

dom družina moda

Mlečni zobje

Marsikatera mati se začne prepozno zanimati za zobe svojih otrok. Pravzaprav bi morale misliti na otrokove zobe že med nosečnostjo, ko se priporoča hrana bogata vitaminov, kalcija in mineralnih soli. Za otrokove zobe je treba skrbeti že od dne, ko se pojavijo prvi mlečni zobje, ker je od njih odvisen zdrav razvoj kasnejših trajnih zob.

Povsem napačno je misliti, da so mlečni zobje samo zato, da bi nekoč izpadli in jih ni treba čistiti. Nasprotno, ti zobje pripravljajo pot kasnejšim, zato jim posvečajte vso pozornost. Do tretjega leta ne peljite otrok k zobozdravniku. Kasneje pa ga lahko brez skrbi prepustite njegovim rokam; očistil bo vnilino in ozdravil pokvarjeni zob brez bolečin, kar bo pregnalo strah tudi pri poznejšem popravljanju zob.

Se ena varianta modne linije, ki se prav posebno odraža v krojih zimskih plaščev. Pas je zdrknil na boki, od koder se širi v zvončasti spodnji del plašča. Model ima to prednost, da si ga lahko omislite iz lanskega kostima, če je bila jopica dovolj dolga.

Težani modni dodatki za novo sezono

USNJE NA PRVEM MESTU

Moda 1962 je še enostavnejša in naravnejša, kot je bila letos. Da je lice sodaj rožnato in so usnice, obrvi in trepalnice komaj poudarjene, smo že pisali. Skratka, vsa osebnost je podrejena preprostosti. Rokav je mehko vstavljen, pas je nekoliko zdrnil od naravnega mesta, krilo je ravno ali zvončasto. Z obleke so izginili odvečni detajli - pentljice, množice gumbov itd. Modni detajl je eleganten in skromen. Pogost detajl je usnje.

Torbice so enostavne. Niso več tako velike, da bi jih primerjali celo s potovalnimi torbami. Velikost je torej zmanjšana, material je usnje, ki pa ga pogosto uspešno zamenja plastična masa.

Čevlji so skromnejši in bolj ženski, le včasih nas preseneči razkošen okrasek. Peta se je znižala

s 7 centimetrov na 5, za večerne priložnosti. Čez dan se nosijo čevlji s 3,5 centimetrsko petko, ki je primernejša za delo. Konica čevlja ni samo štirioglasta, ampak tudi zaobljena, šiljasta, namenjena raznim priložnostim. Okraski so pestrejši: gumbi, mašnice, obročki in kombinacije raznih vrst usnja.

Rokavice so se omejile na črno, sivo, rjavo in beže barvo in so nekoliko daljše; največkrat so usnjene.

Usnje je torej prvo na lestvici modnih detajlov: z njim je obrobjen kostim, preoblečeni so gumbi, obrobjeni ovratniki plaščev in žepi. V modnih centrih šivajo iz usnja krila, plašče, suknjice, kostime.

Obnovite lanski plašč s pletenim ovratnikom

Domača obleka

Domače halje naših babic iz svetlikajočega se satena in žameta že dolgo niso več v modi. Izginile so, ker jih delovna žena ni več potrebovala, razen tega pa so jo zaradi svoje nepraktičnosti pri delu samo ovirale. Delovna žena živi prav malo časa doma, zato pri hišnem delu, ki ga mora vseeno opravljati, obleče haljo, ki je praktična in je pri tem vseno lahko elegantna. Pogosto uporabljamo domačo obleko, da bi zaščitili oblačilo samo za kratek čas med dvema sestankoma ali drugimi opravki. Zato je najpraktičnejša obleka, ki se spredaj zapenja na gumbe. Dolga domača halja ni praktična, če jo uporabljamo za delo doma, ker se v njej zapletamo

in nam sploh omejuje svobodno gibanje.

Omislite si kratko domačo obleko iz volnenega blaga, jerseyja ali progastega žameta, kar se lahko pere. Halja naj bo krojena udobno in dovolj široko, saj jo boste nosile

preko boljše obleke. Kroj je lahko tak, kot ga poznate pri oblekah - erajcah z rokavi ali brez. Za haljo prav lahko uporabite blago starega plašča, toda ovratnik in manšete pa boste napletle iz volne skladne barve.

Kozmetika

Prav malokrat pomislimo, da so naše noge takoj za očmi največ »v uporabi«. Ves dan jih obtežujemo, redko jim dovolimo na svetlo, skratka - posvečamo jim najmanj pozornosti in nege. Ko pa se nam naberejo leta, naenkrat odpovejo.

Noge umivajmo vsak večer v mlačni vodi, nato jih masirajte od stopala navzgor, kar bo poživilo kroženje krvi. Naj se nam ne zdi škoda pri tem uporabiti tudi kremo. Pri masaži lahko uporabljate krtiče iz plastične mase, ki jih že ima-

so še druga sredstva za nego nog pri čezmernem potenju. Dobro je tudi dodati kopeli sol za noge z dodatkom smrekovega olja.

Nevšečna nadloga je tudi srbenje med prsti, ki ga povzročajo neke glivice. Sredstva za hitro uničenje lahko kupite v drogeriji. Prav tako so sredstva za odstranjevanje kurjih oces in trde kože na petah.

Ozeblina se pojavijo na udih, ki so najbolj oddaljeni od srca; največkrat dobimo ozeblina na nogah, niso pa redke tudi po rokah. Srbenje in ozeblino je najbolje zdraviti z menjajočimi se kopelmi vroče in

MALI NASVETI

Čebulo uporabljamo pri pripravljanju naše vsakdanje hrane, malokdo pa ve, da je čebula tudi izvrstno zdravilo. Posebno dobro učinkuje pri boleznih prebavil, želodca, ker povzroča izločanje prebavnih sokov. Čebula namreč ne vsebuje kislin, pač pa eterična olja. Iz čebule lahko napravimo odlično sredstvo proti kašlju. Nekaj čebul zrežemo na drobne koščke, dodamo nekaj kandis sladkorja in malo vode ter vse skupaj dolgo časa dušimo. Tako narejeni sok uživamo po žličkah.

Tudi emajlirano posodo je treba negovati. Vsak mesec enkrat posodo prekuhamo v vroči vodi, ki smo ji dodali za oreh lužnega kamna na 5 litrov vode. Pustimo vreti nekaj ur. Če je bila posoda zelo zanemarjena, jo sedaj odrgnite s čistilnim praškom in splaknite v vroči in mrzli vodi. Posode nikdar ne sušite

na vroči štedilnikovi plošči, ker vam bo razpokala.

Oguljene črne usnjene rokavice osvežimo tako, da žličko dobrega mandljevega olja zmešamo z nekaj kapljicami črnila. Z mehkim čopičem nanesemo mešanico na oguljena mesta. Rokavice položimo na papir in jih počasi sušimo več ur.

Zlomljeno ali počeno keramično ploščico na štedilniku, kuhinjskem zidu, v kopalnici lahko z malo truda in spretnosti zamenjamo sami.

Najprej izmerimo velikost zlomljene ploščice in v trgovini kupimo novo. Nato ostanke zlomljene ploščice odstranimo s sekačem. Odstraniti moramo staro vezivo, navadno cementno in nato mesto dobro navlažimo z vodo. Mešanico cementa in vode nanesemo na steno in vstavimo ploščico,

jo v naših trgovinah. Kadar oblačite nogavice, prej noge potresite s pudrom, to je priporočljivo posebno, če se vam noge močno potijo. Namočite mesta, kjer se potite, z alkoholom in napudrajte. Seveda

mrzle vode po 3 minute v vsaki. Končamo v mrzli vodi, če to ne pomaga, je potrebna zdravniška pomoč. Uspešno sredstvo proti ozeblinam pa so tople nogavice.

(Konec)

Poročila poslušajte vanak dan ob 8.05, 6., 7., 8., 10., 12., 13., 15., 17., 22., 23. in 24. uri ter radijski dnevnik ob 19.30 uri. Ob nedeljah pa ob 8.05, 7., 9., 12., 13., 15., 17., 22., 23. in 24. uri ter radijski dnevnik ob 19.30 uri.

SOBOTA

- 11. novembra**
- 8.05 Poštarček v mladinski glasbeni redakciji
- 8.30 Od polke do cha-cha
- 8.55 Radijska šola za nižjo stopnjo
- 9.25 Mozart v izvedbi pianista Jörga Demusa
- 10.15 Zabavna glasba na tekočem traku
- 11.00 Trio Bardorfer s pevskim sekstetom bratov »Pleško«
- 11.15 Anglesčina za mladino
- 11.30 Dopoldanski operni koncert
- 12.05 Trio Dorka Škoberneta
- 12.15 Kmetijski nasveti – ing. Ljudmila Haller: Prihodnje naloge v perutinarstvu
- 12.25 Pihalni orkester Ljudske milice
- 12.40 Iz operetnega sveta
- 13.30 S popevkami in zabavnimi melodijami po svetu
- 14.00 Iz bolj redko izvajanih Chopinovih del
- 14.35 Naši poslušalci čestitajo in pozdravljajo
- 15.20 Planinski oktet iz Maribora
- 15.40 Serenada za flavto in godalni orkester
- 16.00 Gremo v kino...
- 16.45 Južnoameriški ritmi
- 17.05 Vsak dan za vas
- 18.00 Aktualnosti doma in v svetu
- 18.10 Med arijami in dueti
- 18.45 Okno v svet
- 19.05 Domači ansambli jo »urežejo« na svoj način
- 20.00 Vedri zvoki v izvedbi velikih zabavnih orkestror
- 20.20 Radijska komedija
- 21.00 Za prijeten konec tedna
- 22.15 Plesna glasba

NEDELJA

- 12. novembra**
- 6.00 Vedri zvoki za nedeljsko jutro
- 7.15 Reklame
- 7.30 Radijski koledar in prireditve dneva
- 7.35 Kmečka godba vam igra
- 7.50 Orkester Helmut Zacharias
- 8.00 Mladinska radijska igra
- 8.30 Iz albuma skladb za otroke
- 8.35 Trije španski plesi
- 9.05 V novi teden z zabavno glasbo
- 10.00 Se pomnite tovariši...
- 10.30 Koncert in opera
- 11.30 Nedeljska reportaža
- 11.50 Orkester Mantovani
- 12.05 Naši poslušalci čestitajo in pozdravljajo – I.
- 13.30 Za našo vas
- 14.00 Narodne z instrumentalnim ansamblom Silva Tamšeta
- 14.15 Naši poslušalci čestitajo in pozdravljajo – II.
- 15.30 Dunajska pustna šala
- 15.51 Suita za oboo, klarinet in fagot
- 16.00 Humoreska tega tedna
- 16.20 Operne melodije
- 17.05 Kitara in mandolina
- 17.15 Radijska igra
- 18.23 Ljubuzenska pesem
- 18.30 Športno popoldne
- 19.05 Naši mladi reproduktivci
- 20.00 Izberite melodijo tedna
- 20.45 Intermezzo v ritmu počasnega valčka
- 21.00 Šestdeset minut z ansamblom beograjske opere
- 22.15 Oddaja za izseljenice
- 23.05 Plesna glasba

PONEDELJEK

- 13. novembra**
- 8.05 Koncertna matineja
- 8.55 Za mlade radovedneže
- 9.25 Zvočni kalendar
- 10.15 Mladinski mesečni zbor gimnazije iz Celja
- 10.35 Od tod in onod
- 11.00 Slovenske narodne pejske Danica Filipčič in Greta Ložar
- 11.15 Naš podlistek
- 11.35 Suita in sonata
- 12.05 Pesmi jugoslovanskih rusinov
- 12.15 Radijska kmečka univerza – Ing. Vlado Jenko: Premena gozdov in plantažna proizvodnja lesa

- 12.25 Melodije za opoldne
- 13.15 Obvestila in zabavna glasba
- 13.30 Plesni ritmi iz treh stoletij
- 14.15 Glasbena razglednica
- 14.35 Naši poslušalci čestitajo in pozdravljajo
- 15.20 Španija v pesmi in plesu
- 15.40 Literarni sprehod
- 16.00 Odlomki iz Massenotovih oper
- 17.05 Vsak dan za vas
- 18.00 Aktualnosti doma in v svetu
- 18.10 Dve poljski pianistki
- 18.45 Radijska univerza
- 19.05 Igra zabavnih orkester RTV Zagreb
- 20.00 Koncert simfoničnega orkestra RTV Ljubljana
- 22.15 Mladina – suita za pihalne instrumente
- 22.35 Naši domači ansambli zabavne glasbe
- 22.50 Literarni nokturpo
- 23.05 Ljubiteljem popevk in novih ritmov

TOREK

- 14. novembra**
- 8.05 Igramo za vas
- 8.40 Kvintet »Niko Štirtof« ob spremljavi »Štirih fantov«
- 8.55 Radijska stopnja za srednjo stopnjo
- 9.25 Orgle in orglice
- 9.40 Minstroli in drugo od Clauda Debussyja
- 10.15 Izberite melodijo tedna
- 11.00 Concertino za klavir in godala
- 11.15 Utrjute svojo anglesčino
- 11.30 Od arije do arije
- 12.05 Klavir v ritmu
- 12.15 Kmetijski nasveti – Ing. Stojan Vrabl: Borba proti škodljivcem in boleznim pri jablanah in hruškah
- 12.25 Orkester Max Greger
- 12.40 Pisani zvoki z Dravskega polja
- 13.30 Za ljubitelje operne glasbe
- 14.35 Radijska šola za višjo stopnjo
- 14.35 Godala in vokalni ansambli
- 15.20 Pevka Lola Novaković
- 15.30 V terek nasvidenje
- 16.00 Glasbene upodobitve znamenitih ljudskih junakov
- 17.05 Vsak dan za vas
- 18.00 Aktualnosti doma in v svetu
- 18.10 Kotiček za mlade ljubitelje glasbe
- 18.45 S knjižnega trga
- 19.05 Veliki zabavni orkestri tega tedna
- 20.00 Poje zbor RTV Beograd
- 21.00 Sestanek instrumentov

- 20.30 Radijska igra
- 21.30 Jugoslovanski pevci zabavne glasbe in orkester Franck Pourcell
- 22.15 Uvod v glasbo 20. stoletja

SREDA

- 15. novembra**
- 8.05 Zvočna mavrica
- 8.35 Dva hrvatska skladatelja
- 8.55 Pisani svet pravilic in zgodb
- 9.25 Popevke in plesni ritmi na tekočem traku
- 10.15 Med suitami
- 11.00 Trio Rudija Bardorferja
- 11.15 Clovek in zdravje
- 11.25 Ali vam ugaja?
- 12.05 Vaški kvintet z Reziko in Sonjo
- 12.15 Kmečka univerza – Ing. Jože Furlan: Hidroponično gojenje vrtnic
- 12.25 Zabaven opoldanski spored
- 13.30 Ko je bila stara mama še mlada
- 14.05 Radijska stopnja za srednjo stopnjo
- 14.35 Zbori in baleti iz oper
- 15.20 Koncert po željah poslušalcev
- 16.00 Šoferjem na poti!
- 16.45 Kvintet Jožeta Kampiča
- 17.05 Vsak dan za vas
- 18.00 Aktualnosti doma in v svetu
- 18.10 Koncertira pianist Emil Gilels
- 18.45 Ljudski parlament
- 19.05 Simfonietta
- 20.00 Naš variete
- 21.00 Odlomki iz opere Arabella
- 22.15 Po svetu jazza
- 22.45 Lirični intermezzo
- 22.50 Literarni nokturpo

ČETRTEK

- 16. novembra**
- 8.05 Iz oper jugoslovanskih skladateljev
- 8.55 Radijska šola za višjo stopnjo
- 9.25 Ruleta za zabavo
- 10.15 Veliki zabavni orkestri
- 10.40 Pet minut za novo pesmico in Slovenske narodne
- 11.00 Skladatelj Škerjanc o letnih časih
- 11.15 Ruski tečaj za začetnike
- 11.30 Hitri prsti
- 11.45 »Francoz v Južni Ameriki«
- 12.05 Štiri skladbice za ženski zbor in harfo
- 12.15 Kmetijski nasveti – Ing. Milan Osojnik: O gospodarskih vprašanjih pitanja govedi
- 12.25 Melodija za opoldne
- 13.30 Koroške pesni poje Mariborski komorni zbor
- 13.50 Melodije z obeh strani Atlantika
- 14.35 Naši poslušalci čestitajo in pozdravljajo
- 15.20 Orkester Marty Godl
- 15.30 Turistična oddaja
- 16.00 Popoldne ob instrumentalni glasbi
- 17.05 Vsak dan za vas
- 18.00 Aktualnosti doma in v svetu
- 18.10 Zaključni prizor iz Mozartove opere Carobna piščal
- 18.45 Kulturna kronika
- 19.05 Orkester Alfred Scholz
- 20.00 Četrtek večer domačih pesmi in napevov
- 20.45 Zabavni orkester RTV Ljubljana
- 21.00 Literarni večer
- 22.15 Nočni operni koncert
- 23.05 »Noč v Južni Ameriki«

PETEK

- 17. novembra**
- 8.05 Glasba ob delu
- 8.40 Bosna, venček narodnih
- 8.55 Pionirski tednik
- 9.25 Kotiček za mlade ljubitelje glasbe

- 16.15 Dekle in njen godec
- 16.45 Znale melodije v ritmu
- 17.00 V tričetrtinskem taktu z orkestrom Malachrino
- 17.15 Naš podlistek
- 17.35 Simfonija št. 82 v G-duru
- 17.05 Ob zvokih s citer
- 17.15 Radijska kmečka univerza – dr. Vilko Masten: Koreninski rak sadnih rastlin
- 17.25 Igra Pihalni orkester Ljudske milice
- 17.45 Orkester Kurt Edelhagen
- 17.30 Majhen operni mozaik
- 17.45 Radijska šola za nižjo stopnjo
- 17.35 V zvokih po Jugoslaviji
- 17.20 Zabavne melodije na tekočem traku
- 17.00 Parada pihal
- 17.38 Hammond orgle
- 17.45 Jezikovni pogovori
- 17.05 Vsak dan za vas
- 18.00 Aktualnosti doma in po svetu
- 18.10 Glasbeni kolorit Daljnega Vzhoda
- 18.45 Iz naših kolektivov
- 19.05 Prva simfonična suita
- 20.15 Tedenski zunanje-politični pregled
- 20.30 Pred mikrofonom je violončelist Ciril Škerjanc
- 20.45 Štiri sto let klavirske glasbe
- 21.15 Oddaja o morju in pomorščakah
- 22.15 Po svetu jazza
- 22.45 Vesela godala

Televizijski spored

- SOBOTA – 11. novembra**
- 18.00 Mladinska TV igra
- 18.45 Serijski film
- 20.00 TV dnevnik
- 20.15 Propagandna oddaja
- 20.30 Ekran na ekranu – filmski mozaik
- 21.15 Studio I.
- 22.30 TV film
- NEDELJA – 12. novembra**
- 9.30 Oddaja za kinetovalce
- 10.00 Tekmovalca – TV film
- Sportno popoldne
- 20.00 Sedem dni
- 20.45 Lovci na človeške glave – celovečerni film
- PONEDELJEK – 13. novembra**
- 17.30 Iz Industrije za industrijo
- 18.00 TV film
- 18.30 Znanost in tehnika
- 19.00 Pregled
- 20.00 TV dnevnik
- 20.30 Citra – TV drama
- TOREK – 14. novembra**
- 20.15 Tedenski športni pregled
- 21.00 Zabavno reklamna oddaja
- 21.15 Canzonissima – glasbena quiz oddaja
- SREDA – 15. novembra**
- 18.00 Mali vrtičjak
- 18.30 Serijski film
- 19.00 Problem zastrupitve
- 19.30 TV obzornik
- 20.00 TV dnevnik
- 20.15 Propagandna oddaja
- 20.30 Samo nočoj – zabavno glasbena oddaja
- 21.30 Portreti in srečanja
- ČETRTEK – 16. novembra**
- 10.00 TV v šoli
- 17.30 En-den-dinus oddaja za najmlajše
- 18.00 Pionirski mozaik
- 19.00 Čas, ljudje in dogodki
- 20.00 TV dnevnik
- 20.15 Sarplaninec Njegos – dokumentarni film
- 20.30 Nastop amaterskih ansamblov
- 21.30 Akcija dno – dokumentarna oddaja
- PETEK – 17. novembra**
- 19.00 Magazin vsakdanjih skrbi
- 20.00 TV dnevnik
- 20.15 Spored jugoslovanske kinoteke

mali oglasi

Malih glasov, ki niso plačani vnaprej, ne objavljamo. Vsaka beseda velja: preklicji in čestitke po 60 din, ostalo po 30 din. Osmrtnice v okvirju 5000 din, brez okvirja 3000 din. Naročniki imajo popust.

prodam

Prodajam motorno kolo "Panonia". Ogled vsak dan. Golnik 32. 4325
Lokal in skladišče v središču mesta Kranja ugodno prodam. Ponudbe oddati v oglasni oddelček pod "Ugodno". 4361

Prodajam cementno strešno opako "Folc". Naslov v oglasnem odd. 4368

Prodajam dva poslovna prostora v centru Kranja, najboljšima ponudnikoma. Ponudbe oddati pod "Mirna obrt". 4334

Prodajam kuhinjsko pohištvo. Pogizve se v knjigarni Simon Jenko, Kranj. 4385

Oblage smrekove deske za tla in brušove deske prodam. - Naslov v oglasnem oddelku. 4338

Zaradi selitve ugodno prodam sobno in kuhinjsko pohištvo. - Švenda, Podnart 17. 4337

Prodajam mizo in lesen čebriček. Naslov v ogl. oddelku. 4389

Zimnico z vzmetmi, poceni prodam. Stara cesta 5, Sk. Loka 4390

Prodajam avto "Opel Record" 58. Naslov v ogl. oddelku. 4391

Oddam ali prodajam zaprt prostor za garažo ali skladišče, primerno za podjetja. Naslov v oglasnem oddelku. 4392

Prodajam prašiča, 80 kg težkega. - Sp. Brnki 5. 4393

Za "Volkswagen" prodajam garnituro žmigavcev (blinkerjev). Arko, Ljubljana, Vilharjeva 41. 4394

Prodajam dolge ortopedске nogavice št. 4, znamke "Piccolo". Bizjak, Prešernova 14. 4396

Prodajam sobno kredenco. - Ing. Fajriga, Krožna ulica 9, Kranj 4399

Prodajam konja, pet let starega, reporeznico na motor, dvobrazdni plug "Saks", nem. harmoniko "Lubas", magnetofonski trak in ojačevalce - prodajam. Banič, Zbilje 4. Ogled v ponedeljek. 4397

Prodajam kravo, dobro mlekarico, ki bo sredi novembra teletila. - Lom 25, Tržič. 4398

Prodajam nekaj plemenskih ovac z mladiči in lahek poljski voz - zapravljivček. Naslov v ogl. oddelku. 4399

Poceni prodajam parni 100-litrski kotel. Kalan, Zasavska 9. 4400

Prodajam skoraj nov moped "Tomos". Ogled ob nedeljah. Naslov v oglasnem oddelku. 4401

Prodajam novo "Plamen" peč. - Murnik, Hrib, Preddvor. 4402

Prodajam vetrobran in usnjeno obleko. Podbrezje 84. 4418

Prodajam trosobno stanovanje v Škofji Loki. Naslov v oglasnem oddelku. 4419

Ugodno prodajam Fiat 600 v odličnem stanju. Ogled v nedeljo popoldan. Informacije Jenko, Smedniška 76. 4420

Prodajam nov tricolkelj za prevoz blaga. Smedniška 76, Kranj. 4421

Prodajam zelo dobro ohranjeno moderno kredenco. Ogled v nedeljo dopoldan in popoldan. - Hlebs, Cankarjeva 13/L, Tržič. 4422

kupim

Kupim rabljen pletilni stroj št. 8 ali 10. Naslov v oglasnem oddelku pod "Tako". 4403

Kupim italijanski kombinirani otroški voziček. Turel, Kranj, Kolodvorska 11. 4404

Kupim mizarsko prešo. Ponudbe oddati v oglasni oddelček. 4405

Kupim manjšo mlatilnico. Naslov v oglasnem oddelku. 4406

Obračalne vile za seno kupim. - Plačam takoj. Naslov v oglasnem oddelku. 4407

ostalo

DPD Svoboda Kranj organizira plesni tečaj za začetnike, vsak ponedeljek ob 19. uri v Delavskem domu, vhod št. 4. Vpisovanje vsak ponedeljek, petek in soboto od 17. do 18. ure. 4359

Koča na Kriški gori odprta ob sobotah zvečer in ob nedeljah. - Redno bo oskrbovana tudi ob drž. praznikih. - V novem poslopju je zimska soba za zasilno prenočitev. Obiskovalce prosimo, da sobo in štedilnik držijo v redu in čistoti. 4331

Upravni odbor Bolnišnice za ginekologijo in porodništvo, Kranj, razpisuje delovno mesto kurirja. - Prednost imajo kandidati, ki stanujejo na območju občine Kranj. Prosnje naslovite na upravo zavoda. 4408

UO TVD Partizan Javornik - Koroška Bela, razpisuje priložnostno delovno mesto hišnika v domu TVD Partizan na Javorniku, Cesta Talcev. Pogoji: dvosobno hišno stanovanje vseljivo 1. decembra. Ponudbe pošljite na upravo društva do 20. novembra t. l. 4409

V nedeljo, 5. t. m., sem izgubil usnjeno rokavico od Visokega do Hotemož. Vrniti proti nagradi na naslov: Visoko 50. 4410

Na Kokrici sem našel dežnik. - Kokrica 104. 4411

Nujno iščem starejšo žensko za varstvo mirnega 6-letnega otroka v dopoldanskem času. Oglasiti se od 15. ure dalje. Naslov v oglasnem oddelku. 4412

Ločenee z družinskim stanovanjem želi poročiti žensko srednjih let. Oddati ponudbe pod "Predmestje". 4413

Patent-invest, obrat Kranj, Škofjeloška 7, sprejme nekvalificirane delavce, starosti do 30 let. Javiti se Mihelčiču, Stražiška 12. 4414

Preklicujem avtobusno mesečno vozovnico Kranj-Senčur, na ime Zorko Čater. 4415

Čenjenim strankam sporočam, da sem preselil mizarsko delavnico iz Škofjeloške 7 v Trojarjevo 9 (Kalvarija). Se nadalje priporočam. - Andrej Ogris. 4416

Kegljaški klub Triglav zaposli na kegljišču postavljajče kegljev. Informacije dobite vsak dan popoldne na kegljišču Sejmišče 3, Kranj 4417

Uslužbenki iščeta honorarno zaposlitev v pisarni v popoldanskem času. Oddati ponudbe pod "Pisarna". 4423

Dne 6. novembra sem izgubil od Prebačevega do Kranja rjavo usnjeno aktovko z nemško vadbico, skripti in zvezkom. Poštenega najditelja prosim, da proti primerni

nagradi vrne na naslov: Francka Brešar, Smedniška 44, Kranj.

4424
Delavca za razvoz blaga strankam na dom in za skladiščna dela sprejememo takoj v službo. Veletrgovina "Zivila", Kranj, prodajalna "Izbi-ra", Prešernova, Kranj. 4425
27-letni mladenič išče sebi enako družico. Ponudbe oddati pod "Prijetna pomlad". 4127

objave

OBJAVA

Muzej revolucije v Kranju obvešča, da bo Muzej talcev, pregnan-

cev in jetnikov v Begunjah odprt v zimskem času, t. j. od 3. novembra 1961 do 1. aprila 1962, le v dopoldanskem času od 8. - 12. ure. Izredne obiske izven tega časa je treba predhodno javiti vodstvu Muzeja talcev, pregnancev in jetnikov v Begunjah pisмено ali telefonično na številko 952-210.

GLAS

v vsako hišo

Komisija za sklepanje in odpovedovanje delovnih razmerij tovarne ISKRA - Kranj razpisuje delovna mesta za:

4 strojne inženirje ali tehnike

s prakso ali brez nje za razna delovna mesta v podjetju

Ponudbe pošljite na naslov: Kadrovski oddelček tovarne Iskra, Kranj, Savska loka 4. Vse potrebne osebne informacije pa lahko dobite v kadrovskem oddelku ob ponedeljkih od 8. do 12. ure.

Upravni odbor KEMICNE TOVARNE PODNART razpisuje natečaj za prosto delovno mesto

materialnega knjigovodje

Ponudbe z opisom strokovne izobrazbe in dosedanje zaposlitve sprejemamo do zasedbe delovnega mesta.

Nastop službe je možen takoj.

„TERMIKA“

podjetje za izolacije - Ljubljana

Poljanska 77, telefon 31-770

sprejme

za obrat Škofja Loka Bodovlje

- 1 referenta za nabavo,
 - 2 strojna tehnika,
 - 3 delavce za skladišče, delo v 1 izmeni,
 - 6 delavcev za proizvodnjo, delo v 3 izmenah.
- Javite se v obratu Bodovlje, tel. 284.

za montažna terenska dela

- kleparje, izolaterje, ključavničarje, varilce in
- delavce za priučevanje v izolaterski stroki.

Terenska stanovanja preskrbljena. - Javite se na upravi podjetja v Ljubljani.

DVOJNA MORALA

CANARJEVCI

Z Mohorja smo krenili že pred mrakom. Skupina je razen prtljage morala nositi še dva zabojska eksploziva...

Mi z mitraljezom smo šli v zasedo, ostali pa pod most, kjer so položili eksploziv. Ko smo pravili, smo morali še dolgo čakati.

Končno je iz smeri Kranja le prisopihal vlak. Nestrno smo pričakovali, kako se bo izteklo.

Ropot je prihajal vse bliže! Lokomotiva se je zelo približala mostu? In komaj je prednji del vlaka zapejal čez most...

Most je samo počil, ne da bi se zrušil; tega se nismo nadejali.

Ugotovili smo vzrok slabega delovanja: razstrelivo je bilo prej zakopano, zelo dolgo zakopano.

Po tem nam ni kazalo drugega, kakor da se odpravimo na pot. Hodili smo, vsaj kar se mene tiče, ne da bi vedeli, kam gremo.

Cez četrte ure smo krenili naprej v Dražgoše. Kljub zasanosti in utrujenosti sem zdaj opazil, da je medtem prišel tja že ves ostali bataljon.

Tedaj smo se spet razšli po svojih enotah, da smo bili razdeljeni tako kot pred odhodom na miniranje.

Naš vod je zasedel osnovno šolo... Komandant nemške žandarmerije polkovnik Handl je v svojem zaupnem poročilu o teh partizanskih akcijah...

»31. XII. 1941. ponoči je bil na železniški most, nedaleč od postaje Sv. Jošt, izvršen atentat z razstrelivom.

Prav zanimivo je, kako so tudi tako pripravljene sabotažne partizanske akcije zaradi zmanjševanja vpliva partizanskih podvigov Nemci »pripisovali« raznim »osumljencem«...

monoksidom so ugotovili tudi opelkline po vsem telesu. MOTORISTA STA TRČILA V četrtek, 9. novembra, nekaj pred deveto uro zvečer se je po cesti II. reda v Srednjem Bitnju peljala z mopedom Frida Vreček iz Binja...

NESREČE

SPET SMRTNA NESREČA V ZELEZARNI

V sredo, 8. novembra, je prišlo v plavžu - visoka peč - v Zelezarni na Jesenicah do smrtne nesreče. 51-letni delavec Ignac Zakrajšek z Jesenic je v visoki peč poravnal koks...

STRMOGLAVIL JE S CERKVENEGA STOLPA

Vihar, ki je zajel Preddvor v noči od sobote na nedeljo, je precej poškodoval tudi cerkveni stolp. Pretekli četrtek pa so poškodovani stolp popravljali. Jože Galjot iz Kranja, zaposlen pri krovcu Jakovu Grošlju, je popravil odtirano pločevino; nenadoma pa je omahnil v globino. Do nesreče prav gotovo ne bi prišlo, če bi bil zavarovan pred padcem.

ZAHVALA

Ob nenadni smrti dragega moža, očeta, starega očeta, brata in strica HINKA KODRICA se najlepše zahvalujemo vsem, ki so nam pomagali v težkih trenutkih, mu darovali vence in cvetje, nam izrekli sožalje in ga spremenili na njegovih poslednjih poti, ali kakorkoli počastili njegov spomin. Lepa hvala tudi župniku Blažu in gasilstvu za poslovinne nagrobne besede, ter pevcem za ganljive žalostinke. Zalujoči: žena, sin in hčere z družinami in ostalo sorodstvo.

Direktor Gorjan ni bil posebno priljubljen med člani kolektiva. Na skrivaj so mu marsikaj očitali. Najmanjši greh, ki so mu ga napravili, je bil menda ta, da je pretiran dlakovec. Ljudi je kaznoval za malenkosti, ki jih komajda kaže omenjati. Ostali pa so mu bujše stvari: n. pr. to, da je Gorjan v podjetju edini gospodar in trinog, ki se požižga na delavsko samoupravljanje in na sindikalno organizacijo.

prl Matija. »Tudi jaz povem, kje me žuli čevlji.« Prišel je »jutri« in Jože je na vsem lepem pozabil na sklep, da pojde na sindikat in »pokoneč« direktorja. Nakhluče pa je hotelo, da so se slabe vesti o direktorju Gorjanu začele precej naglo kopičiti na občini.

ŠPORT • ŠPORT • ŠPORT • ŠPORT • ŠPORT

Prva mesta Madžarom

Dvanajsto mednarodno prvenstvo Jugoslavije v Novem Sadu se je končalo s popolnim uspehom madžarskih igralcev in igralcev. Po prikazanih igrah in pripravljenoosti so Madžari prekašali vse druge tekmovalce.

beležile lepo zmago, medtem ko se v konkurenci posameznik niso preveč odrezale. Naš zvezni kapetan za ženske, ing. Stanko Reboj, je rad odgovoril na nekaj vprašanj, ki se nanašajo na igro naših tekmovalcev na tem prvenstvu.

- Če bo letošnji program v celoti izpolnjen, bodo naše igralki imele dovolj možnosti, da pokažejo svojo moč. Predvsem naj omenim nastop na evropskem prvenstvu in na mednarodnem prvenstvu Francije.

Uspešnejše menjave pri Jesenicah

Sezona kegljaških tekmovanj v Sloveniji je v popolnem razmahu. Razen številnih prijeteljskih srečanj so bila na sporedu tudi še okrajna in republiška prvenstva.

Na Gorenjskem so v nedeljo zaključili člansko ekipno prvenstvo. Osem vrst je imelo po en nastop v Kranju in na Jesenicah. Jeseničani so že v 1. nastopu dobili več kot 100 kegljev prednosti, zadnjo nedeljo pa jim je uspelo različno obdržati, čeprav so nastopili na slabšem kegljišču v Kranju.

Otvoritev hokejske sezone na Jesenicah Za začetek zmaga

Jesenice : Davos 3 : 2

Z mednarodno hokejsko tekmo med Jesenicami in Davosom iz Švice so pretekli terek pričeli na Jesenicah letošnje hokejske sezone. V zelo razburjenu in borbeni igri so domačini premagali goste s 3:2 (1:2, 2:0, 0:0). Moštvi sta nastopila v naslednjih postavah: JESENICE: Novak, Gale, Brun, Ravnik, Trebušak, J. Jan, Felc, Smolej, Tišler, Valenar, Klinar, B. Jan, A. Jan, A. Mlakar, J. Mlakar in Hribar.

Izberite najboljše športnike Gorenjske

ANKETIRANCI, KI BODO S SVOJIMI PREDLOGI DESETORICE NAJBOLJŠIH ŠPORTNIKOV GORENJSKE NAJBLIŽE KONČNEMU REZULTATU NAŠE ANKETE, BODO PREJELI NASLEDNJE NAGRADE:

- 1. NAGRADA 3000 DINARJEV. 2. IN 3. NAGRADA PO 1000 DINARJEV. 4. DO 6. NAGRADA PO 500 DINARJEV.

MED NAGRAJENCI BOMO UPOŠTEVALI VSE TIŠTE, KI BODO DO 22. NOVEMBRA POSLALI NA UREDNIŠTVO »GLASA« PREDLOGE ZA 10 NAJBOLJŠIH ŠPORTNIKOV GORENJSKE. - RAZEN OMENJENIH NAGRAD JE UREDNIŠTVO PRIPRAVILO TUDI PREHODNI POKAL, KI GABO OB PRAZNOVANJU DNEVA REPUBLIKE PREJEL NAJBOLJŠI ŠPORTNIK GORENJSKE. Uredništvo

Jesensko nogometno prvenstvo Gorenjske je končano

Na prvih mestih so: Jesenice, Prešeren, Mladost, Šenčur in Visoko

Preteklo nedeljo je bilo z zadnjimi zaostalimi tekmami zaključeno jesensko prvenstvo Gorenjske, ki se je letos odvijalo kar v petih nogometnih ligah.

doma. Slabše kot smo lahko pričakovali, pa sta letos startala Šk. Loka in Mladost.

Tudi tekmovalstvo v I. razredu je bilo izredno zanimivo. Moštva v tej konkurenci pa so še bolj izenačena kot v prej omenjenih ligah. Do pomladi pa bosta na vrhu pri članih Preddvor in pri pionirjih Visoko. - J. J.

PODZVEZNA LIGA - ČLANI

Table with 2 columns: Team name and points. Teams include Jesenice, Trič, Mladost, Šk. Loka, Svoboda, Prešeren, Triglav B.

MLADINCI

Table with 2 columns: Team name and points. Teams include Prešeren, Jesenice, Šk. Loka, Trič, Mladost, Izven, Triglav B.

PIONIRJI

Table with 2 columns: Team name and points. Teams include Mladost, Jesenice, Svoboda, Trič, Triglav, Šk. Loka, Prešeren.

I. RAZRED - ČLANI

Table with 2 columns: Team name and points. Teams include Preddvor, Prodolje, Nako, Železniki, Visoko, Trb.-Voglje.