15.45 TEST Z GLASBO (Ljubljana)
 16.00 NADALJEVANJE NOGOMETNEGA PRENOSA (Beograd)
 17.15 MADZARSKI TV PREGLED (Pohorje, Plesivec) (Beograd)

17.45 TRAPOLLO HH 33 - 1001 problem - nadaljevanje (Ljubljana)
 18.30 OBZORNIK (Ljubljana)
 18.35 NA SEDMI STEZI (Ljubljana)
 19.00 MOZAIK (Ljubljana)
 19.05 POPULARNA GLASBA (Skopje)
 19.20 KALEJDOSKOP (Ljubljana)
 19.50 CIKCAK (Ljubljana)
 20.00 TV DNEVNIK (Ljubljana)
 20.30 3.2.1 (Ljubljana)
 20.35 TEH NASIH PETDESET LET
 22.05 P. I. Čajkovski: ROMEO IN JULIJA - balet (Ljubljana)
 22.25 POROCILA (Ljubljana)

CETRTEK, 12. MARCA

9.35 TV V SOLI (Zagreb)
 10.30 NEMSCINA (Zagreb)
 11.00 FRANCOSCINA (Beograd)
 14.45 TV V SOLI - ponovitev (Zagreb)
 16.10 OSNOVE SPLOSNE IZOBRAZBE (Beograd)
 16.45 MADZARSKI TV PREGLED (Pohorje, Plesivec) (Beograd)
 17.45 TIKTAK (Ljubljana)
 18.00 GLASBENI CIGIBAN: Nevih-ta v otroškem vrtcu (Ljubljana)
 18.15 OBZORNIK (Ljubljana)
 18.30 ZGODBE S POPOTOVANJ (Ljubljana)
 19.00 ENKRAT V TEDNU (Ljubljana)

19.20 VSE ŽIVLJENJE V LETU DNI - humoristična oddaja (Beograd)
 19.50 CIKCAK (Ljubljana)
 20.00 TV DNEVNIK (Ljubljana)
 20.30 3.2.1 (Ljubljana)
 20.35 V. Neff: PREUDARNE PO. ROKE - nadaljevanje (Ljubljana)
 21.35 KULTURNE DIAGONALE (Ljubljana)
 22.25 ZGODBE ZA VAS - serijski film (Ljubljana)
 22.50 POROCILA (Ljubljana)

PETEK, 13. MARCA

9.35 TV V SOLI (Zagreb)
 11.00 ANGLESCINA (Beograd)
 14.45 TV V SOLI (do 16.10) (Zagreb)
 16.10 OSNOVE SPLOSNE IZOBRAZBE (Beograd)
 16.45 MADZARSKI TV PREGLED (Pohorje, Plesivec) (Beograd)
 17.45 DAVID COPPERFIELD - serijski film (Ljubljana)
 18.15 OBZORNIK (Ljubljana)
 18.30 MLADINSKI KLUB (Zagreb)
 19.00 MOZAIK (Ljubljana)
 19.05 SVET NA ZASLONU: Sodoba francoska družba (Ljubljana)
 19.45 CIKCAK (Ljubljana)
 20.00 TVD (Ljubljana)
 20.30 3.2.1 (Ljubljana)
 20.35 V OBMOČJU TISINE - angleški film (Ljubljana)

22.05 MALO JAZ, MALO TI - quiz TV Beograd (Ljubljana)
 23.20 POROCILA (Ljubljana)

SOBOTA, 14. MARCA

9.35 TV V SOLI (Zagreb)
 11.00 OSNOVE SPLOSNE IZOBRAZBE (Beograd)
 11.30 ODDAJA ZA PROSVETNE DELAVCE (Beograd)
 17.40 OBZORNIK (Ljubljana)
 17.45 KOSARKA CRVENA ZVEZDA: OLIMPIJA - prenos (Beograd)
 18.20 PROPAGANDNA ODDAJA (Ljubljana)
 18.30 NADALJEVANJE KOSARKAR. SKEGA PRENOSA (Beograd)
 19.20 SPREHOD SKOZI CAS: I. svetovna vojna - 9 del. (Ljubljana)
 19.50 CIKCAK (Ljubljana)
 20.00 TV DNEVNIK (Ljubljana)
 20.30 3.2.1 (Ljubljana)
 20.35 ZLATI JELEN V BRASOVU (Ljubljana)
 21.35 REZERVIRANO ZA SMEH (Ljubljana)
 21.50 DESTRY - serijski film (Ljubljana)
 22.40 TV KAZIPOT (Ljubljana)
 23.00 POROCILA (Ljubljana)

Drugi spored:
 20.00 TV DNEVNIK (Zagreb)
 21.00 SPORED ITALIJANSKE TV

RADIO LJUBLJANA

VSAK DAN: poročila ob 5.00, 6.00, 7.00, 8.00, 10.00, 11.00, 12.00, 15.00, 18.00, 19.30 in ob 22.00. Pisan glasbeni spored od 4.30 do 8.00.

■ **PETEK, 6. MARCA:** 8.04 Operna matineja. 9.05 Pionirski tehnik. 10.15 Pri vas doma. 11.00 Poročila - Turistični napotki za tuje goste. 12.3 Kmetijski nasveti - inž. Jaka Ferjan: Kako je prasičereja organizirana v nekaterih deželah. 12.40 Pojeta Kvarlet Savski val in Stari Ljubljancani. 13.30 Priporočajo vam... 14.35 Naši poslušalci čestitajo in pozdravljajo. 15.30 Napotki za turisti. 16.00 Vsak dan za vas. 17.15 Koncert po željah poslušalcev. 18.15 Rad imam glasbo. 19.00 Lahko noč, otroci! 19.15 Minute z ansambliom Beneški fantje. 20.00 Poje zbor Donskih kozakov. 20.3 »Top-pops 13«. 21.15 Oddaja o morju in pomorskih. 22.15 Besede in zvoki iz logov domačih.
 ■ **SOBOTA, 7. MARCA:** 8.04 Glasbena matineja. 9.35 Ces travnike, zelene. 10.15 Pri vas doma. 11.00 Poročila - Turistični napotki za tuje goste. 12.30 Kmetijski nasveti - inž. Jaka Saksida: Racionalna agrotehnika gojenja

buč golice za oljarnje. 12.40 S pevec in pihalnim ansambliom Francija Puharja. 13.30 Priporočajo vam... 14.25 Lahka glasba za razvedrilo. 15.30 Glasbeni intermezzo. 16.00 Vsak dan za vas. 17.05 Gremo v kino. 17.45 Jesikovni pogovori. 18.15 Dobimo se ob isti uri. 19.00 Lahko noč, otroci! 19.15 Minute z ansambliom Stirje kovači. 20.00 Nove melodije. 22.15 Oddaja za naše izseljence.

■ **NEDELJA, 8. MARCA:** 6.00-8.00 Dobro jutro! 8.05 Radijska igra za otroke - Ludwig Achte: Pogumni krojaček. 9.05 Koncert iz naših krajev. 10.05 Se pomnite, tovariši... a) Ziva Kraigher-Ksenija: Spomini na Stjak. b) Anica Kos: Sredi noči. 10.25 Pesmi borbe in dela. 10.45-13.00 Naši poslušalci čestitajo in pozdravljajo - vmes ob 11.00 Poročila - Turistični napotki za tuje goste. 13.30 Nedeljska reportaža. 13.50 Z novimi ansambli domačih napevov. 14.30 Humoreska tega tedna. 15.05 Nedeljsko športno polno. 17.30 Radijska igra - Ciril Kosmač - Mitja Mejak: Tantadruj. 19.00 Lahko noč, otroci! 19.15 Glasbene razglednice. 20.00 »V nedeljo zvečer«. 22.15

Plesna glasba z orkestrom Jack Wolfe.

■ **PONEDELJEK, 9. MARCA:** 8.04 Glasbena matineja. 9.05 Za mlade radovedneže. 10.15 Pri vas doma. 11.00 Poročila - Turistični napotki za tuje goste. 12.30 Kmetijski nasveti - inž. Jernej Črnko: Obetajoče sorte jabolč. 12.40 Majhen koncert pihalnih orkestrom. 13.30 Priporočajo vam... 14.35 Naši poslušalci čestitajo in pozdravljajo. 15.30 Glasbeni intermezzo. 16.00 Vsak dan za vas. 18.15 »Signala. 19.00 Lahko noč, otroci! 19.15 Minute z ansambliom Lojzeta Slaka. 20.00 Beograjske glasbene slavnosti. 22.15 Za ljubitelje jazz.

■ **TOREK, 10. MARCA:** 8.04 Operna matineja. 9.35 S pianistom Borutom Lesjakom. 10.15 Pri vas doma. 11.00 Poročila - Turistični napotki za tuje goste. 12.30 Kmetijski nasveti - Franc Pirnat: Setev vrtnje trate. 12.40 Od vasi do vasi. 13.30 Priporočajo vam... 15.30 Glasbeni intermezzo. 16.00 Vsak dan za vas. 18.15 V torek na svidenje! 19.00 Lahko noč, otroci! 19.15 Minute z ansambliom Jožeta Krezeta. 20.00

Prodajalna melodij. 22.15 Jugoslovska glasba.

■ **SREDA, 11. MARCA:** 8.04 Glasbena matineja. 9.05 Pisan svet pravilic in zgodb. 10.15 Pri vas doma. 11.00 Poročila - Turistični napotki za tuje goste. 12.35 Kmetijski nasveti - Dr. Miha Jano: Salmonelozna pri prašičih. 12.40 Slovenske narodne v priradi bi za glas in klavir Matije Tomca. 13.30 Priporočajo vam... 14.35 Naši poslušalci čestitajo in pozdravljajo. 16.00 Vsak dan za vas. 17.05 Mladina sebi in vam. 18.15 »Rad imam glasbo«. 18.40 Naš razgovor. 19.00 Lahko noč, otroci! 19.15 Glasbene razglednice. 20.00 »Ti in operas. 22.15 S festi. valov jazz.

■ **CETRTEK, 12. MARCA:** 8.04 Glasbena matineja. 9.35 Z ansambliom Alja Sessa. 10.15 Pri vas doma. 11.00 Poročila - Turistični napotki za tuje goste. 12.30 Kmetijski nasveti - Blaž Singer: Kmetijsko združništvo na Korokem. 12.40 Ces polja in potoke. 13.30 Priporočajo vam... 15.30 Glasbeni intermezzo. 16.00 Vsak dan za vas. 17.05 Četrkovo glasbeno popoldne. 18.15 »Morda vam bo všeč«. 19.00 Lahko noč, otroci! 19.15 Minute z ansambliom Mojmir Sepeta. 20.00 Četrkov večer domačih pesmi in napevov. 21.00 Večer s slovensko pisateljico Mimi Malenšek. 21.40 Glasbeni nokturmo.

TUDI LETOS BO »AGROTEHNIKA«, LJUBLJANA PIRE-DILA OD 14. MARCA DO 6. APRILA 1970 NA GOSPODARSKEM RAZSTAVIŠČU V LJUBLJANI

ŽE TRADICIONALNI

PRODAJNI SEJEM

KMETIJSKIH STROJEV IN ORODJA

SEJEM BO ODPRT VSAK DAN, TUDI OB NEDELJAH IN PRAZNIKIH OD 9. DO 18. URE. NA SEJMU BODO PRIKAZOVALI STROKOVNE FILME. S STROKOVNJAKI PA SE BOSTE LAHKO POMENILI O NAJBOLJŠI IZBIRI STROJA ZA VAŠE POTREBE.

IZREDNA UGODNOST:

CENE STROJEV IN ORODIJ BODO ZNIŽANE ZA 0,5 DO 3%.

IZBIRA STROJEV IN ORODIJ BO PRECEJŠNJA, ZATO VAM PRIPOROČAMO, DA SI SEJEM OGLEDATE.

TELEFON: 315-555.

agrotehnika

EXPORT — IMPORT, LJUBLJANA, TITOVA 38.

V TEM TEDNU VAS ZANIMA

ZAHVALE

Po dolgi in mučni bolezni nas je za vedno zapustila naša ljuba mama in stara mama

FRANCKA ŠETINA

Dol. Gradšče

Iskrena hvala za zadnje pomoči zdravniškemu osebju bolnice Kandija, sosedom, ki so nam stali ob strani v težkih trenutkih, ter za podarjene vence podjetju NOVOLES, podjetju GG — skladišče Straža ter GG Ormožnjice. Iskrena hvala gospodu župniku in vsem, ki so pokojnico spremljali na zadnji poti.

Zalujoči: otroci: Anica, Tončka, Pepca, Francka, Drago, Ivan, Vinko, Jože, sestra Pepca, brata Tone in Matija

Ob nenadni izgubi naše dobre mame, stare mame, sestre in tete

ANE UDOVIČ

iz Gorenjega Maharovca 3

se iskreno zahvaljujemo dobrim sosedom, sorodnikom in znancom, ki so nam v težkih urah stali ob strani in nas tolažili, darovalcem vence in cvetja in vsem, ki so jo v tako lepem številu spremlili do preranega groba, kolektivu ISKRA iz Sentjerneje, zdravniškemu osebju in gospodu župniku. Se enkrat vsem iskrena hvala!

Zalujoči: hčerka Pepca, sinova Janez in Tone z družinama, bratje in sestra

Ob težki izgubi ljubega sina, brata, strica in svaka

ANDREJA KOVAČIČA

Šefa servisa Remontnega zavoda Bregana

se vsem tistim, ki so nam izrekli sožalje, obesili draga pokojnika z venci in cvetjem ter ga spremlili na zadnji poti, se iskreno zahvalimo. Zahvaljujemo se tudi dr. Krstu Kolaricu iz Zagreba, ki mu je lajšal bolečine.

Zalujoči: mati, brat in drugo sorodstvo

Po dolgi in mučni bolezni nas je zapustil naš dragi ata in stari ata

FRANC MEDVED

s Krke 24 pri Novem mestu

Zahvaljujemo se vsem sorodnikom, prijateljem in znancom, ki so ga spremlili na zadnji poti, mu poklonili vence in cvetje. Posebno se zahvaljujemo kolektivu Kmetijske šole Grm in ZB Mali Stanič za podarjene vence ter gospodu župniku za spremstvo. Vsem še enkrat najlepša hvala!

Zalujoči: hčerke Tina, Rozka, Mica, Pepca, Francka, Anica in sin Martin z družinami, vnuk Ivan z družino ter drugo sorodstvo

Po teški in dolgoletni bolezni nas je za vedno zapustila naša ljuba mama in stara mama

ANA CIMERMANČIČ

s Potovega vrha

Iskreno se zahvaljujemo vsem, ki so jo spremlili na zadnji poti in ji darovali cvetje, prav tako kolektivu IMV za podarjeni venec, gospodu župniku Petru Vrtičiču za spremstvo in izročeno sožalje ter sorodnikom in sosedom.

Zalujoči: hčerke Tončka, Anica, Stefa, Mici in Fani z družinami ter drugo sorodstvo

Nenadoma in mnogo prezgodaj nas je zapustila naša draga žena, mamica in hčerka

CVETKA IVAČIČ

iz Sevnice

Iskreno se zahvaljujemo vsem, ki so nam sočustvovali, nas tolažili, nam izrekli sožalje, poklonili vence in cvetje ter našo Cvetko v tako velikem številu spremlili do njenega preranega groba. Posebej se zahvaljujemo občinskemu in krajevemu odboru RK Sevnica, kolektivu občinske skupščine, KK Zasavje, »Mizarski zadrugi Sevnica, učenecem in kolektivni osnovne šole za dragoceno pomoč, predsedniku RK tov. LISCU za poslovitne besede in gospodu župniku za spremstvo. Se enkrat vsem, ki so sočustvovali z nami, iskrena hvala.

Zalujoči: mož, sinova Vilij in Rajko ter mama

Vsem zdravnikom, medicinskim sestram in stremnemu osebju internega oddelka splošne bolnišnice v Novem mestu priskrba zahvala za uspešno zdravljenje, zlasti pa dr. Hübscherju in dr. Starcu za vso skrb in poartovalnost. Hvala našemu pacientu.

Fani in Tone Horjak — Senovo

Ob tragični smrti našega draga ata, starega ata in strica

ANTONA BLAŽIČA

iz Irče vasi

se iskreno zahvaljujemo sosedom, sorodnikom in znancom, ki so z nami sočustvovali, mu darovali cvetje in vence ter ga spremlili na zadnji poti, Ivanu Hrovatu, Simčevim in Lukičevim za vsestransko pomoč v najtežjih trenutkih. Zahvaljujemo se tudi tovarni zdravstvenemu domu za podarjene vence. Iskrena hvala častiti duhovščini za spremstvo.

Zalujoči: hčerki Tončka in Tina z možem, sinova Jože in Viktor z družinama ter drugo sorodstvo

Ob nenadomestljivi izgubi naše ljube, skrbne in nepozabne mame

TONČKE STRAJNAR

iz Vrha 18 pri Sentrupertu

se zahvaljujemo dr. Vilfanovi, dr. Starčeviču, dr. Primožičovi, zdravstvenemu in stremnemu osebju internega oddelka Novo mesto, ki so ji do zadnjega lajšali bolečine, vaščanom, sorodnikom in znancom, zlasti pa kolektivu Tov. šivalnih strojev Mirna, kolektivu trg. podj. GALEB Ljubljana, krajevni organizaciji ZB, ZVVJ in društvu upokojencev Sentrupert za poklonjene vence in cvetje, in vsem, ki so našo mamo v takem številu spremlili na zadnji poti, nam pa izrekli sožalje.

Zalujoči: sin Martin, hčerke Vera, Betka in Angela z družino

Z veliko bolečino v srcu se ob prvi obletnici smrti spominjam svojega ljubega moža

JOŽETA MOJSTROVIČA

iz Dol. Maharovca

Pustil me je in za vedno zaspal 1. marca 1969.

Zalujoča žena Rezka

MUZEJI, GALERIJE, RAZSTAVE

DOLENJSKI MUZEJ V NOVEM MESTU

s kulturnozgodovinskim in arheološkim oddelkom ter oddelkom NOB je odprt vsak dan, razen ponedeljka, od 9. do 13. ure, ob sredo pa tudi od 17. do 19. ure.

MUZEJ IZGNANCEV V BREZICAH

je odprt ob sredo in ob nedeljah od 10. do 12. ure.

BELOGRANJSKI MUZEJ v Metliki

je odprt vsak dan od 9. do 14. ure, ob nedeljah od 9. do 12. ure.

SLOVENSKI GASILSKI MUZEJ v metliškem gradu

je odprt ob istem času kot Belokranjski muzej.

POSAVSKI MUZEJ V BREZICAH

je odprt vsak dan od 8. do 12. ure, v popoldanskem času pa ob torkih in petkih od 14. do 16. ure.

KOČEVSKA KNJIŽNICA

je odprta tako: oddelke za odrasle v ponedeljek in četrtek od 9. do 11. ure, sredo in petek od 14. do 19. ure; mladinski oddelke v ponedeljek od 11. do 13. ure, torek od 14. do 19. ure, četrtek od 11. do 14. ure in soboto od 9. do 12. ure.

GLEDALIŠČA, KONCERTI IN PREDSTAVE

DOM KULTURE V NOVEM MESTU

7. marca ob 19. uri nastop skadernaške folklorne skupine »France Marolta« s celovečernim programom, ki je bil nastudiran za 50-letnico ljubljanske univerze.

TEDENSKI LEDAR

Petek, 6. marca — Danica Sobota, 7. marca — Tomaž Nedelja, 8. marca — Dan žena Ponedeljek, 9. marca — Franciška Torek, 10. marca — Viktor Sreda, 11. marca — Krištof Četrtek, 12. marca — Gregor

KINIO

Brestanica: 7. in 8. 3. jugoslovanski barvni film »Imam dve mami in dva očeta«.
Brežice: 6. in 7. 3. ameriški barvni film »Strel z nebotičnikas«.

8. in 9. 3. ameriški barvni film »Za njeno ljubezen«. 10. in 11. 3. ameriški barvni film »Arabska princesa«.

Crnomelj: od 6. do 8. 3. ameriški barvni film »Soks«. 10. in 11. 3. ameriški barvni film »Tihl Bill«.

Kočevje — »Jadrane: 5. in 6. 3. angleški barvni film »Nihče ne more zmagati«. 7. in 8. 3. ameriški barvni film »Moj prijatelj Ben«. 9. in 10. 3. ameriški barvni film »Ko pride medeni mesec«. 11. 3. nemški barvni film »Helgas«. Kostanjevica: 8. 3. švedski film »Streljal prvi, Fred«.

Krško: 7. in 8. 3. ameriški barvni film »Dvanajst žigosanhs«. 11. in 12. 3. angleški barvni film »Dolgotrajni dvoboj«.

Metlika: od 6. do 8. 3. francosko-italijanski barvni film »Bufalo Bill«. 9. in 10. 3. francoski barvni film »Lopovica dnevas«. 11. in 12. 3. francoski barvni film »Obrekovanjes«. Od 11. do 13. 3. zahodnonemški film »Najlonska zanka«.

Mirna: 7. in 8. 3. ameriški barvni film »Bonnie in Clyde«.

Mokronog: 7. in 8. 3. ameriški barvni film »Murietas«.

Novo mesto: od 6. do 9. 3. ameriški barvni film »Pustolovec iz Teksasas«. Od 10. do 16. 3. jugoslovanski barvni film »Bitka na Nerotvic«. Od 5. marca dalje vsak dan od 14. ure dalje predprodaja vstopne za film BITKA NA NERETVI, za vse predstave!

Potujoči kino Novo mesto: od 6. do 10. 3. francoski barvni film »Viva, Maria«.

Ribnica: 8. 3. italijanski barvni film »Čudovite žene«.

Sevnica: 8. 3. ameriško-francoski film »Ali gori Pariz?«. 11. 3. francoski film »Življenje v gradu«.

Sodražica: 7. in 8. 3. ameriški film »Ljubezen na pesku«.

Sentjernej: 7. in 8. 3. ameriški barvni film »Eldorado«.

Trebnje: 7. in 8. 3. nemški barvni avanturistični film »Velika kača«.

mali oglasi

SLUŽBO DOBI

ISCEM gospodinjstvo pomočnico — natakarico za gostilno na podeželju. Hrana in stanovanje preskrbljena, plača po dogovoru. Pomudbe pošljite na ime Danica Skantar, Begunje 73 na Gorenjskem.

GOSPODINJSKO pomočnico sprejemem takoj k 4 članski družini. Stalina, Koper, Ul. II. prekomorske brigade 17, telefon 22-209.

ISCEM gospodinjstvo pomočnico (3 članska odrasla družina). Imamo vse gospodinjske pripomočke. Zagorica Hlavyat, Nad mlini 10, Novo mesto.

TAKOJ SPREJMEMO dekle od 20 do 30 let, pošteno in pridno, za pomoč v kuhinji za slovensko gostilno v Nemčiji. Pomudbe pošljite na naslov: Ivanka Kocjančič, Britof 17, Kranj.

FANTU NUDIM hrano in stanovanje za pomoč na kmetiji po službi. Preskrbim mu službo v tovarni. Franc Sorčan, Sr. Bitnje 27, Zabolca pri Kranju.

GOSPODINJSKO POMOČNICO ali žensko za osmerurno varstvo dveh deklic zaposlim. Pogoji ugodni. Jakobin, Trdinova 5 C/1, Novo mesto.

GOSPODINJO, ljubiteljico otrok, za 3-člansko družino (deklici 8 in 3 leta) nujno potrebujem. Sodobno gospodinjstvo, centralna kurjava. Inž. Premelč, Kranj, C. JLA 6 (nebotičnik).

STANOVANJE IN HRANO nudim pridnemu fantu in dekletu za pomoč na kmetiji po službi. Preskrbim tudi službo. Babnik, Vodnikova oesta 123, Ljubljana.

STANOVANJA

ODDAM opremljeno sobo samaki osebi. Colnar, Trdinova 14, Novo m. 30.

V NOVEM MESTU dam kompletno stanovanje ženski ali družini brez otrok (lahko upokojenci), ki bi pazila dva otroka v dopoldanskem času. Naslov v upravi lista (478/70).

ODDAM opremljeno sobo v centru mesta. Naslov v upravi lista — (472/70).

ODDAM opremljeno sobo. Naslov v upravi lista (496/70).

ISCEM SOBO v Novem mestu ali Trebnjem. Naslov v upravi lista (493/70).

ISCEM SOBO in kuhinjo ali kmečko hišo v bližini Novega mesta ali Trške gore. Pomagam tudi pri delu. Naslov v upravi lista (490/70).

MOTORNA VOZILA

PRODAM AVTO NSU 110. Ogled popoldne, Vidic, Smihelaska 19, Novo mesto.

PRODAM

PRODAM malo ponošenih oblek, plaščev in moške suknje od 9 do 25 let. Naslov v upravi lista — (490/70).

PRODAM TELEVIZOR PHILIPS panorama 43, cena ugodna. Cijan, Zagrebška 6, Novo mesto.

PRODAM ročno slalomersko, motor MAX 175 in harmoniko (navadno). Naslov v upravi lista — (476/70).

PRODAM suhe hrastove deske (5 cm). Naslov v upravi lista — (497/70).

PRODAM 250 sadik črnega ribeza. Arvo, Raka 48 pri Krškem.

PRODAM betonsko železo, 10-mm. Anica Može, Cestno podjetje Novo mesto.

PRODAM spirovoce in deske. Naslov v upravi lista (473/70).

PRODAM HIDROFOR, 130-litrski, znamke Tesla (trofazni motor), rabljen 1 leto. Cena po dogovoru. Janez Senica, Sela 20, Dol. Točlice.

UGODNO PRODAM

dobro ohranjeno spalnico, Jože Hrovat, Mirna Jarca 10, Novo mesto.

PRODAM VOZ zapravljivček in komat. Anton Marn, Dol. Dobrava 13, Trebnje.

PRODAM malo rabljen kombinirani otroški voziček (italijanski). Oglasite se lahko vsak dan po 10. uri dopoldan. Milica Gršič, Nad mlini 7 A, Novo mesto — vrstne hiše.

PRODAM rabljen globok, temno moder italijanski voziček. Naslov v upravi lista (451/70).

PRODAM stroj za izdelovanje cementne strešne opeke (fole), 350 jeklenih modelov. Franc Mišovec, Godešič 17, Skofja Loka.

UGODNO PRODAM 10 panjev čebel — zidarščice. Janez Zupančič, Zolja vas 36, Novo mesto.

PRODAM ŠTEDILNIK na drva (desni) in moped — colibri 1968. Franc Turk, Novo mesto, Mestne njive 6, blok.

KUPIM

KUPIM vzdljiv štedilnik (rabljen) na dve in pol ploči s kotličem — desnim. Pomudbe na upravo lista (474/70).

KUPIM malo rabljen pisalni stroj. Naslov v upravi lista (493/70).

POSEST

PRODAM VINOGRAD v Dobilčki gori. Peter Rauh, Zagorčac 3, Stari trg ob Kolpi.

PRODAM 26 arov vinograda s hramom v Potovski gori. Pripravno tudi za vikend. Franc Hrovat, Rateč 1, Brusnice.

PRODAM 10 arov vinograda v bližini semiškega predora in gradbeno parcelo, primerno za vikend. Oglasite se v nedeljo, 15. 3. 1970, v vinogradu. Anton Drganec, Kal 5, Semič.

PRODAM GOZD in vinograd (okolica Zuzemberka). Naslov v upravi lista (492/70).

PRODAM VINOGRAD v Lipneku — nova zidanka, pol ure od avtobusne postaje, 2 m od zidanih električni tok (dve parceli — ena 10 arov, ena 20 arov). Alojz Makše, Dečja vas 12, Trebnje.

PRODAM več parcel travnikov v Starem trgu ob železnici. Prodajem zemljišče ali pa samo košnjo. Janez Potokar, Stari trg 24 — Trebnje.

PRODAM 43 a zemlje (nekaj travnika, vinograd in sadni vrt) v Jevšah pri Otočcu, Jožica Kobe, Sevnica 2, Otočec ob Krki.

PRODAM GOZD nad Bučno vasjo in moped T 12. Barbo, Bršljin 59, Novo mesto.

RAZNO

NASLA SE JE usnjena leva rokavica. Oglasite se na upravi Dolenjskega lista.

ISCEM inštruktorja matematike za II. razred gimnazije. Cenjene pomudbe pod »Novo mesto«.

ISCEM poslojni prostor za obrt v Novem mestu. Lahko je še neurejen. Graverstvo Aleksander Kavčič, Novo mesto.

NASLA SE JE denarnica »Laboda«. Dobite jo v Mačkovicu 21, Otočec.

DOBRA DRUZINA prevzame poslastice od starejše osebe, ki je (ali sta) brez sorodnikov. Nudim oskrbo. Imam nekaj gotovine. Pismene ponudbe na naslov: Marija Andrihar, tovarna ISKRA, Sentjernej.

NUJNO POTREBUJEM 400.000 Sdin za dobo enega leta, vrnem 500.000 Sdin. Naslov v upravi lista (452/70).

ALI NE DELUJEJO želodec, jetra, žolč, črevesje? Uroditelj z rožičko DONAT vodi v zalogi lo ima trg. podjetje STAN-DARD (MERCATOR), trg. podjetje HMELEJNIK in DOLENJKA v Novem mestu.

POROČNI PRSTAN, ki vam ga bo izdelal zlatar v Gosposki 5 v Ljubljani, bo vas in vašo družico vse življenje spominjal na sklenitev zakonske zveze in hkrati lepo krasil vašo roko. — Z brezdom tega oglasa dobite 10 odst. popust!

Marčevsko vreme v starih pregovorih

(4. III.) Če Kazimtrju sonce sveti, polni sodi so ob leti. — (10. III.) 40 mučencev kakršen je dan, pet tednov vreme za naprej oznan! — (19. III.) Če Jožefov veter listje obrača, jeseni kmet zlahka daccarja plača. — (27. III.) Rupert mrzel in leden, dober močnik bo ovsen.

LUNINE MENE

7. 3. ☉ ob 18.43
14. 3. ☽ ob 22.16
23. 3. ☽ ob 02.53

PREKLIC

Jože Zupan, Dobrava 37, Skočjan, in Janez Vide iz Dol. Stare vasi 21, Sentjernej, prepovedujeta hojo po stezi pri moli ob Čučji mlaki in dvorišču. Kdor tega ne bo upošteval, ga bova sodno preganjala.

Preključem hojo in pašo kokoši po mojem zemljišču. Kdor tega ne bo upošteval, ga bom sodno preganjal. Karol Staric, Grm 9, Trebnje.

Prepovedujem na svojih parcelah na Lazih vsako vožnjo, hojo, pašo, sekanje in povzročanje kakršnekoli škode po sadnem drevju. Kdor tega ne bo upošteval, ga bom sodno preganjala. Pepca Motika, Uršna sela 106.

Prav je, da zveste:

Naročnikom, bralcem in sodelavcem!

■ DANASNJA ŠTEVILKA je malo tanjša kot ste jih bili navajeni zadnje mesece. Majhen oddih je bil potreben zaradi dvojnega obsega zadnje, jubilejne številke, saj smo dobili nemalo izjav, da »tako veliko branja ni le za en teden...« Razen tega objavljamo danes statut občine Trebnje in so zaradi tega morale izostati nekatere stalne strani, ki jih bomo spet imeli prihodnji teden. Prosimo za razumevanje!

■ PISMONOSE POBIRAJO POLLETNO naročno in ponovno prosimo vse naročnike, da jim pripravijo po 24.50 din. Samo poravnana naročnina vam zagotavlja, da boste vsak četrtek dobili domači tednik na svoj naslov. Naročnike izven Slovenije kot v tujini prav tako ponovno prosimo, da čimprej izpolnijo svojo dolžnost do domačega lista.

UREDNIŠTVO IN UPRAVA LISTA

DOLENJSKI LIST

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

UREJUJE UREDNIŠKI ODBOR: Tone Gošnik (glavni in odgovorni urednik) Rja, Biber Slavco DOKI Miloš Jakopč, Marjan Legat, Marija Praovan Jože Primožič, Jožica Peppay Ana Vitkovič in Ivan Zoran Jenič urednik Marjan Moškon.

IZHAJA VSAR ČETRTEK — Posamezna številka 1 dinar — Letna naročnina 19 dinarjev polletna naročnina 24.50 dinarjev plačljiva vnaprej — Za inozemstvo 100 dinarjev od 8 ameriških dolarjev (oz. ustreznega druge valute v tej vrednosti) — Ikerič račun pri podružnici SDR v Novem mestu: 521-8-9 — NASLOV UREDNIŠTVA IN UPRAVE: Novo mesto, Glavni trg 3 — Poštni predal 33 — Telefon: (068) 21-227 — Nenaročenih rokopisov in fotografij ne vračamo — Tiska ČGP »Delna« Ljubljana