

VELIKO NAGRADNO ŽREBANJE

ZA VSE STARE IN NOVE NAROČNIKE — 100 NAGRAD V VREDNOSTI PREKO 1,5 MILIJONA DINARJEV!

LETO XVIII. — Številka 7

Ustanovitelji: občinski odbori SZDL Ja senice, Kranj, Radovljica, Škofja Loka in Rrič. — Izdaja Casopisno pod krtje »Gorenjski tisk« — Glavni in odgovorni urednik SLAVKO BEZNIK

GLAS

GLASILO SOCIALISTICNE ZVEZE DELOVNEGA LJUDSTVA ZA GORENJSKO

KRANJ, sobota, 22. 1. 1966
Cena 40 par ali 40 starih dinarjev

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

SKUPNA SKRB SZDL GORENJSKE

Socialno zavarovanje kmetov

Na posvetovanju vseh predsednikov občinskih odborov SZDL Gorenjske, ki je bilo v sredo, 19. januarja v Domžalah, so precej govorili o pripravah za ustanovitev posebne skupnosti socialnega zavarovanja za kmečko prebivalstvo Gorenjske. Do 15. februarja morajo zavarovalci že izvoliti svoje organe in se tudi opredeliti za obliko svojega zavarovanja.

Gorenjska sicer nima zadostnega števila kmečkih zavarovalcev, kajti zakon predvideva najmanj 30.000 članov za samostojno skupnost. Ker pa je tu že organizirano zavarovanje delavstva, so vseeno pogoji za samostojno skupnost, čeprav bi zajemala le približno 5.000 gospodinjstev z nekaj nad 16.000 člani.

Na predvidenih zborih kmečkih prebivalcev pričakujejo največ razprav o obliki zavarovanja. Za osnovno zavarovanje predvideva, da bi zavarovalci plačevali le polovico cene za ambulantne usluge in tudi le polovico ce-

ne v bolnišnicah za prvih 14 dni, zatem pa bi bil lastni prispevek 25 odstotkov. Toda zavarovalci se lahko odločijo za višje, dopolnilno zavarovanje, tako da bi bolnik še manj plačeval iz svojega žepa. Seveda bi morali v tem primeru določiti višje prispevke. Skratka, več ko daš, več lahko dobiš nazaj. Stališča pa so dokaj različna. Eni hočejo polno zavarovanje in so pripravljene tudi več plačati, drugi tega ne želijo — seveda, kar zadeva plačilo itd.

Na posvetovanju so se pomenili tudi o položaju gospodarstva po občinah, o neka-

terih organizacijskih problemih, ki naj bi jih načel tudi prihodnji kongres SZDL Slovenije in izmenjali konkret-

ne izkušnje pri vključevanju članstva oziroma občanov sploh v družbeno politično dejavnost. K. M.

NAŠI SINDIKATI O K-15 VOZOVNICAH

Ne pozabite človeka

Predsedniki občinskih sindikalnih svetov Gorenjske so se na skupnem posvetovanju preteklo sredo pogovarjali o težnjah, ki prihajajo do izraza v gospodarskih organizacijah pri delitvi sredstev, ki so jih do letos morale plačevati za regrese pri prevozih (za tako imenovane K-15 obrazce). Čeprav stališča niso bila povsem enotna, pa so vendar sprejeli dokaj enoten kriterij, da namreč pri tem ne bi smeli pozabiti človeka. Čeprav je treba uveljavljati nagrajevanje po delu, bi morali vsaj leto, dve ta sredstva porabiti za podobne namene kot doslej. Prenašanja teh sredstev na sklad osebnih dohodkov ni povsem v redu.

Domenili so se, da bodo občinski sindikalni sveti pismeno posredovali svoja stališča vsem podružnicam oziroma članom. — K. M.

Razgovor v uredništvu

Kranj, 21. januarja. Danes dopoldne je obiskal uredništvo Glasa poslanec zveznega gospod. zbora in podpredsednik republiškega odbora zveze sindikata

SRS tov. Andrej Verbič. Z novinarji se je pogovarjal o nekaterih aktualnih družbenih in gospodarskih problemih.

LETNI PLAN DOSEŽEN EDINO V IZVOZU

888 dolarjev na zaposlenega

V škojeloški občini je lani industrija izpolnila edino izvozne obveznosti, medtem ko plan proizvodnje in plačana realizacija ni dosežena

Devet industrijskih podjetij v občini je izpolnilo skupno 88,5 odstotkov letnega plana proizvodnje. V decembru je bila proizvodnja kar za 19,2 odstotka manjša kot v decembru 1964. leta. Kljub temu pa je letoletna proizvodnja še vedno za 7,1 odstotek večja kot v letu 1964. Manjšo proizvodnjo od leta 1964 so

lani dosegla LTH, Jelovica in Gorenjska predilnica, medtem ko so vsa ostala podjetja svojo proizvodnjo povečala (največ Iskra v Železnikih).

Za razliko od prejšnjih let, pa so v lanskem letu najboljše rezultate doseženi pri izvozu, saj je letni plan izpolnjen kar s 109,4 odstotka. (Dalje na 2. strani)

V tednu dni

400 novih naročnikov

Se je čas, da se udeležite velikega nagradnega žrebanja tudi vi. Naročite Glas. Nove naročnike zbirajo pismonoši po vsej Gorenjski.

GLAS V VSAKO GORENJSKO HIŠO!

Čakamo dvanajsto uro

Izmed 130 delovnih organizacij, ki bi morale predložiti svoje statute najkasneje do 8. aprila letos, jih je to doslej opravilo komaj 21. Se slabše pa je z načrti za prehod na skrajšanje delovnega časa. Razen štirih večjih kolektivov, kjer se to že delno uveljavlja, nikjer še niso izdelali dokumentacije, ki mora biti predložena organom občinske skupščine prav tako, najkasneje do 8. aprila letos.

Skratka — čakamo dvanajste ure. O pripravah na postopno skrajševanje delovnega časa govorimo že leto in več. Toda v glavnem so povsod skomigali z rameni, ugovarjali, da nimajo ustreznih ljudi, da nimajo pogojev — čas pa teče.

Za delovne organizacije, ki tega ne bodo storile do določenega roka, so predvidene tudi sankcije. Zato se bodo prav gotovo sedaj začeli pojavljati razni vzorci in spet bo prišlo do prepisovanja, ki bodo morda trenutno zadostila predpisom, ki pa v svojem bistvu lahko povzročijo med kolektivi samo zmedo in nezadovoljstvo. A tega bi se bilo treba izogibati. K. M.

Smučišča in sanklišča so spet oživala. Zimske počitnice so in otroci imajo čas, da se sprostitjo in naberejo novih moči za drugo polovico leta. Nekateri smučarski klubi so ob tej priložnosti pripravili več smučarskih tečajev. S tem so vsekakor opravili koristno delo

VOZOVNICA K-15 IN NAŠA LETOVANJA

ČEZ NOČ NE GRE

Sedanje znižanje našega standarda, zlasti pri nižjih kategorijah, ne dopušča takojšnjega odstopanja od dosedanjih regresov za potovanja in rekreacijo nasploh

Tako imenovanh »sindikalnih« vozovnic K-15 za potovanje na dopust letos ne bo več. Prispevek za te namene v višini 1,5 od bruto osebnih dohodkov ne zahteva več v Beograd, marveč ostaja v vsaki delovni organizaciji. Kaj sedaj s tem denarjem, ki pri kolektivih s tisoč zaposlenimi že lahko pomeni 15 do 20 milijonov starih dinarjev letno?

V kolektivih se v zadnjem času sliši več pripomb. Slišijo se obtožbe na ukinitev teh vozovnic, drugi spet neprizadeto skomizajo z rameni in precej je tudi taktih, ki že računajo koliko bi več prejeli ob koncu meseca, če bi jim to takoj izplačevali. V Tekstilindusu v Kranju so že govorili o možnosti, da bi organizirali anketo in tako omogočili zaposlenim, da se izrazijo o načrtnem usmerjanju teh sredstev.

Zadeva še nikjer ni rešena, čeprav pa čas sili v to, kajti ljudje, ki bi želeli koristiti že letošnji dopust, hočejo vedeti kaj in kako. O zadevi so razpravljali tudi na seji predsedstva občinskega sindikalnega sveta v Kranju pretekli petek. Čeprav bodo rešitve morali najti sami kolektivi, pa so tu vendar zavzeli ustrezno stališče. Menili so, da prav v sedanjem času reforme, ki je začasno prizadela standard, zlasti nižjih kategorij delavcev, ne bi smeli kar čez noč preko socialnih ciljev, ki so jih doslej imele vozovnice K-15. Geslo »vsakemu po njegovem delu« naj bi se zlasti v tem primeru uveljavilo postopoma. Zato naj bi se sindikalne organizacije po kolektivih zavzemale v prvi vrsti, naj ta del sredstev ne usmerjajo v sklad skupne porabe, marveč namensko — za rekreacijo. To pa so lahko regresji za potovanja, za počitniške domove, za organizacijo izletov, za uveljavljanje stalne oziloma vsakotedenske rekreacije in podobno. Hkrati ne bi smeli pozabiti na zaposlene z

otroki in druga merila, ki jih že navaja tudi zakon o dopustih.

Ce bodo po kolektivih imeli to misel pred seboj ob razporejanju sredstev, potem ne bodo storili napak, čeprav je gotovo, da bodo povsod rešili zadevo skladno z njihovimi težnjami, potrebami in daniimi možnostmi.

K. M.

DUPELJSKI VZGOJITELJI NOVIH ČASOV

Vozovi sladkorja in olja na dom

Šolska mlečna kuhinja in sindikalna organizacija ter nedopustna trgovina v času zadnje potrošniške mrzlice

Ljudje po Dupljah so vedeli povedati marsikaj na račun tamkajšnjih šolnikov ob zadnji potrošniški mrzlici. Toda, kar ljudje iz obzirnosti niso hoteli povedati, je ugotovila posebna inšpekcija službe družbenega knjigovodstva preteklo soboto.

Z bariranim čekom imenovane šole so 2. decembra plačali Veletrgovini živila Kranj 336.352 starih dinarjev za dvakratno nabavo večjih količin živil. Kot je inšpekcija ugotovila, teh živil niso knjžili v šolski kuhinji, marveč samo v proračunski knjigi.

Šlo je v glavnem za sladkor, olje in nekatera druga živila. Tako si je devet članov tega kolektiva pustilo dostaviti na dom kar 500 kg sladkorja. Srečko Gostinčar

ga je vzel kar 100 kg. Pri olju pa je bila najvnetejša Duša Vehovec, ki si ga je preskrbel 40 steklenic (litrov). Najskromnejša med temi »potrošniki« je bila Kati Bajželi, ki se je zadovoljila le z 20 kilogrami fižola.

Pri vsej zadevi ne gre za kršenje zakonitosti. Gre pa za okoriščanje zaradi grostičnih cen, ki so bile v tem primeru za približno 20.000 dinarjev nižje, nadalje za nedovoljeni kredit s poznejšim

KAJ SE SLIŠI TE DNI PO ZBORIH ZR

Glavne težave so mimo

Pretekli teden je bila po kranjski občini vrsta letnih občinskih zborov krajevnih organizacij združenj borcev NOV, tako jih je od 31 organizacij ostalo samo še 10, kjer so zbori predvideni v prihodnjih dneh, najpogosteje pa do konca januarja.

Končni pregled teh zborov bo verjetno pokazal, da razprave niso več usmerjene na reševanje stanovanj, pokojnin in drugih materialnih težav, marveč na obujanje tradicij naše revolucije. Ta bistveni premik je omogočil znaten gospodarski napredek

zadnjih let, ob katerem tudi pri boricih že mimo ne osebne težave. Tako kranjski občinski zbor domača sleherni borec označuje njegova družina do ustreznega stanovanja, s katerim ni bilo izplačanih okoli 37 milijonov dinarjev znavalnin, nad 250 zdravstveno prizadetih je bilo delo ugodnega letovanja ob morju, mnoge je rešil iz socialne težave tudi zakon o posebni dodatku in podobno. Seveda so povsod še posamezniki, ki se upravičeno pritožujejo to in ono, vendar to niso osrednje težave.

V Zabnici so na prihodnjem zboru govorili o nekaterih grobnicah na Lavtarskem vrhu, ki tam ostali v pozabi. Tako so govorili o pomembnejšega vzdrževanja spomenikov in obeliskov na njihovem območju. Podbrezju so največ govoreli o postavljanju spomenika tamkajšnjim žrtvam. Zato so že precej prispevkov denarju in lesu, zdaj pa treba s tem nadaljevati, da spomenik postavili v pred šolo. O podobnih zadevah so govorili tudi v Žižcu, na Orehku, v Beogradu in drugod. K. M.

K. M.

NA JESENICAH

Tečaji za nego bolnikov

V dneh od 24. do 29. januarja bo v šoli za zdravstvene delavce na Jesenicah seminar za vodje tečajev »Nega bolnika na domu«. Udeležile se ga bodo predvsem medicinske sestre patronažne službe Zdravstvenega doma na Jesenicah in v Radovljici.

Vsem udeleženkam tečaja, se bo štelo pridobljeno znanje na tem tečaju kot strokovno izpopolnjevanje, ker je program pregledal in odobril Republiški zavod za zdravstveno varstvo v Ljubljani.

888 dolarjev na zaposlenega

(Nadaljevanje s 1. strani) Tako je izvoz za 27,5 odstotka večji kot v letu 1964. V številkah to pomeni, da je lansko leto osem industrijskih podjetij izvozilo za 3,2 milijard dolarjev v primerjavi z 2,5 milijarda dolarjev v letu 1964. Največje povečanje izvoza so dosegli v LTH (indeks 216) in v Iskri v Železnikih (in-

deks 207). Primerjava podatkov o doseženem izvozu nam kaže, da so industrijska podjetja izvozila v prejšnjem letu za 888 dolarjev zaposlenega in to od 1795 dolarjev na zaposlenega v Gorenjske predilnici 1155 dolarji do Elre, ki izvozila samo za 77 dolarjev na zaposlenega. - V. P.

Kranjsko drsališče — majhno in za sedaj še precej osamljeno. Mar ljudje še ne vedo zanj? Ali pa morda zaradi prekinjene tradicije ni več zanimanja za ta šport? Verjetno mnogi niti nimajo drsalk. Zato samo žalostno opazujejo tiste, ki jih imajo. Se ne bi morda našlo nekaj denarja, da bi uredili izposojevalnico?

KOMISIJA ZA RAZPIS MESTA DIREKTORJA TEHNIČNEGA BIROJA

JESENICE

razpisuje

po 82. členu statuta podjetja in določilih Temeljnega zakona o volitvah DS in drugih organov upravljanja delovnih organizacijah

delovno mesto

DIREKTORJA

Kandidati morajo razen splošnih izpolnjevati še naslednje pogoje:

1. da ima visokošolsko tehnično izobrazbo strojne stroke z najmanj 10 let prakse,
2. da ima srednjo tehnično izobrazbo z najmanj 15 let prakse.

Ponudbe z življenjepisom in dokazili o strokovnosti in praksi naj pošljejo kandidati razpisni komisiji Tehničnega biroja Jesenice v roku 15 dni po objavi razpisa.

Gospodarske novice

MANJ ZAPOSLENIH

Od junija lani število zaposlenih, zlasti v gospodarstvu, nenehno pada. Tako je bilo v novembru v primerjavi z junijem skoraj 19.000 oseb manj v delovnem razmerju. Samo v novembru pa se je (zaradi opustitve sezonskih del) število zaposlenih v primerjavi z oktobrom znižalo za okoli 5.000. Prejšnja leta je ob izteku sezone število zaposlenih stagniralo.

JANUARJA BREZ OMEJITEV

Polna akumulacijska jezera vodnih elektrarn in večje zaloge premoga v termoelektrarnah zagotavljajo, da bo proizvodnja električne energije v prvem mesecu 1966, leta sorazmerno visoka. Zato predvidevajo, da bodo lahko zadostili vsem potrebam in da ne bo prišlo do bistvenih omejitev električne energije posameznim potrošnikom.

MAJHNE ZALOGE

Sirokovnjaki ocenjujejo, da smo lani izdelali v vseh tovarnah pohištva v Jugoslaviji približno 10% več pohištva kot 1964. leta. Skupna vrednost vsega izdelanega pohištva je bila približno 100 milijard dinarjev. Kljub sorazmerno visoki proizvodnji pa skoraj ni nobenih zalog pohištva, tako, da so trgovine po malem celo desortirane in zelo slabo založene. Predvidevanja, da se bo konec preteklega leta zmanjšal nakup pohištva, se namreč niso uresničila.

TRŽIŠKO GOSPODARSTVO PO UKINITVI ZELEZNIŠKE PROGE

Povečani poslovni stroški

Iz Tržiča je preteklo soboto zadnjič odpeljal »tržiški hlaпон« in s tem zaključil 58 letno kariero

Z ukinitvijo železniške proge Kranj—Tržič so se odprli številni problemi za tržiško gospodarstvo. Nadomestiti to transportno sredstvo ne bo tako lahko, saj so letos po železnici prevozili približno 36.000 ton rznega blaga za potrebe predvsem tržiške industrije. Poleg oddelka za gospodarstvo in občinskega sindikalnega sveta, ki sta dala določene pobude, se je temu vprašanju posvetil tudi klub gospodarstvenikov in sklical posvet s predstavniki prizadetih gospodarskih organizacij.

Slo je predvsem za dve varianti: ali organizirati v Tržiču novo transportno podjetje, ali pa z dobro organizacijo in medsebojno povezavo izkoristiti že sedanje kapacitete, ki jih imajo gospodarske organizacije. Dejstvo je namreč, da tovarniški kamioni, in te imajo vsi razen Pilarne, niso izkoriščeni niti 50%! Ker še niso znani dokončni izračuni, kako rentabilno bi lahko poslovalo novo prevozniško podjetje in kako bi bilo to ekonomično za podjetja, so si bili vsi edini v tem, da je najbolj sprejemljiva druga varianta — medsebojno sodelovanje. Tako ne bodo uspeli prepeljati le večino blaga, ki ga je do sedaj prevažala železnica, ampak tudi boljše izkoristiti tovarniški vozni park. Organizacija te službe je prevzela AMD Tržič, začela pa je delati že s ponedeljkom.

- S tem pa še vedno ni rešen problem v celoti.
- Težave so s premogom.
- Del premoga bo morala še vedno prevažati železnica, ker je na primer že do stop do rudnika Trbovlje možen zgolj po njej. Upajo pa, da bodo tudi to vprašanje uspeli zadovoljivo rešiti. Kljub temu pa

- bo ukinitve železniške proge precej povečala poslovne stroške podjetij.
- saj kažejo dosedanja izračuni, da se bo podražil prevoz za več kot 12 milijonov din letno.

Kranj brez svinjskega mesa

- Po kranjskih mesnicah zadnjih štirinajst dni primanjkuje svežega svinjskega mesa, zlasti tistega za izdelovanje salam. Preteklo soboto ga sploh ni bilo nikjer. Mesarji se opravičujejo, češ saj ga ne dobimo, kako ga bomo pa prodajali. Iz tega bi lahko sklepali, da ni svinja za zakol, kar pa seveda ne drži. Tako so na primer v sredo, 12. januarja, po Vogljah in sosednjih vaseh kupovali govejo živino. Vaščani so ponujali seveda tudi debele, pitane prašiče, ki jih pa nihče ni hotel kupiti. Kaj tiči za tem? Ali mislijo mesarska podjetja na ta način dvigniti ceno svinjskemu mesu?

Prenagljeni odloki

Urejene komunalne naprave so prvi pogoj za normalno življenje slehernega mesta. Zato je razumljivo, da kaže zagotoviti stalen vir sredstev zlasti za urejanje skupnih komunalnih naprav, kot so mestne ulice, ceste, pločniki, javna razsvetljava, zelene površine in podobno. Spričo naglega naraščanja mestnega prebivalstva po vojni so tudi vsa mesta na Gorenjskem v tem pogledu precej zaostala. Predpis, ki dopušča občinam zagotavljanje namenskih sredstev za te potrebe, je bil torej sprejet celo nekoliko pozno.

Odloki o prispevku za uporabo mestnega zemljišča so pomembni — zlasti za občine, kakršne so na Gorenjskem — tudi zato, ker bo tako lažje premostiti nasprotja med mestni in vasi. Na marsikaterem zboru volivcev na vasi so očitali volivci, češ mi »zbiramo sredstva za poti, za mostove, za pokopališča, v mestu pa dobijo to ljudje tako rekoč kar na krožnikus«. Doslej je bilo težko prepričati ljudi, da mora investitor v mestu, hkrati v gradnjo hiše (individualne ali bloka) odvajati tudi komunalni prispevek. Se zlasti je bilo to težko zato, ker se ta prispevek ni obračunal pri najemini. Odslej bo to lažje. Meščani bodo morali na račun urejenega mestnega zemljišča, za izkoriščanje skupnih komunalnih naprav v mestu, plačati določen prispevek.

Kakorkoli je torej prispevek sam po sebi potreben in koristen, pa se ne bi mogli povsem strinjati z načinom, kako so občine odloke o njem sprejele, kakor tudi ne z višino tega prispevka. Kaže, da so vsaj nekatere občine na Gorenjskem (Kranj, Skofja Loka), v želji, da bi odlok veljal že od novega leta, na vrat na nos brez poprejšnje razprave z občani, ta odlok sprejele. Zato marsikdo v občini niti ne ve, da bo po odloku moral že z januarjem plačati poleg najemnine še prispevek za urejanje mestnih zemljišč, ki niti ne bo tako nizek, saj bo v Kranju znesel tudi do 3000 starih dinarjev na mesec (v Loki pa nekaj manj). Zna se zgoditi, da bodo politični problemi nastali šele, ko bo treba odšteti denar, ko bodo torej ljudje materialno prizadeti.

Po toči zyoniti je sicer prepozno. Vendar bi radi opozorili, da je npr. ljubljanski mestni svet šele sredi januarja dal v javno razpravo osnutek odloka o prispevku za uporabo mestnih zemljišč. Enako so storili — celo nekoliko pozneje — v Celju. Prav bi bilo, da bi tako naredili povsod.

Razen tega so v osnutku ljubljanskega odloka tarife za prispevek občutno nižje kot v Kranju in celo v Skofji Loki. V Ljubljani naj bi plačevali stanovalci po 10 ali 20 starih dinarjev od m² koristne površine (predlog je alternativen — in lahko pričakujemo, da se bodo občani odločili za nižji znesek). V tem primeru bodo Kranjčani plačevali domala trikrat več prispevka kot Ljubljčančani, Ločani pa dvakrat.

Menda so tudi te neskladnosti rezultat hitrice. Zato ne bi bilo napačno če bi skupščine — tudi tiste, ki so ob novoletnem razpoloženju premalo preštudirale že sprejete odloke — znova premislile o odloku, ga dale poprej v javno razpravo oziroma uskladile predvidene prispevke. — ABC

Črta pod letom 1965

Proizvodnja je stekla kar dobro, slabši je bil izvoz — Letos si obetajo več, čeprav tudi ne bo šlo brez težav

Kljub dokaj dobri splošni oceni pa vendar ne moremo biti najbolj zadovoljni z dosežki tržiške industrije v preteklem letu. Vrednost proizvodnje je bila 15.137.748.000 starih din, kar predstavlja 101% letnega plana, v primerjavi z letom 1964 pa je za 12% višja. Če pa pogledamo posamezna podjetja, vidimo, da so svoje planske obveznosti dosegla le tri: Tovarna piš Triglav — 107,9%, Tovarna kos in srpov — 103,7% in Tovarna obutve Peko — 114,1 odstotek.

Največ problemov sta med letom imeli vsekakor Tovarna lepenke in Tovarna usnja Runo. Prva je planirala, da bo že konec marca zaključila rekonstrukcijo in so temu tudi prilagodili letni načrt.

Zaradi zunanjih vzrokov pa so rekonstrukcijo zaključili šele konec leta, zato je razumljivo, da jim ni uspelo ustvariti predvidenih proizvodnih načrtov. Ima pa za letos toliko več pogojev, da precej zviša proizvodnjo bele lepenke.

V precej težjem položaju pa je Tovarna usnja Runo! Domače surovine ji uspeva dobivati vedno manj, poleg tega pa so cene tako visoke, da jim otežkočajo rentabilno poslovanje. Zaradi tega so bili med letom prisiljeni povsem opustiti proizvodnjo telečjih kož in kož drobnice in so tako postali iz nekdanj enega najbolj renomiranih podjetij za izdelavo telečjih boksov, izključno proizvajalci govejega in junečjega boksa. Vendar tudi za te artikole ne uspevajo zagotoviti potrebnih količin surovin, niti z uvozom, ker jim de-

vizni predpisi to onemogočajo.

Tako stanje, ki je menda značilno za vso našo usnjarsko industrijo, pa povzroča težave tudi v čevljarški industriji. Tako je kljub velikim uspehom v preteklem letu v izvozu, letos Tovarna obutve Peko zelo zaskrbljena, kako jim bo uspelo realizirati svoje izvozne zaključke.

Precej slabše je z izvozom. Tržiška industrija je izvozila v preteklem letu za 3.178.739 dolarjev izdelkov in s tem dosegla le 91,3% letnih predvidevanj. Planske obveznosti sta izpolnili le Tovarna kos in srpov in Tovarna obutve Peko. Tovarni pil pa kljub prizadevanjem ni uspelo, da bi se vključila v izvoz, upajo pa, da jim bo to uspelo letos, saj imajo že sklenjeno pogodbo za 32.000 dolarjev, ki jo bodo lahko izpolnili, če bodo le dobili ustrezno jeklo.

Naši strokovnjaki v inozemstvu — Bi mi posodil kramp, Pepe. Grem namreč v inozemstvo na specializacijo.

Uspesi in težave

kulturno-prosvetne dejavnosti v Domžalah

Razprava na redni letni skupščini zveze kulturno prosvetnih organizacij občine Domžale, k. je bila 9. januarja, je bila živalna in kvalitetna, tega pa, žal, ne moremo trditi za delo občinskega sveta ZKPO niti za delo večine društev v preteklih dveh (in več) letih. Na skupščini so nanizali vrsto vzrokov za stagnacijo kulturnega življenja in obenem predlagali vrsto ukrepov za njegovo izboljšanje.

Osnovna vzroka za takšno stanje sta prav gotovo še vedno neurejeno vprašanje materialne osnove za delo kulturno prosvetnih društev in pa pomanjkanje strokovnih kadrov.

Občinska skupščina je v zadnjih dveh letih sicer dala precejšnja sredstva za kulturne namene (zgrajen je bil npr. dom v Moravčah), še vedno pa je nereseno upravljanje kulturnih (bivših združenih) domov, čeprav nekateri razpadajo in nastaja težko popravljiva škoda. Premalo je bilo sredstev za dejavnost društev, zato je razumljivo, da dramska dejavnost že vrsto let mazaduje. Lani so društva za ta namen dobila vsega 326.000 dinarjev (starih), kar je seveda smešno majhna vsota, če vemo, da stane priprava enega dramskega dela najmanj 300 tisočakov.

Novi občinski svet bo organiziral v prihodnje vsako leto pred začetkom sezone tečaj za strokovne posvete za režiserje, scenografe in kostumografe, saj so tudi na skupščini nekateri opozorili, da brez tega ni mogoče pričakovati boljše kvalitete dramskih predstav.

Nasprotno pa sta dobro urejeno financiranje in dober strokovni kader pripomogla k uspešnemu razvoju amaterske glasbene dejavnosti. Poleg raznih ansamblov pri zavodu za glasbeno izobraževanje Domžale in narodno-zabavnih ter zabavnih orkestrrov deluje pod stalnim strokovnim vodstvom (pevovodje in dirigenti so honorirani) pet pevskih zborov in dve godbi na pihala.

Na skupščini so zahtevali, da občinska skupščina skupaj s krajevnimi skupnostmi dokončno uredi upravljanje in vzdrževanje domov, ki naj se postopoma oblikujejo v resnične družbene centre. Krajevne skupnosti morajo zjeti v svoje programe tudi

delo in razvoj družbenih centrov, ki doslej še niso zaživele.

Precej obširno so razpravljali tudi o filmski vzgoji, ki bi morala kot sestavni del estetske vzgoje sploh dobiti ustrezno mesto v šolskem pouku in v klubskih programih. Oživeti je treba tudi filmsko gledališče, ki je po prvih uspešnih prod 3 leti popolnoma propadlo. Filmska vzgoja je nedvomno

nujna, saj so lani našli v vseh kinematografih v občini 220.865 obiskovalcev. Opozorili so tudi, da bi morali prav zaradi filmske vzgoje čimširšega kroga gledalcev na televiziji vsak film komentirati, ne samo kinotečne filme.

V prihodnje bo potrebno tudi boljše sodelovanje pri organizaciji treh največjih kulturno-turističnih prirediteljev v poletni sezoni, in sicer »Rokovnjaškega tabora« v Lukovici, »Adama Raubarja« na Krumperku in dramatizacije Finžgarjevega dela »Pod svobodnim soncem« v izvedbi mengeške Svobode.

— Franci Gerbec

Retrospektivna razstava del Ljuba Ravnikarja

Ce je umetnost doživeti sveta, potem je velik del tega doživlja pokazan na retrospektivni razstavi del Ljuba Ravnikarja v galeriji v Mestni hiši, ki jo je ob 60-letnici slikarja priredil Gorenjski muzej. Slikarjevo doživljanje je svojevrstno in ga moramo takega tudi sprejeti in gledati, in k temu nam pomagajo razstavljenе slike, od katerih vsaka pomeni mejnik prehojene poti, začete v tridesetih letih in naslanjače se na izročilo naših velenož impresionizma. Mogli bi celo opazovati slikarjevo razvojno pot kot nekakšno spiralo, ki od postimpresionizma zavije in tudi globoko prodre v ekspresionizem in se poleg še jedko ukvarja s socialno tematiko dokler nemirno iskanje ne najde pristana v naročju barvnega realizma v zadnjih dveh desetletjih po vojni. Tej sorodna je tudi pot iskanja izraznih sredstev in tehnik, ko slikar začne slikati najprej v oljni tehniki, v ekspresionizmu pa bi ga že lahko opredelili bolj kot grafika in dokler se v barvnem realizmu ne spoprime s krhko lomljivim akvareloom, ki ga »mojstruje kakor noben drug med nami ter ga stanjša tudi do kar sanjskega privida«. Tak sanjski prevlad je akvarel »V megli, 1957«, ki je vi-

šek razstave in ki mu ob bok lahko postavimo samo še gvaše »Iz internacije, 1942«, ki so nastali v italijanskem Corropoliju.

Ob akvarefu, ki je danes njegovo glavno izražilo, moramo povedati še enkrat, da je tu naša tehnik akvarela svojega mojstra, ki ga lahko mirno primerjamo z ameriški akvarelisti, čeprav slednji dosegajo svoje briljantne efekte večkrat le s pomočjo zares odličnih barv in papirja, naš mojster pa...

ŠKOFJA LOKA:

Razstave v knjžnici

Ljudska knjižnica v Škofji Loki nadaljuje svojo večletno tradicijo prirejanja različnih razstav v svojih prostorih. V decembru in prvi polovici januarja so pripravili skupaj z založbo Mladinske knjige iz ljubljane razstavo knjig in ilustracij založbe Mladinske knjige. Razstavljenih je bilo preko 400 knjig.

V februarju bo knjižnica pripravila razstavo olj in grafik akademskega slikarja Franca Novina, škofjeloškega rojaka, ki bo prvič razstavljal v knjižnici. — J. K.

Hotel Evropa Kranj

nudi v mesecu

januarju

poleg bogate izbire po jedilnem listu še razne

specialitete,

kot bekonovo mrzlo pečenko (bekoni farne Hrastje), pikantno obloženo jajce na način hotel Evropa, štajerski želodec, ajdove žgance z gobovo juho, kranjsko pojedino, ajdov kruh, sladico pastirček z breskviyo.

Cene zmerne, mirna in prijetna restavracija.

V KRANJU

Koncert koroškega akademskega okteta

V ponedeljek, 24. januarja, nam bo Koncertna poslovalnica posredovala koncerti Koroškega akademškega okteta, ki ga sestavljajo pevci: Danilo Cadež, Matija Potokar, Jure Novak, Albert Kariž, Ivan Krpač, Peter Bedjanič, Stane Čoški Češarek in Stane Urbančič. Njihov umetniški vodja je Ciril Krpač. Spored koncerta obsega poleg umetnih, predvsem popularne narodne pesmi, ki so najbolj zaželjene pri ljubiteljih zborovskega petja. Zapeli bodo 20 pesmi skladateljev: Aleksandrova, Antona Brucknerja,

Oskarja Deva, Jacobusa Galusa in drugih.

Koroški akademski oktet je razen Slovenskega okteta naš najkvalitetnejši vokalni komorni ansambel. Uspešno nastopa v domovini, ima pa tudi vse polno pohval s svojih gostovanj v inozemstvu. Predstavlja se nam bo v koncertni dvorani delavskega doma ob 19.30 uri. Ljubitelji lepega petja naj si preskrbijo vstopnice že v predprodaji v kranjski glasbeni šoli.

Klub v Škofji Loki

V Škofji Loki so uredili prve klubske prostore leta 1960 v Domu ZB, vendar so bili odprti samo eno leto, ker se je leta 1961 vanje vselil občinski sindikalni svet. Kasneje so klubske prostore uredili v domu DPD Svobode na Spodnjem trgu, vendar jih je vlaga zaradi neurejene kanalizacije kmalu uničila. Po preselitvi množičnih organizacij na Mestni trg so bili prostori v domu ZB ponovno odprti ob 29-letnici Ljudske knjižnice. Občinski komite ZMS in knjižnica sta jh skupno akcijo skromno uredila in tako ima mladina vsaj en prostor za zabavo in razvedrilo. Občinski komite ZMS je imenoval poseben odbor, ki bo skrbel za klubske programe. Ti bodo na sporedu od 20. januarja naprej vsak četrtek ob 19. uri. — J. K.

Sneguljčica v Gorjah

V nedeljo, (16. januarja) je igralska skupina Svobode Zirovnica-Breznica gostovala v Gorjah za mladinsko igro Pavleta Golie »Sneguljčica«. Delo so uprizorili dvakrat, posebej za mladino in odrasle. Gledalci so sprejeli igro z velikim zanimanjem, saj so se nastopajoči potrudili in zaigrali kar dobro. Delo je zelo zahtevno za uprizori-

tev, saj v njem nastopa številni igralni zbor, mladi in odrasli.

Domača mladinska in mladinska dramska skupina v Gorjah pa je pričela študirati Golievo igro Jurček Svoboda v Spodnjih Gorjah je med drugim poskrbela tudi za razvedrilo mladine in je organizirala plesno šolo.

Filmi, ki jih gledamo

NA DOKIH NEW YORKA
Režija: ELIA KAZAN
V glavni vlogi: MARLON BRANDO

Kaj pomeni film »Na dokih New Yorka«? Predvsem nekonvencionalnost, ki je tako zelo značilna za številne Ameriške filme. Njegov film, ki ima močne temelje v scenariju in ne v režiji, je za Ameriko posebnost. Kruta resničnost, ki jo Elia Kazan kaže v svojem filmu, je pre-

tresljiva. Razbijanje mitov je boleče. Toliko bolj še v primeru, če gre za Američane.

Na dokih New Yorka je film, ki je blizu še posebno nam, saj se s podobnimi problemi, kot jih obdeluje Kazan v tem svojem filmu, srečujemo že vsa leta po vojni. Priznati pa je treba, da filmov, ki bi te probleme tudi obravnavali, pri nas nismo naredili kdove kako veliko. — B. Sprajc

Prometno podjetje

»LJUBLJANA TRANSPORT« POSLOVNA ENOTA JESENICE

razpisuje delovno mesto

PROMETNIKA

tovornega prometa

POGOJI: srednja strokovna izobrazba s prakso v tovrstnem premtu in stanovanjem na Jesenicah.

Osební dohodek po pravilniku. Poskusno delo je predpisano. Razpis velja do 10. 2. 1966.

5 vprašanj - 5 odgovorov

Tokrat nam je postavil pet vprašanj Jancz ZENI, predsednik krajevne skupnosti iz Besnice, zaposlen v Solškem centru Iskra Kranj.

STANOVANJSKA GRADNJA V SP. BESNICI

VPRAŠANJE: Za področje Besnice, zlasti za naselje Pšenica je zelo težko dobiti dovoljenje za stanovanjsko gradnjo. Mislim, da bi gradnjo na podlagi urbanističnega načrta tu lahko dovolili, vsaj vaščanom Besnice, ker bi izdatki za komunalne objekte odpadli, saj so zgrajeni za mnogo večjo obremenitev kot je sedaj.

ODGOVOR: Predsednik

Skupščine občine Kranj Martin Košir: Besniško področje v urbanističnem programu občine Kranj ni predvideno za zazidavo. V glavnem je na tem območju predvidena postavitev raznih turističnih objektov in weekendov. Dovoljena je le obnova že obstoječih zgradb, vendar le na podlagi izjemnega dovoljenja. Novogradnje ne pridejo v poštev, ker je območje, kot sem že povedal, rezervirano za turistične objekte.

Res je, da so komunalni objekti zgrajeni, vendar bodo morali za njihovo vzdrževanje in obnovo ter razširitev graditelji še vedno plačevati komunalne dajatve. To pa ne velja samo za Besnico, ampak za celotno območje občine. Gradbeni interesi naj se pri novogradnjah usmerijo predvsem na tista področja v občini, kjer je gradnja dovoljena.

LE ENA UČILNICA

VPRAŠANJE: V Besnici je štiri razredna šola z eno učilnico, tako da imata pouk dva razreda hkrati. Očitno je, da kvaliteta pouka močno trpi. Vpis v prvi razred je le vsaki dve leti. S tem so seveda otroci precej prikrajšani in niso v enakopravnem položaju z mestnimi. Prav zato in ker je poslopje slabo, je nujno, da že sedaj mislimo na novo lokacijo in novo gradnjo.

ODGOVOR: Predsednik Skupščine občine Kranj Martin Košir nam je dal nasled-

nji odgovor: Poslopje šole v Besnici je res slabo, vendar z novogradnjo, dokler ne bodo zgrajene šole v Cerkljah, Predvoru in na Zlatem polju ni mogoče računati. Takoj ko pa bodo te investicije končane, bo treba pričeti z ureditvijo manjših šol in med njimi je na prvem mestu šola v Besnici.

VPRAŠANJE PRESKRBE NEREŠENO

VPRAŠANJE: Besnica potrebuje sorazmerno veliko prehrambnih artiklov in industrijskega blaga, saj zajema Sp. in Zg. Besnico, Zabu-kovlje, Njivico, Nemilje, Podblico in deloma Jamnik. Kruh, meso in nekatera druga živila je zelo težko dobiti. Tudi delovni čas ni pravi. Zato bi bilo nujno trgovino preurediti v sodobno non-stop prodajalno.

ODGOVOR: Podjetje »Živila« nam je posredovalo naslednji odgovor: Kolikor nam je znano, sedanji delovni čas v prodajalni večini potrošnikov ustreza. Žal ne moremo računati na non-stop delovni čas zaradi znatno večjih stroškov, ki bi pri tem nastali in bi bila prodajalna tako nerentabilna.

S prodajo mesa v klasičnih prodajalnah se naše podjetje ne bavi. Seveda pa bomo na željo potrošnikov uvedli tudi tako prodajo, takoj ko bo KŽK Kranj pridel s predpakiranjem mesa.

Kruh se prodaja le dvakrat tedensko zato, ker je tako

majhna količina dnevne potrebnje kruha, saj tedenska prodaja ne presega 250 kilogramov. Naše podjetje je pripravljeno prodajati kruh v Besnici vsak dan, vendar pod pogojem, da prevzame obveznost za redno dostavo kruha Pekarna Kranj.

Povprašali smo predstavnik Pekarne kakšne so možnosti za redno vsakodnevno dostavo kruha v Besnico. Pojasnil nam je, da tako majhne količine kruha (20 do 30 kilogramov dnevno) njihovo podjetje ne more dostavljati vsak dan zaradi prevelikih stroškov, ki bi s tem nastali.

ZAKAJ JEZ V ZGORNJI BESNICI?

VPRAŠANJE: Pred leti je Vodna skupnost Gorenjske začela graditi jez v Zg. Besnici. Komu služi ta objekt ne vem in tudi vaščani ne. Poletti se sicer za pregrado nabere nekaj vode, vendar je za kopače neprimerna zaradi blatnega terena. Najbrž tudi z ribami ni nič. Torej koristi ni. Toda davek zanj je bil že prehud, saj je lani polet v njem utonil otrok iz Zg. Besnice. Zakaj potem investicije v objekt, ki je že v naprej obojen na neuspeh.

ODGOVOR: Predstavnik Vodne skupnosti Gorenjske so nam pojasnili, da je bil ribnik zgrajen za potrebe tamkajšnje ribogojnice, ki jo je imela v upravljanju Ribiška družina Kranj, sedaj Zavod za ribištvo.

Predsednik upravnega odbora ribogojnice v Besnici nam je pojasnil, da ribnik ne morejo izkoristiti v polnem obsegu, ker primanjkuje vode. Zato je bilo že dogovorjeno, da se da turističnemu društvu Besnica, ki je zanj tudi zainteresirano. Seveda pa bi društvo v tem primeru moralo ribogojnici povrniti stroške, ki jih je ta imela pri gradnji omenjenega jezua.

CESTA BESNICA - PODNART

VPRAŠANJE: Ze vsa leta govorimo o pomembnosti cestne povezave med Besnico in Podnartom. Ta bi bila še toliko bolj nujna prav sedaj, ko je most v Podnartu porušen. Ker je cesta medobčinskega pomena menim, da ta 3 km dolg odsek ni nerešljiv problem.

ODGOVOR: Predsednik Skupščine občine Kranj Martin Košir: Čeprav bi bila cestna povezava Besnica - Podnart velikega pomena, predvsem za prebivalstvo desnega brega Save in koristna tudi zato, ker bi lahko po njej usmerili tudi ves vprežni promet, za sedaj ni mogoče računati s to gradnjo. Občini Kranj in Radovljica sta v letošnjem letu namenili precejšen del sredstev za izgradnjo mostu v Podnartu in zato ne bo moč graditi še ceste Kranj - Besnica. Vsekakor pa bo kranjska občina pripravljena, morda že prihodnje leto, prispevati del sredstev za izgradnjo te ceste.

Priredila: Sonja Šofar

KMETIJSKO ŽIVILSKI KOMBINAT KRANJ KADROVSKA KOMISIJA PRI SVETU DELOVNE ENOTE KMETIJSTVO

razglašja

naslednja delovna mesta:

1. kvalificiranega živinorejca — molžača
za delovišče Cerklje
2. 2 živinorejskih delavcev —
za delovišče Cerklje
(po možnosti zakonski par)
3. kuharja ali kuharice
za delovišče Senčur
4. 2 kmetijskih strojnikov —
traktoristov
za delovišče Senčur

Pogoji: pod točko 3. kvalificiran ali polkvalificiran kuhar, pod točko 4. kvalificiran poljedelec z vozniškim dovoljenjem F kategorije. Za mesti pod točko 1. in 2. je zagotovljeno I družinsko in I samsko stanovanje.

Pismene ponudbe z opisom dosedanjih zaposlitev in dokazili o strokovnosti sprejema uprava Delovne enote Kmetijstvo, v Kranju, Begunjska cesta št. 5.

Sekretar:
Tone Šilar

Veletrgovina ŽIVILA KRANJ

odproda
najboljšemu ponudniku

OSEBNI AVTO VARTBURG

najboljšemu ponudniku v nevoznem stanju. Ogled avtomobila je možen vsak dan od 8. do 12. ure v avtoparku podjetja Skofjeloška c. 1, Kranj do 28. januarja. Pismene ponudbe poslati na naslov: Komisija za odprodajo osnovnih sredstev do 29. 1. 1966

Park hotel Bled

razpisuje prosto
delovno mesto

pomožnega delavca — kurjača

za opravljanje raznih pomožnih del in kurjenje centralne kurjave.

Pismene ponudbe je poslati na naslov: Park hotel Bled.

Tovarna izolacijskega materiala

»IZOLIRKA« LIUBLJANA-MOSTE

razglašja prosto delovno mesto

obratnega električarja

za obrat mineralnih vlaken NA JESENICAH, Prešernova cesta.

Pogoj je stanovanje na Jesenicah; za samskega delavca podjetje lahko nudi sobo.

Uvedeno je poskusno delo. Nastop je mogoč takoj ali po dogovoru. Osebni dohodek, po pravilniku o delitvi OD.

Osebnne ali pismene ponudbe sprejema vodstvo obrata mineralnih vlaken — »Izolirka« Jesenice, Prešernova c.

Svet osnovne šole Stane Žagar Kranj

razpisuje

delovno mesto

RAČUNOVODJE ŠOLE

Pogoji: za mesto lahko prosi kdor ima srednjo izobrazbo in najmanj pet let prakse na takem delovnem mestu.

Prošnjo je treba poslati najkasneje do 29. 1. 1966. Prošnji je priložiti življenjepis in podatke o službovanju.

Nomenjska planina na Gorjušah

Starejši ljudje pravijo, da so pred davnimi leti imeli Nomenjci planino na Gorjušah. Se danes se pri nekaterih na Gorjušah po domače pravi tako kot v Nomenju ali pa samo malo spremenjeno. Sčasoma, ko je bilo v Nomenju več ljudi, so nekateri odhajali na to planino za stalno in si tam uredili hiše iz prejšnjih pastirskih stanov, zboljšali zemljo in se tako borili za življenje, kajti druge zaposlitve ni bilo. Verjetno pa je, da so bile Gorjuše privlačne tudi zaradi železne rude. Stari ljudje pravijo, da na Gorjušah ni nobenega metra zemlje, ki ne bi bila prekopana. Se danes se najde kakšna rupe, ostanki nekdanjega rudokopa. Ta ruda pa je imela zelo majhen odstotek železa, zato so jo opustili.

Tako so se ljudje počasi naseljevali na Gorjušah in danes pravijo, da je to največja vas na Gorenjskem; seveda le po obsegu, saj so kmetije tako raztresene, da dve ali tri ure komaj obhodiš vso vas. Ljudje so si tu uredili njive in travnike ter rovtve (senožeti).

Nomenjcem je ostalo do danes na Gorjušah le nekaj rovtov, kjer si je vsak napravil svisl (senik) ali pa celo hlev in hišico. Na vrhu hleva je prostor za seno, hišica pa je čisto majhna; v njej poleti, ko gredo kositi v rovtve, kuhajo, tu imajo spravljeno posodo in tudi postelja ali dve sta v njej. Ko poleti pokosijo, spravijo seno v svisl ali na hlev. Kdor ima svisl, zvozi pozimi seno domov, kdor pa ima hlev in hišico, pa je včasih odgnal pozimi živino na Gorjuše za toliko časa, da je pokrmil vse seno. Istočasno si je kmet pripravil tudi gnoj za rovtve, nekateri pa so hodili celo njive orat na Gorjuše, kjer so še kar dobro uspevala nekatera žita in krompir.

Zdaj so tudi z živino že prenehali hoditi na te zimске izlete; vse seno zvozi v zimskih dneh domov. Sprava so

vozili seno le samotež, in sicer z lahkim sanmi, ki jih je bilo treba nesti gor na hrbtu, nazaj pa je en mož pripeljal približno tri stare cente sena, to je 168 kg. Ko pa so razširili pot preko skal in strmin od Gorjuš do Nomenja, so začeli voziti s konji in volli. Vsak voz sta upravljala dva človeka — šurman in šoperovec; pot je bila namreč slaba in nevarna. Može so navadno nosili težke škornje, narejene iz kravovne (kravine), podplate pa so imeli nakovane s coklarji; to so železni žebli, ki so jih včasih ročno kovali v Kropi. Na petah so imeli »grifane« podkvice kot konji, da jim v strmini ni drselo.

Danes je le še malo teh nomenjskih rovtov, ker so jih večinoma prodali Gorjušcem,

kar pa jih je še ostalo, jih oddajo pokosit na pol; to pomeni, da dobi listi, ki kosi, polovico sena, drugo polovico pa listnik. Danes ne vozijo več preko skal in strmin, ampak po novi cesti, ki je bila narejena po zadnji vojni. Tudi vaščani Gorjuš ne hodijo več peš v dolino kot včasih, ker imajo redne avtobusne zveze, otroci pa se vozijo vsak dan z avtobusom v šolo Bohinjska Bistrica.

To sem povzel po ustnem izročilu starejših ljudi. Vas Gorjuše in Nomenj sta planino zdaj prenesli višje v notranjost Pokljuke (planina Javornik), kamor vsako poletje gonijo živino in kjer so si postavili ograde za živino in kočje za majoerje in majerice.

Jakob Zupan,
Nomenj

Kovaški mojster z jeklenim zdravjem

Predstavljamo vam Franceta Kožarja, kovaškega mojstra iz Domžal, in njegovo življenjsko družico Ano. Kožar se je rodil leta 1882 na Količevem; pri Domžalah, kovaške obrti pa se je izučil pri svojem očetu in se nato izpopolnil v svetu tako, da je dober podkovnik in vozovni kovač. Kladiivo in klešče je začel vhiteti s svojimi enajstimi leti, torej ima že polnih 72 let delovne dobe, vendar je še vedno aktiven delavec v svoji kovačiji. Ima za dve polni pokojninski delovne dobe, vendar se kot samostojni obrtnik v bivši Jugoslaviji ni prijavil pokojninskemu zavodu, tako da na pokojnino ne more misliti. Ata Kožar ni bil nikoli bolan, nikoli ni iskal zdravniške pomoči — do lani, ko je zbolel na želodcu, zdaj pa je spet zdrav in čvrst kot vseh 84 let. Pred zdravnik je stopil le leta 1903 na zahtevo cesarja Franca Jožefa, ki ga je poklical na vojaški nabor.

Franc Kožar še vedno vhiti kovaško kladiivo, težko do 2,5 kg; udarja po nakovalu, da ga je veselo poslušati. Vedno je dobre volje, veselo razpoložen, poln šegavosti. Z ženo Ano, ki je stara 80 let in ki je za svoja leta tudi nadvse žilava in delavna (do lani se je še vozila s kolesom), sta razen obrtne dejavnosti obdelovala okrog 60 arov orne zemlje. Razen rednega gospodinjstva je mama Ana krmila kravo in enega ali dva prašiča; mleka je bilo dovolj za dom in kakšen liter tudi še za oddajo. Danes zemlje in živine nimata več, ker je lansko jesen posestvo v Jablah razen drugih obdelovalnih površin vzel tudi Kožarjevima edino njivo. Zaradi tega sta upravičeno malec zaskrbljena; sprašujeta se, kako bosta živel, če očetu odpovejo moči. Da je bil Kožarjev rod čvrst in zdrav, priča tudi dejstvo, da so predniki dočakali tudi 90 let starosti in več.

ANTON ZORMAN,
Rodica pri Domžalah

Napaki na slikah

V Glasu št. 92 (27. novembra lani) ste na strani 11 v rubriki »Gorenjski kraji in ljudje« objavili dve sliki, ki sta grobo skaženi, avtor je napravil dve grobi napaki. Prva: slamnata streha se ne

dela od slemena proti žlebu, temveč ravno nasprotno. In druga: voz s senom je podoben asparagus frizuri, ne so nenemu vozu. Tako naložen voz sena bi se namreč na vsakem ovinku ali klancu prejal ali slej prekucnil in voznik bi odletel daleč od voza, če bi sedel na njem.

Anton Zorman

DELAVSKA UNIVERZA »TOMO BREJČ« KRANJ

sprejema prijave za:

1. Začetni kuharski tečaj

s pričetkom v ponedeljek, 24. 1. 1966 ob 15. uri (tečaj bo dvakrat tedensko in bo trajal 5 tednov) Tečaj bo vodila: Danica Rot

2. Tridnevni kuharski tečaj za pripravo jedi ob pustovanju

Pričetek: 26. 1. 1966 ob 15. uri Tečaj bo vodila: Majda Knific

Tečaja bosta v prostorih Delavske univerze »Tomo Brejč« Kranj.

Prijave — telefonično: 21243, pismeno ali osebno: Delavska univerza »Tomo Brejč« Kranj, Cesta Staneta Zagarja 1.

POSREDUJEMO PRODAJO

karamboliranega osebnega avtomobila

ZASTAVA 750,

leto izdelave 1965 s prevoženimi 7.000 km;

začetna cena

N 9.000 din
ali S 900.000 din

Ogled vozila je možen vsak dan od 6 ure do 14 ure v mehanični delavnici Transturist Skofja Loka.

Pismene ponudbe sprejema Zavarovalnica Kranj do srede dne 26/1-1966 do 12 ure.

ZAVAROVALNICA
KRANJ

Franc Kožar z ženo Ano pri proslavljanju zlate poroke leta 1957

O podih v Poženiku in okolici

Pod je bil nekoč nujen in lep stavbni objekt, najvažnejši del gospodarskega poslovanja. Vsak kmet, ki je gojil žitarice in se ukvarjal z živinorejo, ga je nujno potreboval.

Tesarji so bili z lepo narejenim podom tako zadovoljni, da so na velika vrata naslikali prav vse tesarsko orodje, ki so ga rabili za to delo. Tla poda so morala biti trdna, saj je bilo mlatve pri srednjem kmetu včasih za 14 dni. V tem času so s cepci močno tolkli po podu v tričetrinskem taktu, in sicer

najmanj po 12 ur na dan. Ko je »sta veliki mlatič«, kot so mu rekli, odrinil par omlačenih snopov naprej, se je zaslusal tričetrinski takt. Ta mlatič je pokazal svoje veliko znanje takrat, kadar je pri odriivanju zamudil le en takt.

Dober in trpežen cepec je bil zelo iskan. Na vseh sejnih so bili včasih cepci na vidnem mestu in zelo iskano blago. Prava umetnost je bila dobro in pravilno cepce navezati na ročnik, kajti tu se je vsaka površnost bridko maščevala s tem, da je mlatič ali kdo

drug lahko na lepem dobil cepce v glavo. Za navezovanje cepca so bili zelo iskani jermeni, ustrojeni iz vratu mačkove kože. Tudi sam sem strojil kože v te in drugačne namene. Tak jermen je preživel tudi nekaj rodov.

Večja posestva so imela po dva poda. Mlatcev na obeh podih je navadno potekala tako, da so na enem mlatili, na drugem pa v tem času omlačeno snopje stresali, pozvovali slamo v otepe, retali žito in pripravljali nov nasad. Če je še kaj časa ostalo, so malo počakali in

točno takrat, ko so na prvem podu prenehali mlatiti, so na tem začeli, tako da »pika pok« ni prenehalo niti za trenutek.

Pod pa je bil tudi drugače vsestransko uporabljen. Na njem so rezali slamo za krmo, vejali (pakljali) so žito, pred pustom — če je bila poroka — pa se je pod spremenil v plesno dvorano. Težki okovani škornji s podkvicami na petah so drseli po trdi bukovini. Plesalci so tolkli s petami po tleh, da je kar grmel po vasi. Tudi prostor pod podom je bil dobro izrabljen; tu so imele v dežju domače kokoši prijetno zavetje, pa tudi dihur si je ta

prostor pogosto izbral za vzgojo svojega naraščaja. Poznamo tudi primere, da si je prostor pod podom za svoje zavetišče izbrala celo lisica, ki v tem primeru nikoli ni vzela domače kokoši.

Velika podna vrata so zavzela precejšen del prednje stene. Tekla so po navpičnem lesenem tečaju da so ga namazali samo takrat, ko so bila vrata nova, potem pa nikoli več. Navadno na vratih ključavnice ni bilo, saj je bila odveč, kajti pri odpiranju so vrata tako zaškripala, da so se zbudili tudi oddaljeni sosede, ne samo gospodar.

Pred petdesetimi leti in še prej so naši podji odigrali ve

Te dni po svetu

Pretekli četrtek je zvezni zbor zvezne skupščine razpravljala o aktualnih vprašanjih mednarodnih odnosov in zunanji politiki SFRJ. Državni sekretar za zunanje zadeve Marko Nikežić je v svojem govoru predvsem poudaril pomembnost priprav za svetovno konferenco za trgovino in razvoj in za razorožitev.

V nigerijski prestolnici Lagosu so uradno sporočili, da je bil premier nigerijske zvezne vlade Balewa med nedavnim poskusom državnega udara ubit.

V Južnem Vietnamu so te dni aretirali več oficirjev, ki so jih osumili, da so kovali zaroto zoper sedanji režim.

V Moskvi krožijo govorice, da bodo v Sovjetski zvezi baje kmalu izstrelili vesoljsko ladjo z večjo posadko. Govorijo o osmih ljudeh v kabini.

Po katastrofi v Braziliji je prišlo te dni do velikih poplavl tudi v Argentini in Paragvaju. Poplave so povzročile velikansko gmotno škodo, o človeških žrtvah pa za sedaj še ni poročil.

Mokro leto 1965

V nekaterih evropskih deželah so lani namerili največ padavin po letu 1859. Podatke o tem so za novo leto objavile nekatere meteorološke službe.

Lansko leto je bilo v Evropi tako bogato s padavinami, da je v tem pogledu odzvelo prvenstvo rekordnemu letu 1882. Povprečno je bilo v alpskih državah za nad 250 mm več padavin.

To pomeni, da je padlo na kvadratni meter več kot 250 litrov padavin nad povprečjem. Dosedanji evropski rekord v padavinah so zabeležili leta 1882 — 175 mm nad povprečjem.

liko kulturno prosvetno vlogo. Na njih so bile pogosto uprizorjene ljudske igre in tudi zahtevnejša dramska dela. V Cerkljah sem videl na farovških podih igrati Jurčičevega Domna. Tudi sam sem prvič nastopal na podu, in sicer na Šenturški gori; dva Bolčarjeva poda sta bila za to zelo prikladna. Prvi pod je služil za oder in garderobo, drugi za občinstvo. Stole so ljudje prinesli kar s seboj. Učil nas je takratni učitelj na Šenturški gori Franc Krmelj, ki je padel v prvi svetovni vojni.

Po prvi svetovni vojni je pod kmalu začel dobivati drugo podobo. Gradbeni slog se sicer bistveno ni toliko

AMERIŠKI KAPITAL NA EVROPSKEM TRGU

Primanjkljaj v bilanci

zaradi odlivanja kapitala predvsem na področja Evropske gospodarske skupnosti

Kljub vztrajanju ameriške vlade, ki je želela primorati velika podjetja, da bi manj investirala v inozemstvu predvidevajo strokovnjaki, da bo letošnje leto rekordno leto, kar zadeva plasiranje ameriškega kapitala v Evropi, predvsem v deželah Evropske gospodarske skupnosti. Vlada ZDA meni, da je prav ta beg kapitala iz države vzrok za deficit v plačilni bilanci. Zato so v letošnjem letu poboljšali pogoje za plasiranje kapitala v Združenih državah. Kljub temu pa bodo ameriška velepodjetja investirala na področju EGS (Zahodna Nemčija, Francija, Italija, Belgija, Holandija in Luksemburg) približno 1,5 milijarde dolarjev, ali približno 100 milijonov dolarjev več kot lani.

Podjetja, ki pri teh poslih sodelujejo, zatrjujejo, da zahodna Evropa nudi boljše pogoje za plasiranje kapitala kot ZDA. Razen tega pravijo, da izvoz kapitala ni na škodo narodnega gospodarstva, ker bodo povečane investicije pripomogle tudi k povečanemu izvozu ameriškega blaga na evropski trg. Zlasti naj bi ZDA izvozile več industrijske opreme. Dosedanji rezultati pa te teze ne potrjujejo, kajti lani je ameriški izvoz, kljub visokemu odlivu kapitala, padel, medtem, ko se je uvoz povečal.

Zanimivo pa je, da hkrati ko ameriški kapital odteka

Notranje rezerve

spremenil, pod pa je začel izgubljati prejšnjo funkcijo. Zdaj mu je bil potreben širok nastrešek, kamor so kmetje spravljali poljedelske stroje. Mlatev je izpodrinil stroj, zato tla niso bila več toliko pomembna. Tla so v tem času začeli delati iz smrekovih desk, ki so bile pribite na lege. Mlatev zdaj nikjer ne traja več kot 10 ur. Na podu je našel svoje mesto električni motor, ki reže rezanico za živino ali pa krmo celo že s puhalnikom spravi na oder. Po drugi svetovni vojni, ko je bila moka še na karte, se je marsikateri pod spremenil v mlin. Tu se je mlelo na belo, prodajalo pa na črno. Franc Preša

čez veliko lužo, kapital nekaterih zahodnoevropskih dežel priteka v ZDA. To samo

potrjuje tezo o čedalje tesnejšem svetovnem gospodarskem gibanju.

TURISTIČNE NOVICE IZ AVSTRIJE

Pol milijarde dolarjev...

Lani je obiskalo Avstrijo preko 7 milijonov tujih turistov

Avstrijo je v turistični sezoni 1964-1965 obiskalo več kot 7 milijonov tujih turistov. Avstrijci namreč štejejo za sezono čas od 1. novembra preteklega leta do 31. oktobra tekočega leta — torej zajemajo vedno celotno zimsko in poletno sezono. Morda ne bi bilo slabo, da bi statistično turistično sezono zajemali tako tudi mi.

Število tujih turistov v Avstriji je bilo torej v pretekli sezoni rekordno — za 15% večje kot sezono poprej. Vsi ti turisti so prenočili v Avstriji 43 milijonkrat, kar predstavlja rekord vseh časov.

Število domačih turistov pa se v pretekli sezoni ni povečalo. Obseg domačega turizma je po številu nočitev za približno dva in pol krat manjši od tujega.

Od milijonov turistov so Avstrijci v pretekli sezoni dobili nič manj kot 560 milijonov dolarjev. Skupno se je preteklo leto zunanjetrgovinski deficit Avstrije povečal za 480 milijonov dolarjev, toda 90% tega deficita so Avstrijci lahko pokrili s turističnimi dohodki.

Zanimivo je, da so bili tako ugodni rezultati doseženi prav v sezoni, ko vreme ni bilo prav nič naklonjeno turizmu.

LJUDJE IN DOGODKI

Velika naslednica

Izvolitev Indire Gandhi za voditeljico velike indijske državne skupnosti ima več simboličnih črt. Že drugič v zadnjem desetletju so v Aziji izvolili za prvakinjo države žensko. Prva je bila njena bližnja sosedica, predsednica Ceylona Sirimavo Bandaranaike, žena zahrbtno umorjenega ceylonskega voditelja, druga je hčerka očeta Indije, tvorca indijske državnosti in velikega misleca Nehruja. Indire Gandhi prihaja v vladno palačo v Nev Delhiju z lepim slavo lokom zmage. Njena izvolitev je čista kot solza. Od skupaj 521 poslancev indijske kongresne stranke je za Indire Gandhi glasovalo 355 poslancev, za politično konservativnejšega in po letih neprimerno starejšega protikandidata, veterana indijske vladne stranke Morardža Desala pa samo 169 poslancev. Manj kot dve leti po smrti Nehruja, je njegova hčerka zasedla najvišji stol v državi, kjer je njen oče postavil temelje indijske politike: svojstven indijski socializem v notranjem razvoju in sožitje z drugimi državami. Na prvi pogled bi morda utegnili sklepati, da je visoki zmagi hotroval nezabrisan ugled

njenega očeta. Vendar je treba takoj pojasniti, da v indijskem političnem življenju takšnega dinastičnega vplivanja ni. Indira Gandhi prihaja na čelo vlade zaradi lastne, gibčne in pametne politične hrbtnosti. Kot visoko ocenjena in sposobna osebnost je Indira Gandhi v Indiji dobro znana med preprostimi ljudmi in v »možganskem trstu« indijske kongresne stranke.

Ni nobenega dvoma, da je za indijsko politično življenje sedanja doba izredno pomembna in tenkočutna. Tu ne gre samo za vprašanja, kakšno pot bo Indija naprej ubrala v svojem notranjem razvoju, ampak tudi za dileme, ki jih postavlja na dnevni red indijske sosesčine. Kongresna stranka, ki je na čelu z Nehrujem tradicionalno zmagovala na vseh volitvah lške način, kako bi zavrla vpliv drugih strank v indijskem političnem prostoru. To je seveda samo ena stran medalje. Pri tem ne smemo pozabiti, da so tudi znotraj same kongresne stranke različna politična pojmovanja Nehrujevega nauka in njegovega izvajanja v težavni

iz slovenskih zamejskih časopisov

NAS TEDNIK

Slovensko prosvetno društvo »Danica« v St. Vidu v Podjuni je priredilo v nedeljo, 16. januarja v St. Primožu dramo v treh dejanjih »Begunka«.

SLOVENSKI VESTNIK

Pretekli teden sta bila na obisku na Koroškem predsednik občinske skupščine Koper Dušan Barbič in ravnatelj italijanske gimnazije v Kopru prof. Miroslav Žekar. S tem sta vrnila obisk predstavnikom Zveze slovenskih organizacij na Koroškem, ki so lani obiskali Koper. Med svojim bivanjem sta se podrobno seznanila z razmerami, v katerih živijo koroški Slovenci.

V Brežah so že pričeli s pripravami na 17. Igralsko sezono poletnih iger na Petrovi gori, ki bo trajala od 25. junija do 28. avgusta. Igralski ansambel v Brežah tudi letos hoče napraviti vse, da zagotovi nadaljnji obstoj in uspeh te kulturne ustanove na Koroškem.

Čiščenje kože, obraza in vratu

Koža na obrazu in tudi vratu je najbolj izpostavljena, tako vremenskim neprilicam, kot tudi kritičnim očem ljudi. S pravilno nego skušamo odstraniti lepote napake in s kozmetičnimi pripomočki kožo polepšamo.

Vedeti moramo, da nimamo vse ženske enake kože, lahko bi jo delili v tri vrste: mastna koža, suha koža in kombinirana. Res je, da so kozmetičarji s svojo večletno prakso prišli do določenih zaključkov, najbolje bo pa vsaka žena sama spoznala kaj njeni koži prija in kaj ne.

Mastno kožo umivamo z

dobro čistilno obrazno vodo. Ne sme imeti preveč alkohola. Če se umivamo z vodo, je koristno, da tudi večkrat tedensko umijemo obraz z baby milom ali tudi aseptin milom. Nato obraz splaknemo z vodo, v katero smo kanili nekaj kapljic limone. Suhe kože zelo slabo prenašajo vodo in še posebno milo. Vodi dodajajte boraks, polehli se umivajte s kumarčičnim sokom.

Kožo lahko čistite tudi z rastlinskimi olji (olivno, mandljevo in sončnično olje).

Kombinirano kožo pač čistimo kombinirano. Suhe dele kože z olji, mastne dele z

milom, oziroma s čistilnimi vodicami.

Zanimiv klepet

● **Maria Callas, znana sopranistka, je snemala v Rimu Tosco. Režiser je bil Franco Zefirellis. Čeprav je Callasova zelo samosvoja, se je vendar morala strogo pokoriti režiserjevim zahtevam. Med snemanjem se ni smela zrediti in tako je le sanjala o napolitanskih spageti, uživala pa sadje in jabolčni riž.**

● **Cary Grant bo šel s svojo novo ženo, ki je kar za 34 let mlajša od njega, na poročno potovanje. »Vsekakor me bodo spremljali pisec snemalne knjige Sol Saks in režiser Charles Walter,« je pripovedoval svojim prijateljem. »Nameravata snemati moj naslednji film »Privatni detektiv« in me zato vsekoli potrebujeta.**

● **Sedemletni sin Caterine Valente je takole pripovedoval svojim sošolcem v internatu v Lugano o načrtih svoje matere: »Po gostovanju pri televiziji v New Yorku bo odšla mama na Cape Kennedy, kajti od tu bo odletela z dvema astronautoma na mesec.«**

Spanje mora biti zadostno

Ljudje, ki preveč delajo in zaradi tega premalo spijo, kmalu začutijo posledice. Kdor si ne privošč dovolj spanja, postaja vedno bolj razdražljiv in za delo nesposoben. Pri vsakem »tatu spanja« zdravje nekje šepa, prinenem bolj, pri drugem manj, kar je odvisno pač od tega, kako velik je primanjkljaj spanja in kako dolgo že traja.

Kronično pomanjkanje spanja se pokaže sprva v zmanjšani sposobnosti za reakcije. Mišice ne reagirajo več tako

hitro in zanesljivo, kot bi morale. To se pokaže zlasti v poklicih, ki terjajo hitre in spretno gibe, npr. pri delavcih v kovinskih strokih, pri kirurjih, urarjih itd. Naraščajoče pomanjkanje spanja lahko povzroči motnje sluha in tipa in vpliva na občutek za toploto in pritisk. Tudi vid trpi. Velikost in oblika se izpreminjata in človek ne more več pravilno prodrti odalje. Koliko spanja potrebujemo, tu ni pravila. Nekdo ga potrebuje več, drugi manj.

RECEPTI

CVETACA V PRIKUHI

Poraba: 3/4 kg cvetače, 3 bolj debele krompirje, juha za zalivanje, 6 dkg masla ali margarine, sol, žlica moke, 1 del mleka, smetana, poper in muškatin oreh.

Izdelava: cvetačo razdelimo na cvetke, stebila zrežemo na lističe, kar je lesenegega, prej olupimo. Krompir olupimo in zrežemo na kocke. Oboje operemo, stresemo v kozico, prilijemo juhe in kuhamo do mehkega. Iz maščobe, moke in mleka pripravimo bešamel; razen mleka prilijemo še juhe, v kateri se je kuhala cvetača. Ko dobro prevre, primešamo bešamel. Prikuho popravimo še z muškatinim orehom in z žlico kisle smetane.

JOTA

Poraba: 30 dkg fižola, 60-70 dkg kislega zelja, 1/2 kg krompirja, 30 dkg prekajenega mesa, 6 dkg maščobe, 4 dkg moke, 4 dkg čebule, strok česna, sol, poper in jušni koncentrat.

Izdelava: Prebran, opran in čez noč namočen fižol kuhamo skupaj s suhim mesom. Ko je oboje na pol mehko, dodamo na koščke narezan krompir; ta se lahko razkuha, v drugem loncu pa kuhamo kislo zelje. Na koncu vse skupaj zmešamo, dodamo prežganje, zboljšamo s kocko, popoprano, dosolimo, pa še zabelimo s slanino

ali zaseko. Joto lahko pripravimo tudi brez suhega mesa in jo v tem primeru malo več zabelimo.

JABOLČNI HREN

Hren tanko olupimo in naribamo (da vas ne bo pekel v oči, opravljajmo to delo pri odprtem oknu ali v bližini toplega štedilnika), posolimo, prilijemo nekaj žlic nemastne juhe, razredčenega kisa, lahko tudi nekaj vina in olja. Dodamo še olupljeno in naribano kislno jabolko.

Nasveti

Kuhanje kupljenih testenin

● Kupljene testenine kuhamo v veliki količini vrele slane vode. Ker so testenine suhe, vpijejo dosti vode in jo zato tudi dosti potrebujejo, sicer se ne skuhamo enakomerno. Kuhamo pokrite, da bolj narastejo. Kuhane odcedimo in oblijemo z vodo, da niso sluzaste.

● Površna sladice se v pečici ne ožge, če jo namažemo z mešanico jajca in limoninega soka.

● Belo perilo iz sintetičnih vlaken včasih po krajši ali daljši uporabi dobi rahlo rumenkast ali sivkast videz, izgubi bleščečo belino. Poskusajmo ga zopet obeliti z ne-halogenimi kemičnimi belilnimi sredstvi. N. pr. z belonitom.

POL ZA ŠALO POL ZARES Z OBISKA PRI MALČI CENCELJ

V restavraciji »Pošta«

Zdolgočaseno sem sedel za mizo in pil črno kavo. Ker je bilo v restavraciji precej prometa, v začetku nisem slišal klicev in pozivov od miz; »Malči, prisedi malo! Bomo eno rekli!«

Ko se je simpatična in vedno dobro razpoložena Malči Cencelj približala moji mizi, sem jo vprašal, koliko je stara.

— Nerada povem. Naj bo. Dvakrat po petnajst let — se je zasmejala in že se je smejala pri drugi mizi.

— Malči — sem se zgledoval po ostalih gostih — če hočete biti še mlajša lahko rečete trikrat po deset.

— To pa ne. Dvakrat po petnajst. Petnajst let namreč že delam v gostinstvu.

Sosed mi je dejal, da se Malči znajde v vsakem položaju. Svetoval mi je, naj ji postavim nenavadno vprašanje. Takoj se bo znašla, je rekel.

— Malči, nekaj ne razumem. Zakaj je na semaforju narisana moška in ne ženska oseba. Pa pravijo, da ste ženske enajstopravne!

— So že vedeli kaj delajo. To so pametno naredili. Ne samo zaradi tega, ker bi ženska na semaforju za-

radí svoje zunanosti preveč motila koncentracijo šoferjev, marveč tudi, ker bi potem na vseh semaforjih vsak mesec gorela cel teden rdeča luč.

— Dva litra belega — je zagodel možak iz drugega kota, gostje okoli moje mize pa so se glasno zasmejali.

Ko je postregla gosta, je prisedla.

— Če že vi mene sprašujete, pa naj vas še jaz nekaj vprašam. Povejte mi zakaj je imel Napoleon belega konja?

Premišljeval sem in premišljeval. To mora biti gotovo posebni »vic«. Verjetno bo povedala zopet kaj »mastnega«!

— Ze vidim, da vam ne gre — je zelo resno dejala — zelo preprosto. Imel ga je vendar zato, da ga je jahal.

Nisem se še zavedel od presenečenja, ko se je že vrnila k mizi.

— Povejte mi, prosim, kako pripravite znane tržiške bržole — sem postal malo resnejši.

Takoj je bila pripravljena odgovoriti.

— Zelo preprosto. Prvi pogoj je, da ujamemo dob-

rega kostruna. Drugi, da najdemo dobro kuharico, ki jih zna pripraviti in tretji, da najdemo ljudi, ki jih radi jedo — se je zasmejala — Vendar moram povedati, da so vseeno svetovno znane.

— Ali imate vedno tako oster jezik?

— Kakor kdo vzame. Veste, moje besede ljudje kaj radi spremene. Samo poslušajte. Dvanajst nas je odšlo s kombijem na izlet pod Storžič. Do pol poti smo prišli, potem pa je pričelo drseti. Ni šlo ne naprej in ne nazaj. Zlezla sem iz avtomobila in ga porivala nazaj, da bi prišli vsaj domov. Imela sem lep namen. A kaj, ko sem jih vprašala, če kaj čutijo, kako jih porivam, so vsi planili v smeh. Tudi vi se smejete! Le na kaj mislite?

Kar žal mi je bilo, ko sem zapuščal prijetno vzdušje v restavraciji. Ob odhodu me je Malči povabila, da naj se oglašim še kdaj. Dejala je, da bo še kaj zanimivega povedala. Morda se bom res še oglašil, saj ne bom edini, ki bi ga privabil humor poštarske Malči.

P. Colnar

Ali boste obiskali plesno prireditev? V temni obleki boste prav gotovo elegantni. Če bo ovrtnik iz svilenih naborkov ali obleka pošita z lesketajočimi kamenčki, boste prav gotovo imeli obleko v stilu

Z OBČNEGA ZBORA KOŠARKARSKEGA KLUBA TRIGLAV

Prepolovljene dotacije

Zakaj ženska košarka ni med prioritarnimi športi? — Odstopili iz zvezne lige, ker »nihče ni pokazal razumevanja«

V torek bi bil občni zbor kranjskih košarkarjev pač takšen, kot je vsak občni zbor. Poročila, lenobno pretegovanje članov, več ali manj vsiljena razprava. V tem stilu se je začelo, dokler niso začeli razpravljati o problemih, ki niso v čast kranjskemu športu.

Košarkarski klub je edini v Kranju, ki je pokazal v preteklem letu tako velik napredek. Pravi, da so športni klubi dotirani po delu. V letu 1964 je dobil klub 1.885.000 din dotacij, v lanskem pa le 1.033.098. Torej je bila dotacija skoraj prepolovljena! Zakaj je bilo tako, ni znal nihče povedati.

Največ so govorili o odstupu ženske ekipe iz zvezne košarkarske lige. Ta novica je pred dnevi presenetila Kranj. Na občnem zboru so starši košarkaric prosili za pojasnilo, kako je do tega prišlo. Odkločitev je pojasnil njihov trener Bogo Debevc.

V začetku je bilo vse polno obljub. Ko se je poleglo prvo navdušenje in ko so funkcionarji ostalih klubov izračunali, da bodo šli ti nastopi pač na račun tistih, ki niso pokazali takšnega napredka, so se pričele širili govorice o tem, da košarkarice »za nastope še niso zrele«. Košarkarji so se pozanimali za oceno strokovnjakov. Vsi, na čelu z novim zveznim trenerjem Demšarjem, so zagotav-

ljali, da je ekipa odlična. Vsi so bili navdušeni nad ekipo, le kranjski športni delavci ne.

Največja hiba ekipe je v tem, da ima premalo igralcev. Razen tega so štiri igralke pred maturo in tako ne bi mogle nastopati na vseh tekmah. Košarkarji so bili v dogovoru z nekaterimi klubi, ki so jim obljubili pomoč. Vse to pa je bilo vezano na denar. Klub ga nima niti toliko, da bi lahko najel telovadnico. Vsi poizkusi so se zaključili le s trepljanjem po ramenih in z obljubami. Denarja ni bilo. Sprejeli so prioritarni vrstni red športov v Kranju, med katerimi pa ni košarke.

● Zaradi tega je bil odbor kluba prisiljen, da je napovedal odstop iz lige in zaradi tega verjetno ne bomo videli v Kranju tekmovalni zvezne lige!

Vprašanje je, s katerim ciljem bodo v bodoče tekmovalne kranjske igralke? Če jim bo šlo vse po sreči, bodo lahko prišle naslednje leto kvečjemu v isti položaj, v

katerem so sedaj! Če se res ne da ničesar spremeniti, bi bilo morda pravilneje, da se v bodoče trudijo, da ne osvojijo prvega mesta, da bi tako omogočile kakšni drugi slovenski ekipi plasmu med najboljšimi. Ali pa morda je še lahko prisluhnelo osamljenemu diskutant, ki je dejal, da še ni vse prepozno?

Delali bi krivico moški ekipi, če ne bi omenili, da so tudi oni dosegli v pretekli sezoni lep uspeh, saj so v drug ligi osvojili prvo mesto in se ponovno plasirali v prvo.

● Ob vseh teh in tudi drugih »nenavadnih« dogodkih v kranjskem športu nas le zanima, kaj delajo SD Triglav, Občinska zveza za telesno kulturo, Svet za telesno kulturo pri občinski skupščini? Menda ne čakajo drug na drugega? Zelo bi bili veselji, če bi lahko v kratkem poročali o konkretni akciji, ki so jo naredili! Sedaj tega ne moremo.

P. Colnar

Šolanje strokovnih kadrov

Vsako leto beležimo podatke o pomanjkanju strokovnega kadra v športnih kolektivih. Različne športne zveze so poizkušale na najrazličnejše načine reševati te probleme. Vrstili so se tečajni in seminarji. Ob vsakem takem poizkusu je bilo veliko težavnikov, položaj pa se ni in ni popravil.

Vzrokov za neuspeh teh akcij je bilo več. Glavni vzrok pa je bil, kaže v tem, ker bi morali pošiljati klubi na večdnevne seminarje svoje redke aktivne delavce in bi jim tako zamrlo delo. Zaradi tega so pošiljali nekatere tekmovalce, ki pa so vzeli tak seminar le kot zasluženo brezplačno počitnico, saj se jim je le malo kasneje vključilo v redno delo.

Solski center za telesno vzgojo v Ljubljani je začel zato z novo, dopisno obliko šolanja. Na ta način tečajniki bodo ovirani niti v svojem rednem niti v športnem delu. Da bodo klubi prijaviteli res le tiste, od katerih bodo imeli kasneje korist, zagotavlja precej visoka vpisnina (od 15.000 do 30.000 starih dinarjev).

25. februarja se bo pričela šolanje za trenerje atletike, plavanja, smučanja, gimnastike, košarke, odbojke, namiznega tenisa, kegljanja in streljanja, za prednjake za delo mladino in odraslimi, za organizatorje rekreacije in učitelje smučanja in plavanja.

Pogoj za vpis za trenerje, organizatorje rekreacije in učitelje je, da so starejši od 18 let, prednjaki pa od 16. Za vpis leno je, da imajo končano osemletno šolo in da so aktivno delali v športnih organizacijah. Prijavnina za trenerje, prednjake in učitelje smučanja je 25.000 din, za organizatorje rekreacije 35.000, za učitelje plavanja pa 15.000 starih dinarjev.

Center namerava kasneje, ko bo dovolj prijav, organizirati šolanje še za trenerje tenisa, težke atletike, sbljanja, drsanja, kotalkanja. Po uspešnem šolanju bodo prejeti tečajniki ustrezne nazive, ki jih bosta podelila Visoka šola za telesno kulturo in Solski center za telesno vzgojo v Ljubljani.

Kljub sorazmerno visoki vpisnini je za to obliko šolanja precejšnje zanimanje. Opozarjamo vse športne organizacije, da sprejemajo prijave Občinske zveze za telesno kulturo do 20. februarja.

P. Colnar

V KRANJU IN OKOLICI

Skakalne šole

Tudi letos bo smučarski klub Triglav v Kranju skupno s komisijo za smučanje pri ObZTK organiziral smučarske skakalne šole med zimskimi počitnicami. Vse šole v različnih krajih se bodo začele V PONEDELJEK, 24. JANUARJA in bodo trajale do vključno torka, 1. februarja. Po končani šoli pa bodo imeli vsi tečajniki pregledno tekmo in najboljše bodo vključili v nadaljevalno šolo.

Vsi pionirji, ki se zanimajo za skoke in imajo vsaj navadne alpske smučiče se lahko vpišejo na posameznih krajih pri vadiateljih posameznih šol.

Skakalne šole bodo v Kranju in okolici na naslednjih mestih:

● DRULOVKA: vsak dan ob 10. uri dopoldne (vadiatelj Janez Gorjanc);
● ILOVKA: vsak dan od 15. ure dalje (Tine Vrtičnik);
● BESNICA: vsak dan od 15. ure dalje (Ciril Eržen);
● NAKLO: dopoldne ob 10. uri (Ivo Kone), popoldne ob 15. uri (Peter Križaj);
● OLŠEVK: vsak dan ob 15. uri (Podjet in Bučan);
● TORKELJA: vsak dan ob 15. uri (Gusti Jakopin);
● BAUHENK: (Gorenja Sava) ob 10. uri dopoldne (Dejan Sink), ob 15. uri popoldne (Janez Gros).

Smučarji najbolj aktivni

Preteklo nedeljo je bil v dvorani prosvetnega doma v Trebojah redni letni občni zbor tamkajšnjega TVD Partizan. V društvu so najbolj delavne nogometna, smučarska in namiznoteniška sekcija. Smučarji, predvsem skakalci, vsako leto pripravijo na svojih skakalnicah vrsto

tekmovanj, saj je ta šport v tem kraju izredno priljubljen. Na zboru so na predlog nekaterih članov ustanovili tudi šahovsko sekcijo, ki bo v bodoče delovala v okviru društva. Članice so predlagale naj bi za aktivno sodelovanje ženske društvo gojilo tudi športe kot je odbojka in podobno.

Smučarska sezona v Kamniku

Nova smučarska proga na pobočju Špice in Starega gradu v Kamniku

Po nekajletnem pramorju v zadnjih letih je smučarski šport v Kamniku ponovno zaživel. Smučanje postaja najmnožičnejši šport v kamniški občini. V zadnjih dveh letih se je udeležilo smučarskih tečajev preko 300 mladih smučarjev. Tudi uspehi ob taki množičnosti niso izostali. Pionirji so se uvrstili med najboljše v Sloveniji. Tako je osvojil Kropivšek drugo mesto na republiškem prvenstvu v skokih, Maltjeva pa je dosegla enak uspeh pri pionirskih v veleslanom.

Hiter kvaliteten razvoj narekuje športnim delavcem tudi vzgojo lastnega strokovnega kadra. Klub ima sedaj štiri smučarske učitelje in šest vadiateljev, ki imajo naj-

več zaslug za tako hiter razvoj tega športa.

Številni bivši aktivni smučarji pa se le težko odločajo, da bi prevzeli funkcije v svojem klubu. Pred leti je

DANES IN JUTRI

Taborniški pohod

Na Bledu že četrto leto zapored prirejajo zanimivo športno prireditev mladih tabornikov »Po stezah partizanske Jelenice«. Ta športna manifestacija ima tudi vzgojni pomen, saj pomaga oživljati tradicije in vrednote iz naše revolucije.

Zanimanje za blejski pohod tabornikov je precejšnje, saj se ga vsako leto udeleži veliko tekmovalnih ekip iz vse Slovenije. Organizatorji pričakujejo, da bo letos nastopilo na pohodu nad 100 tabornikov. Tekmovanje se bo pričelo v soboto z zabavno prireditvijo in se bo nadaljevalo tudi v nedeljo.

Tekmovalna proga bo dolga kakih 16 kilometrov. Udeleženci bodo morali pokazati poleg spretnosti in vzdržljivosti tudi znanje iz narodnoosvobodilne borbe domačega kraja, nadalje bodo med potjo streljali, odgovarjali na vprašanja o gorski reševalni službi, o prvi pomoči in drugem. Znanje bodo preizkusili na vmesnih postajah, kjer jih bodo izprašale posebne komisije. Tekmovanje bodo izvedli za pridobitev druge taborniške zvezde.

bilo smučanje posebno razširjeno v kamniških kolektivih, kar pa se v zadnjem času da tediti. Tradicionalna tekmovalna med podjetji so bila zelo popularna in prav gotovost teh prireditev se močno občuti.

Medtem ko imajo skakalci in tekači primerno objekte pa alpski smučarji kljub velikim planinam nimajo pogojev za vadbo. Smučišča na Veliki planini so urejena tako, da sedežnica za razvoj kvalitativnega smučanja nima prave veljave. Kaže, da bodo pred letom rešili z izgradnjo smučarske proge s Starega gradu, ki bo primerno urejena za množično in tekmovalno smučanje. Potekala bo pobočju Špice in Starega gradu, dolga bo 1500 m in imela 300 m višinske razlike. Proga bo pomembna tudi za razvoj smučanja v okolici tudi za Ljubljano in Kranj. Največ uspehov, da se bo uresničila ta davna želja kamniških smučarjev in predsednik kluba Rostan.

● Tudi v letošnjem letu se meravajo organizirati smučarske tečaje, za katere izredno zanimanje. Smučarji upajo, da jim bodo priskočile na pomoč tudi ostale organizacije, ki klub ne bi zmogel sam.
● vseh stroškov tečaja.

-sm-

Še tri lažje prometne nesreče

● V torek ob 17.15 uri je v Olševku pred hišo št. 15 zaradi slabo splužene ceste voznika osebnega avtomobila Opel Rekord 373-08 Ivana Kopicca zaneslo s cestišča v občestno kamnito škarpno, ki se je pri trečanju podrila na osebni avtomobil. Materialna

škoda znaša približno 2.000 novih dinarjev, telesnih poškodb ni bilo.

● V sredo (19. januarja) ob 13.15. uri je voznik tovornega avtomobila KR 16-85 Franc Rebolj vozil z Jesenic proti Kranju. Na Posavcu, pred hišo št. 15, kjer je cesta

zelo ozka se je srečaval z voznikom avtobusa LJ 337-84. Zaviral je, ker pa mu zavore niso v redu delovale je zapeljal s ceste v drvarnico pred omenjeno hišo. Pri nesreči ni bil nihče ranjen, materialna škoda pa znaša 100 novih dinarjev.

● V vasi Lauže je v četrtek ob 8.15 uri voznik dostavnega avtomobila CE 101-30 Miha Kern pripeljal iz stranske ceste na cesto III. reda in pri tem močno izsiljeval prednost pred osebnim avtomobilom, ki ga je vozil Franc Sluga iz Cerkelj. Zaradi trčenja je na osebnem avtomobilu za približno 600 novih dinarjev škoda.

Trčenje na Jesenicah

● V sredo je prišlo na Jesenicah do hujšega trčenja med kombijem reg. št. LJ 408-48, ki ga je vozil po Prešernovi cesti od Hotela Pošte proti nadvozu čez železniško progo po levi strani ceste Leopold Karlin, šofer v Železarni in osebnim avtomobilom znamke Fiat 1300 LJ 259-48, voznik Janez Puškijč, doma iz Jesenic, ki je pripeljal pravilno po desni strani ceste. Ker je voznik kombija vozil po levi strani je prišlo do karambola. Pri nesreči ni bil nihče ranjen, materialna škoda pa znaša približno 6.000 novih dinarjev.

Zaradi neprimerne hitrosti

V četrtek ob 16.40. uri se je na cesti II. reda v Kranju, Skofjeloška cesta, pripetila hujša prometna nesreča. Voznik avtobusa KR 41-21 Janez Zupanc iz Skofje Loke je vozil po Skofjeloški cesti iz Kranja proti Skofji Loki, iz nasprotni smeri pa je pripeljal voznik tovornega av-

tomobila LJ 396-28 Karel Klemenčič. Ker sta vozila v nepregledni ovinek z neprimerno hitrostjo in po sredi ceste sta se čelno zaleta. Pri nesreči ni bil nihče ranjen, na obeh vozilih pa je za približno 12.000 novih dinarjev materialne škode.

Podjetje za stanovanjsko in komunalno gospodarstvo, komisija za razpis natečaja razpisuje

JAVNI NATEČAJ za oddajo mestnega zemljišča v uporabo za gradnjo garaž

1. Predmet natečaja je zemljišče v Ulici Moša Pijade v Kranju, na parcelah št. 930/5, 930/11, 930/12 in 930/15 k. o. Kranj, površina je cca 709 m².
2. Opisano zemljišče je predvideno za gradnjo garaž po pogojih, ki jih določata lokacijska dokumentacija in odločba o ožji lokaciji ter z upoštevanjem pogojev neposrednih sosedov. Za eno garažo je predvideno cca 15 m² zazidane površine in 10,5 m² proste površine, skupaj 25,5 m² zemljišča za eno garažo.
3. Višina odškodnine za mestno zemljišče (po 27. čl. Odloka o urejanju mestnega zemljišča) znaša 2 nova dinarja oz. 200 starih dinarjev za 1 m² zemljišča.
4. Varščina znaša 56 novih dinarjev oz. 5.000 starih dinarjev, plačati jo je treba na žiro račun Sklada za komunalne in negospodarske investicije občine Kranj št. 515-652-12.
5. Začetni prispevek k stroškom za urejeno mestno zemljišče znaša 24,80 novih dinarjev oz. 2480 starih dinarjev za 1 m² urejenega zemljišča.
6. Na natečaju lahko sodelujejo družbeno pravne osebe in občani.
7. Ostali razpisni pogoji in grafični podatki natečaja so na vpogled na Podjetju za stanovanjsko in komunalno gospodarstvo Kranj, Cesta JLA 6/V v dnevi od 24. do vključno 28. januarja 1966 od 10.-12. ure in 26. januarja 1966 od 14.-16. ure.

Podjetje za stanovanjsko
in komunalno gospodarstvo
Kranj
Komisija za razpis natečaja

Zahvala

Ob težki izgubi našega dragega očeta

MIHAELA KOLENCA upokojenca iz Kranja

se iskreno zahvaljujem vsem prijateljem, znancem, so-stanovalcem bloka Gradnikova 3, družbeno političnim organizacijam Zlato polje za izkazano pomoč, darovane vence in cvetje, sočustvovanje z nami, izraze sožalja in spremstva na njegovi zadnji poti. Iskrena hvala pevskemu zboru društva upokojencev in tov. Trampužu za poslovilne besede. Posebna zahvala dr. Dolencu, sobnemu zdravniku in strojnemu osebju Internega oddelka Inštituta Golnik za nego v času njegove bolezni.

Vsem in vsakomur, ki so nam na kakršen koli način pomagali, še enkrat iskrena zahvala.

Zalujoči Kolencovi

Kranj, Brežice, Vojsko, 20. I. 1966

Osmrtnica

Sporočamo žalostno vest vsem sorodnikom, prijateljem in znancem, da nas je v 59. letu starosti, po daljši bolezni zapustil naš ljubljeni mož, ata, brat, bratranec in stric

FRANC PRETNAR

upokojenec in mizarški mojster

Na njegovi zadnji poti ga bomo spomnili v nedeljo, 23. januarja 1966 ob 14.30 uri popoldan izpred hiše žalosti na pokopališče v Podbrezjah.

Zalujoči: žena Francka, sin Franci, sestra Ivana por. Perč, Jožefa por. Rakove, Ana por. Perko z družinami, družina Rus ZDA, bratranci, sestrične, vnuki ter ostalo sorodstvo

Podbrezje, Podnart, Ljubljana, Kranj,
Illinois, dne 21. I. 1966

K I N O

Kranj »CENTER«

22. januarja amer. barvni VV film MOCNEJSI OD SLAVE ob 16., 18. in 20. uri, premiera amer. barv. filma ROBIN HOOD ob 22. uri
23. januarja amer. barv. film ROBIN HOOD ob 13. uri, amer. barv. VV film MOCNEJSI OD SLAVE ob 15., 17. in 19. uri, premiera amer. barv. CS filma RIO CONCHOS ob 21. uri
24. januarja amer. barvni CS film RIO CONCHOS ob 16., 18. in 20. uri
25. januarja amer. barvni CS film RIO CONCHOS ob 16., 18. in 20. uri
26. januarja amer. barvni CS film RIO CONCHOS ob 16., 18. in 20. uri
27. januarja amer. barvni film ROBIN HOOD ob 16., 18. in 20. uri

Kranj »STORZIC«

22. januarja amer. barvni CS film ONA IN NJENI MOZJE ob 18. in 20., amer.

barv. film ROBIN HOOD ob 22.30

23. januarja amer. barvni CS film ONA IN NJENI MOZJE ob 14., 16. in 20. uri, ital. film ZAPELJANA IN ZAPUSCENA ob 18. uri
26. januarja amer. film NE-NAVADEN SLUCAJ DR. KILDARA ob 16., 18. in 20. uri
27. januarja amer. film NE-NAVADEN SLUCAJ DR. KILDARA ob 16., 18. in 18. uri

Strazišče »SVOBODA«

23. januarja amer. barvni VV film MOCNEJSI OD SLAVE ob 16. in 20. uri, amer. barv. CS film ONA IN NJENI MOZJE ob 18. uri

Cerklje »KRVAVEC«

22. januarja amer. barvni CS film APRILSKA LJUBEZEN ob 19. uri
23. januarja ital. barvni CS film NORMANI ob 15. in 17. uri, amer. barv. CS film APRILSKA LJUBEZEN ob 19. uri

Kropa

22. januarja ital. barv. CS

film SIGFRID ob 20. uri
23. januarja ital. barv. CS film SIGFRID ob 15. uri, amer. barv. CS film DVA TEDNA V DRUGEM MESTU ob 17. in 19.30

Naklo

22. januarja premiera ameriškega barvnega CS filma CONCHOS ob 20. uri

Jesenice »RADIO«

22. do 23. januarja amer. film GLASNO SEPETANJE
24. januarja angl. CS film BILO JIH JE SEDEM
25. do 26. januarja franc. VV film NEVARNE ZVEZE
27. do 28. januarja ameriški barvni film HATARI
Jesenice »PLAVZ«
22. do 23. januarja franc. VV film NEVARNE ZVEZE
24. do 25. januarja franc. film NEVARNE ZVEZE
26. januarja angl. barv. VV film USODNA CIGANKA
27. do 28. januarja ruski barv. film KJE JE AHMED

Zirovnica

22. januarja ruski barvni

film ZVEZDA NA LEDU
23. januarja italj. film UCITELJ IZ VIGOVANE
26. januarja amer. film GLASNO SEPETANJE
Dovje - Mojstrana
22. januarja italijanski film UCITELJ IZ VIGOVANE
23. januarja ruski barvni film ZVEZDA NA LEDU
27. januarja amer. film GLASNO SEPETANJE

Koroška Bela

22. januarja ruski barvni film KJE JE AHMED
23. januarja franc. barvni CS film VITEZ PARDAIL-LAN
26. januarja franc. VV film NEVARNE ZVEZE

Kranjska gora

22. januarja franc. barvni CS film VITEZ PARDAIL-LAN
23. januarja ruski barvni film KJE JE AHMED
27. januarja franc. VV NEVARNE ZVEZE
28. januarja ameriški film GLASNO SEPETANJE

Duplica-Kamnik

22. januarja amer. barvni CS film FLANDRIJSKI PLES ob 19. uri
23. januarja amer. barvni CS film FLANDRIJSKI PES ob 15., 17. in 19. uri
26. januarja sovjet. komedija BIL JE TAKSEN FANT ob 19. uri
27. januarja sovjet. komedija BIL JE TAKSEN FANT ob 18. uri

Sovodnja

22. januarja japonski film SANJURO
23. januarja japonski film SANJURO

GLEDALIŠČE

V KRANJU

NEDELJA - 23. januarja
Ob 10. uri URA PRAVLJIC, ob 16. uri Jurčič: DESETI BRAT za IZVEN
TOREK, 25. januarja ob 19. uri Alber: KDO SE BOJI VIRGINIJE WOOLF za IZVEN, gostuje SNG - Drama iz Ljubljane

prodajam

Ugodno prodam 35 W ojačevalnik z garancijo. Naslov v oglasnem oddelku. 268

Prodajam eno leto starega bika. Tenetiše 13, Golnik 246

Prodajam kobilu 500 kg težko ali zamenjam za kravo. Makovc, Zirovnica 9 247

Prodajam dobro ohranjen plug obračalnik. Šmartno 28, Cerklje 248

Prodajam prašiča 160 kg težkega in vprežni kultivator. Vopovlje 17, Cerklje 249

Prodajam plug obračalnik. Zalog 42, Cerklje 250

Prodajam 150 kg težkega prašiča za zakol. Sp. Brnik 26, Cerklje 251

Ugodno prodajam novo foto zrcalno kamero flexaret, nov električni šivalni stroj Bagat, rabljeno železno peč Peter, zaščitno čelado za motor in uro štoparico. Krulc, Kranj, Kajuhova 28 253

Prodajam kravo s teletom, semenski krompir cvetnik in korenje. — Selo 32, Zirovnica 254

Prodajam kobilu pramo, staro 4 leta, težko 570 kg ali zamenjam za lažjega konja. Kupim travniško brano in osipalnik. Poklukar Franc, Poljšica 13, Zg. Gorje 255

Prodajam 150 kg težkega prašiča. Zalog 11, Cerklje 256

Avto fiat 750, 1961, izredno ohranjen, prodajam. Oddati ponudbe pod 45.000 km ali na telefon 22-211/06 257

Prikolice novo, 170 x 120 x x 50, športno, zaprto, prodajam. Oddati ponudbe pod »N din 2.400« 258

Sotor Opatija za 4-6 oseb, enkrat rabljen, prodajam. Oddati ponudbe pod »Ugodno 150« 259

Enciklopedijo splošno, nerabljeno, prodajam. Oddati ponudbe pod Stara cena 35.000« 260

Ugodno prodajam polavtomatski pralni stroj Castor in nekaj rezervnih delov za avtomobile Rekord 1956. Kranj, Levstikova 3, Kranj 261

Prodajam 2 prašiča po 40 kg težka. Sajovic Jože, Luže 21, Senčur 262

Prodajam garnituro za gumi voz nosilnost 2.000 kg. Naslov v oglasnem oddelku 263

Prodajam prašiča za zakol po izbiri. Mavčiče 59, Smednik 264

Prodajam suhe deske 25 in 50 mm. Naslov v oglasnem oddelku 265

Prodajam osebni avto Fiat 500 C ter dromeljne s kolesi za mali gumi voz. Lahovčič 61, Cerklje 266

Prodajam 2 prašiča po 130 kg težka. Staretova 25, Čirče, Kranj 267

Ugodno prodajam klavirsko harmoniko 120 basov in stensko uro. Cerklje 48 269

Prodajam lahke sani, zapravljivec in slamoreznic na motorni pogon. Pšenična polica 6, Cerklje 270

Prodajam večjo količino dobrih jabolk. Voklo 56, Senčur 271

Prodajam dobro ohranjen radioaparati Philips. Naslov v oglasnem oddelku 272

Prodajam konja starega 6 let. Strahinj 68, Naklo 252

Prodajam dobro mlado kravo s teletom ali brez. Dvorska vas 27, Begunje 273

Prodajam 2 prašiča po 60 kg težka. Zagar Franc, Stara Loka 51, Sk. Loka 274

Prodajam Singèr šivalni stroj pogrezljiv, v Kranju. Naslov v oglasnem oddelku 275

Prodajam vola vajenega vseh del. Strahinj 65, Naklo 276

Strešno opeko 1800 kom. cementno, ugodno prodajam. — Smedniška 23, Kranj 277

Ugodno prodajam 15 tonsko ekcentrično stiskalnico in kompresor. Lesce 154 278

Prodajam 12 prm suhih drv. Kokrica 24, Kranj 279

Prodajam Fiat 750. Naslov v oglasnem oddelku 280

Prodajam tovarniško nov super-avtomatični pralni stroj Rex. Naslov v oglasnem oddelku 281

Prodajam 2 plemenska vola in prašiča za zakol. Trstenik 5, Golnik 282

Prodajam lepa namizna jabolka. Jenko Janez, Zg. Pirniče 37, Medvode 303

Ugodno prodajam dobro ohranjeno slamoreznic na motorni pogon in vprežno kosilnico »Derringe«. Lahovčič 13, Cerklje 304

Prodajam suhe smrekove in borove plohe in deske. Naslov v oglasnem oddelku 305

Prodajam prašiča za zakol. Draksler Janez, Drušovka 9, Kranj 306

Prodajam trodelne brane. Janez Kuralt, Zabnica 39 307

Prodajam prašiča za zakol. Srednja vas 36, Senčur 308

Prodajam prašičke, Dvorje 54, Cerklje 309

Prodajam mlado kravo s teletom, po izbiri. Strahinj 61, Naklo 310

Prodajam mlado brejo kravo. Hafnarjeva 9, Stražišče, Kranj 301

Prodajam kobilu dobro voznico, primerno tudi za plemo. Kupim vprežne grablje. Naslov v oglasnem oddelku 302

iskupim

Kupim novejši voz zapravljivec na gume ali šine, gumi voz, vprežno kosilnico na 14 ali 16 nožev. Zabjek, Dolenjska 155, Ljubljana 229

Kupim zazidljivo parcelo v okolici Kranja. Naslov v oglasnem oddelku 283

Kupim rabljeno žensko Rogovo kolo. Babnik Peter, Reče 46, Sk. Loka 284

Kupim zazidljivo parcelo kjerkoli v Kranju ali okolici. Oddati ponudbe pod 500 m² 285

Kupim zlato za zobe. Jeram Jože, Gradnikova 11, Kranj 286

iskupim

Solidno in hitro vam naredim poročne prstane po naročilu kakor tudi vsa ostala zlatarska dela. Se priporoča Ivan Levičnik, zlatar, Kranj (delavnica se nahaja preko mostu pri hotelu Evropa) 187

Sporočam, da sem odprl v Radovljici, Linhartov trg 8, elektromehanično delavnico. Opravljam v to svrhu spadajoča dela strokovno in po zmernih cenah. — Ravnik Slavko 234

Oddam sobo dekletu. Ostalo po dogovoru. Naslov v oglasnem oddelku 296

oglasnem oddelku 287

Iščem osamljeno tovarišico, ki nima doma in je pred upokojitvijo, staro do 51 let, za skupno življenje. Oddati ponudbe v podružnico Glasa Jesenice pod »Lepa jesen« 288

Izgubila sem večjo vsoto denarja od Zaloš do Posavca. Najditelja prosim naj mi proti nagradi vrne. Bizjak Marija, Posavec 10, Podnart 289

Oddam opremljeno sobo dvema študentoma. Visoko 3, Senčur 290

Izdelujem gumi vozove vseh vrst. Lah Alojz, Klanc 13, Komenda 291

Za skromno sobo in kuhinjo dam 700.000 S din nagrade ali za večjo sobo 300.000 S din v Kranju ali širši okolici, po možnosti od Kranja do Lahovč. Vseljivo takoj ali spomladi. Oddati ponudbe pod »Sožitje« 292

Osamljen 52 let star možki želi spoznati osamljeno žensko do 50 let staro za skupno življenje. Samo resne ponudbe oddati v podružnico Glasa Jesenice pod »Gorenjska« 293

Stanovanje in hrano nudim ženski za varstvo 2 otrok. Poizve se: Predoslje 21, Kranj 294

Izdelujem najboljše peči za centralno ogrevanje družinskih hiš, stroje za izdelavo cementne opeke iz leša in naprave za izdelovanje mrež za ograje. Ponudbe oddati pod »Soliden« 295

Iščem sobo, najraje v Kranju. Tudi pomagam 2-krat tedensko. Naslov v oglasnem oddelku 296

DPD Svoboda Britof vabi

k sodelovanju na javni oddaji »Pokaži kaj znaš«

Prijave sprejemamo v domu A. Kmeta v Britofu nedejlo 23. 1. od 9. do 18. ure in v torek 25. 1. od 10. do 18. ure. Prijavijo se lahko recitatorji, pevci, vokalni in instrumentalni ansambli, moristi itd. 297

Občni zbor TVD Kranj Vabimo Vas, da se ga udeležite 29. 1. 1966 ob 18. uri domu v Stražišču z občicim nim dnevnim redom. V prijatelji športa vabljeno! 298

Oddam opremljeno sobo eni ali dvema ženskama. Naslov v oglasnem oddelku 299

AVTO garažo oddam v našem. Ljubljanska 19, Kranj 300

Zahvala

Ob tragični izgubi našega moža, očeta, sina, brata in strica

JANEZA RIBNIKAR

se iskreno zahvaljujemo vsem sorodnikom, sosedom in prijateljem, ki so ga tako v velikem številu spremlili v njegov prezgodnji grob. Posebno se zahvaljujemo č. g. župniku iz Križev za spremstvo, gasilcem za izkazano mu čast in pevcem za odlične žalostinke. Se enkrat lepo hvala.

Zalujoča družina Ribnikar

Duplje, 13. januarja 1966.

Zahvala

Ob težki izgubi naše drage mame in žene

FRANČIŠKE JEŠE, roj. Avsenik

se najpriskrbeje zahvaljujemo vsem sorodnikom, znancem in prijateljem, ki so nam ob tej težki izgubi kakorkoli pomagali in z nami sočustvovali. Posebno se zahvaljujemo osebju jeseniške bolnice za skrb in nego dr. Marjanu Žiliču, kolektivoma Iskre Otoče, elektrarni Moste, župniku za pogrebne obrade, vsem darovalcem vencev in vsem, ki ste jo v tako velikem številu spremlili na njeni zadnji poti.

Zalujoči: mož Váentín, hčerka Marija z družino, sinovi Zdravko, Mirko, Jože in Lojze z družinami

Zaloše, 17. januarja 1966

Zahvala

Ob nenadomestljivi in tako nenadni izgubi naše ljubljene in dobre mame, stare mame

NEŽE AŽMAN, roj. SOKLIČ

(Medvedove mame)

se najtopleje zahvaljujemo dr. Černetu, č. č. duhovščini, gasilcem ter sosedom, vsem sorodnikom za darovane vence in cvetje za spremstvo na njeni zadnji poti vsem, ki so drago mamo spoštovali in imeli radi.

Neutolažljive hčerke z možmi, sin z ženo ter vnučka Gabrijelček in Nuška

Hraše, Rakovica, Bohinj, London, Toronto, dne 19. januarja 1966

Obletnica

V žalosti, ki jo čas ni ozdravil, je minilo devet let, odkar se je 23. januarja 1957 v tihi bolečini poslovila od mladega življenja nadvse ljubljena, dobra hčerka edinka, 22-letna

EVA DOLINŠEK

medicinska sestra

Kdor je v življenju izgubil kar mu je bilo najdražje, ne preboli nikoli! Če vsi Te pozabijo in zapuste, v srcu najinem bo vedno blag spomin na Te.

Tvoja mamica in očka

Zahvala

ob prerani izgubi mojega moža, očeta, brata in strica

PETRA ZMRZLIKAR

Mnogo prezgodaj je omahnil v hladni grob. Najiskrenejše se zahvaljujem predvsem tistim, ki so mu pomagali v nesreči, predvsem gre zahvala rešilni postaji Kranj.

Nadalje se zahvaljujem Ferdu Novaku, vsem ostalim Pirčevim, Hajmanovim, Petrovčevim, gospodu župniku iz Hrastja in ostalim vaščanom. Mlinarjevim iz Prebačevega, Vinku, Ani, Petru, Franclju, Avtoprometu Gorenjska, Francelju in Marici Novak ter Komunalnemu podjetju in Sanitarni inšpekciji Kranj.

Zahvaljujem se tudi vsem sorodnikom, prijateljem in znancem, ki so mu darovali vence in cvetje in ga spremlili v prerani grob.

Se enkrat vsem najiskrenejša hvala.

Zalujoči žena z otroki in ostalo sorodstvo iz Hrastja

RADIJSKI SPORED

Poročila poslušajte vsak dan ob 5., 6., 7., 8., 10., 12., 13., 15., 17., 22., 23. in 24. uri ter radijski dnevnik ob 19.30 uri. Ob nedeljah pa ob 6.05, 7., 9., 12., 13., 15., 17., 22., 23. in 24. uri ter radijski dnevnik ob 19.30 uri.

SOBOTA - 22. januarja

8.05 Glasbena matineja - 8.55 Za šolarje - 9.25 Mladi glasbeniki glasbenih šol pred mikrofonom - 9.45 Četrta ure z ansambliom Jožeta Kampiča - 10.15 Iz oper italijanskih skladateljev - 11.00 Turistični napotki za tuje goste - 11.15 Nimaš prednosti - 12.05 Iz baleta - 12.30 Kmetijski nasveti - 12.40 Kvintet Avsenik in Vaški kvintet - 13.30 Priporočajo vam - 14.05 Pojo sopranistike ljubljanske opere - 14.35 Naši poslušalci čestitajo in pozdravljajo - 15.20 Zabavni intermezzo - 16.00 Vsak dan za vas - 17.05 Gremo v kino - 18.00 Aktualnosti doma in po svetu - 18.20 Iz naših relednih postaj - 18.45 S knjižnega trga - 19.05 Glasbene razglednice - 20.00 Sobotni koncert lahke glasbe - 20.30 Pokaži, kaj znaš - 21.30 Orkester Ray Conniff - 22.10 Oddaja za naše izseljence - 23.05 Plesna glasba

NEDELJA - 23. januarja

8.05 Umetniška pripoved - 8.35 Iz solistične glasbe - 9.05 Naši poslušalci čestitajo in pozdravljajo - I. - 10.00 Še pomnite tovariši - 10.25 Pesmi borbe in dela - 10.45 Za prijatelje lahke glasbe - 11.00 Turistični napotki za tuje goste - 11.45 Nedeljska reportaža - 12.05 Naši poslušalci čestitajo in pozdrav-

ljajo - II. - 13.30 Za našo vas - 13.45 Ansambel Stirje kovačji in trio Milana Križana - 14.00 Nedeljsko športno popoldne - 16.00 Humoreska tega tedna - 17.05 Slavni pevci - znamenite arije - 17.30 Radijska igra - 18.40 Iz solistične glasbe - 19.05 Glasbene razglednice - 20.00 Naš nedeljski sestanek - 21.00 Glasba pripoveduje - 22.10 Nočni zabavni zvoki - 23.05 Iz klavirskega cikla -

PONEDELJEK - 21. januarja

8.05 Glasbena matineja - 8.55 Za mlade radovedneže - 9.10 Otroška igra s petjem - 9.25 Naš juke box - 10.15 Iz suite »Harry Jonas« - 10.35 Naš podlistek - 10.55 Glasbena medigra - 11.00 Turistični napotki za tuje goste - 11.15 Nimaš prednosti - 12.05 Simfonietta - 12.30 Kmetijski nasveti - 12.40 Slovenske narodne za glas in harmoniko - 13.30 Priporočajo vam - 14.05 Sonata za violončelo in klavir - 14.35 Naši poslušalci čestitajo in pozdravljajo - 15.20 Zabavni intermezzo - 15.30 Zborovske skladbe Josipa Pavliča - 16.00 Vsak dan za vas - 17.05 Glasbena križanka - 18.00 Aktualnosti doma in po svetu - 18.20 »Signali« - 18.45 Pota sodobne medicine - 19.05 Glasbene razglednice - 20.00 Slovenske zabavne melodije - 20.20 Reprodukci-

ja koncerta Slovenske filharmonije - 22.10 Mozaik zabavne glasbe - 22.50 Literarni nokturno - 23.05 Po svetu jazza

TOREK - 25. januarja

8.05 Glasbena matineja - 8.55 Za šolarje - 9.25 Sprehod z velikimi zabavnimi orkestri - 10.15 Seviljski brivec z našimi pevci - 11.00 Turistični napotki za tuje goste - 11.15 Nimaš prednosti - 12.05 Slavni virtuozji vam igrajo - 12.30 Kmetijski nasveti - 12.40 Veseli planšarji in trio Vilija Petriča - 13.30 Priporočajo vam - 14.05 Za šolarje - 14.35 Pet minut za novo pesmico - 15.20 Zabavni intermezzo - 15.30 V torek na svidenje - 16.00 Vsak dan za vas - 17.05 Koncert po željah poslušalcev - 18.00 Aktualnosti doma in po svetu - 18.20 Iz studia 14 - 18.45 Na mednarodnih križpotjih - 19.05 Glasbene razglednice - 20.00 Koncert mariborskega komornega zbora - 21.20 Pesem godal - 21.30 Plesni orkestri v besedi in glasbi - 22.10 Nočni koncert - 23.05 Popevke za lahko noč

SREDA - 26. januarja

8.05 Glasbena matineja - 8.55 Pisan svet pravljic in zgodb - 9.10 Naši mladinski zbori pojo - 9.30 V svetu lahke glasbe - 10.15 Igra pianistka Hilda Horakova - 10.45 Clovek in zdravje - 10.55 Glasbena medigra - 11.00 Turistični napotki za tuje goste - 11.15 Nimaš prednosti - 12.05 Scene iz opere »Elektra« - 12.30 Kmetijski nasveti - 12.40 Pojeta zbora iz Trsta - 13.30 Pri-

poročajo vam - 14.05 Za šolarje - 14.35 Naši poslušalci čestitajo in pozdravljajo - 15.20 Zabavni intermezzo - 15.30 Koncert ameriškega simfoničnega orkestra - 16.00 Vsak dan za vas - 17.05 Jubileji v tem letu - 18.00 Aktualnosti doma in po svetu - 18.15 Iz fonoteke radia Koper - 18.40 Naš razgovor - 19.05 Glasbene razglednice - 20.00 Orglice in orkester - 20.10 Orfej-opera - 22.10 Popevke se vrstijo - 22.50 Literarni nokturno - 23.05 Igra Plesni orkester RTV Ljubljana

ČETRTEK - 27. januarja

8.05 Glasbena matineja - 8.55 Za šolarje - 9.25 Glasbena pravljica - 9.40 Stari in novi znanci - 10.15 Z našimi solisti v francoskih operah - 11.00 Turistični napotki za tuje goste - 11.15 Nimaš prednosti - 12.05 Pesem pričakovanja in druge skladbe - 12.30 Kmetijski

nasveti - 12.40 Cez hrib in dol - 13.30 Priporočajo vam - 14.05 Koncert za flavto - 14.35 »Enajsta šola« - 15.20 Zabavni intermezzo - 15.30 S pihalnimi godbami in ritmu koračnice - 15.40 Literarni sprehod - 16.00 Vsak dan za vas - 17.05 Turistična oddaja - 18.00 Aktualnosti doma in po svetu - 18.20 Odskoč-

na deska - 18.45 Jezikovni pogovori - 19.05 Glasbene razglednice - 20.00 Četrtek večer domačih pesmi in napov - 21.00 Večer umetniške besede - 22.10 Komorna ura Igorja Stravinskega - 23.05 Plesna glasba

PETEK - 28. januarja

8.05 Operna matineja - 8.55 Pionirski tednik - 9.25 Domače viže - domači ansambli - 9.36 Pet minut za novo pesmico - 10.15 Predstavljamo madžarskega pianista - 10.35 Novost na knjižni polici - 10.55 Glasbena medigra - 11.00 Turistični napotki za tuje goste - 11.15 Nimaš prednosti - 12.05 Iz oper Richarda Wagnerja - 12.30 Kmetijski nasveti - 12.40 Iz narodne skrinje - 13.30 Priporočajo vam - 14.05 Za šolarje - 14.15 Komorni zbor RTV Ljubljana poje pesmi raznih narodov - 15.20 Napotki za turiste - 15.25 Zabavni intermezzo - 15.30 Od vasi do vasi - 15.45 Novo v znanosti - 16.00 Vsak dan za vas - 17.05 Perkov simfonični koncert - 18.00 Aktualnosti doma in po svetu - 18.20 Igra plesni orkester RTV Ljubljana - 18.45 Kulturne diagonale - 19.05 Glasbene razglednice - 20.00 Iz arhiva operetnih melodij - 20.20 Tedenski zunanje-politični pregled - 20.30 Portreti naših pevcov - 21.15 Oddaja o morju in pomorsčakah - 22.10 Za ljubitelje jazza - 22.50 Literarni nokturno - 23.05 Iz sodobne češke glasbene literature

SOBOTA - 22. januarja

RTV Zagreb
14.55 Poročila
15.00 Smuk za moške - Kitzbühel
Intervizija
16.10 Balet za najmlajše
16.40 Borba s snežnimi viharji - reportaža
RTV Beograd
17.30 Kje je, kaj je
RTV Ljubljana
17.45 Spikova trgovina
18.10 Vsako soboto
18.25 TV obzornik
RTV Beograd
18.45 Mladinska igra
19.25 Ko sem bil še majhen
RTV Ljubljana
19.40 Moda 66
RTV Beograd
20.00 TV dnevnik
20.30 Trenutki jazza
RTV Ljubljana
20.40 Kulturni film
RTV Beograd
21.10 Pri sodniku za prekrške
RTV Ljubljana
22.00 Največja predstava na svetu
22.50 Zadnja poročila

NEDELJA - 23. januarja

RTV Ljubljana
8.55 Poročila
9.00 Za staro in mlado

9.30 Kmetijska oddaja
Evrovizija
10.25 Slalom za moške
RTV Zagreb
12.35 Serijski film za otroke
Evrovizija
14.30 Festival pomladi v Sanremu
RTV Ljubljana
15.15 Moda 66
15.30 Zgodbe za vas
16.00 Pokaži, kaj znaš
17.00 Vstajenje - roman v nadaljevanjih
RTV Zagreb
18.00 Telesport
RTV Ljubljana
19.00 Smučarska tekmovanja na Pohorju
19.54 Intermezzo
RTV Beograd
20.00 TV dnevnik
20.30 Izbor popevke za pesem evrovizije 1966
22.30 Zadnja poročila

PONEDELJEK - 24. januarja

RTV Beograd
17.35 Poročila
17.40 Tečaj angleškega jezika
18.10 Risanke

RTV Ljubljana
18.25 TV obzornik
18.45 Malo za vsakogar, nekaj za vse
RTV Beograd
19.15 Tedenski športni pregled
RTV Ljubljana
19.40 Cik cak
RTV Beograd
20.00 TV dnevnik
RTV Beograd
20.30 TV drama
RTV Ljubljana
21.30 Arije starih mojstrov
RTV Skopje
21.45 Bakrena pajčevina
RTV Ljubljana
22.00 Pogovori o slovenščini
22.15 Zadnja poročila

TOREK - 25. januarja

RTV Ljubljana
18.20 Risanke
18.45 Torkov večer
19.00 Svet na zaslonu
19.50 TV obzornik
20.00 Celovečerni film »Zračne sile«
21.30 Serijski film
21.50 Za lahko noč
22.00 Zadnja poročila

SREDA - 26. januarja

RTV Ljubljana
17.35 Poročila
17.40 Tik tak
17.55 Zakaj ne bi vriskali, peli
18.25 TV obzornik
18.45 Opera skozi stoletja
19.15 Filmski pregled
19.40 TV prospekt
RTV Zagreb
19.54 Intermezzo
RTV Beograd
20.00 TV dnevnik
RTV Ljubljana
20.30 Pohujšanje v dolini šentflorjanski - drama
22.00 Kulturna panorama
22.40 Zadnja poročila

ČETRTEK - 27. januarja

RTV Beograd
11.00 Tečaj angleškega jezika
17.40 Tisočkrat zakaj
RTV Ljubljana
18.25 TV obzornik
RTV Beograd
18.45 Po Jugoslaviji
RTV Ljubljana
19.10 Malo zares, malo za šalo

19.40 Brez parol
RTV Beograd
20.00 TV dnevnik
RTV Zagreb
20.30 Mednarodna ura
RTV Ljubljana
20.40 Zabavno glasbena oddaja
RTV Beograd
21.40 Lirika
RTV Ljubljana
21.50 Rezerviran čas
22.05 Koncert resne glasbe
23.05 Poročila

PETEK - 28. januarja

RTV Zagreb
17.55 Poročila
18.00 Mali svet
RTV Ljubljana
18.25 TV obzornik
18.45 Ljudje med seboj
19.15 S plesom po Primorski in Gorenjski
19.40 TV akcija
RTV Beograd
20.00 TV dnevnik
20.30 Trenutki jazza
RTV Ljubljana
20.40 Sprehod skozi čas
RTV Beograd
21.10 Rezerviran čas
RTV Ljubljana
22.00 Največja predstava na svetu
22.50 Zadnja poročila

TELEVIZIJA

Svet prodira v Stiško vas

Stiška vas pod Krvavcem je šele lani dobila cestno povezavo z dolino. Tako je 77 tamkajšnjih prebivalcev v 18 domačijah začutilo prve potrebe in ugodnosti v sodobnem svetu. Kot prvo skupno delo sedaj urejajo nov plug za

oranje snega, kajti vse to je na njihovih ramenih. Hkrati pa so že ugotovili, da je cesta omogočila dostop veterinarju in drugim v vas in zaprosili so za umetno osemenjevanje krav, kar, kot pravijo, bo za njih ceneje in boljše.

Cerkljansko sadjarstvo

V Cerkljah imajo že več let stalna predavanja in druge vrste prosvetnih in kulturnih prireditev. V zadnjem času se je za predavanja uveljavil torek. Vsak torek zvečer je kaj zanimivega.

Tokrat so napravili izjemo. V nedeljo, 23. januarja ob 7. uri bo v klubskih prostora-

rih pogovor o sadjarstvu. Ta dejavnost je sicer na tem območju postranska, vendar pa skoraj ni družine oziroma domačije, ki se ne bi bavila s sadjarstvom in ob tem občutila tudi mnoge težave. Zlasti v zadnjih letih se ljudje hudo pritožujejo zaradi ameriškega kaparja.

Kranjske ulice

Nadzorni odbor turističnega društva Kranj je v četrtek zvečer dolgo razpravjal in končno potrdil izdajo že dolgo pričakovanega načrta ulic mesta Kranja. Delo bo predvidoma izšlo v obliki brošure in v več jezikih še pred svetovnim hokejskim prvenstvom. Kranj ima namreč 140 ulic, ki pa, zlasti v novih naseljih Vodovodnega stolpa in Zlatega polja, niso znane ter delajo težave ne le turistom, tujcem in drugim obiskovalcem, marveč celo domačinom, ki dostikrat ne vedo pomagati tujemu človeku.

Alpinisti na vaje

Alpinisti pri planinskem društvu Kranj so lani preplezali mnoge stene naših in tujih gora. Njihova dejavnost se širi in v svoje vrste so pridobili nove člane, ki jih je že 32. Predvidevajo pa, da se bo njihov odsek letos povečal na 50 ljubiteljev navez.

Ko so to ugotavljali na letnem občnem zboru v četrtek, so tudi sklenili, da morajo člani tega odseka tudi pozimi stalno tedensko trenirati oziroma sodelovati v telesnih vajah itd., da bi se fizično osposabljali za velike načrte, ki so jih postavili za letošnje leto. — R. Č.

Upravni odbor trgovskega podjetja

»PRESKRBA TRŽIČ«

razpisuje delovna mesta

POSLOVODIJ

1. poslovalnice 3 špecerija

2. poslovalnice 19 — mešano blago

POGOJI: Za obe delovni mesti poleg splošnih pogojev je zaželeno poslovodska šola ali strokovna izobrazba za prodajalca v blagovnem prometu.

Razpis velja do zasedbe delovnega mesta.

Stanovanje ni na razpolago.

Ponudbe sprejema upravni odbor podjetja.

Industrija usnja, kemičnih izdelkov in plastičnih mas

»Standard« Kranj

Išče nove sodelavce za naslednja delovna mesta:

1. VARNOSTNI TEHNIK,

moški — strojni tehnik s 5-letno prakso

2. KLJUČAVNIČAR — KURJAC

kvalificiran

3. VRATAR

Pismene ponudbe sprejema kadrovska služba podjetja.

Nastop službe takoj ali po dogovoru.

PROSVETNO DRUŠTVO V PREDOSLJAH

Pred občnim zborom

V soboto (22. januarja) bo imelo prosvetno društvo v Predosljah svoj letni občni zbor. Člani društva pa tudi ostali prebivalci pričakujejo nove napotke za nadaljnje delo društva. To je namreč zadnja leta nekoliko bolj zaživelo. Najbolj delavna je v zadnjem času dramska sekcija, ki je v tej sezoni trikrat z uspehom nastopila z znano slovensko ljudsko igro Plavž. Namerava pa do pomladi nastudirati še dve dramski deli. Prav tako bodo tudi vnaprej

sodelovali s tamkajšnjo šolo pri skupnih pripravah na proslave ter druge prireditve. Ena osnovnih nalog občnega

zboru bo vsekakor poživiti delo v ostalih društvenih sekcijah, šahovski, tamburaški, pevski itd.

Cepljenje proti gripi na Jesenicah

V železarni na Jesenicah je že tretje cepljenje proti gripi. Obvezno je za vse članke kolektiva, saj se s tem preprečujejo tudi druga virusna obolenja. Cepjenja se ni treba udeležiti le mladotletnikom, ki niso dopolnili 15 let, nosečnicam in vsem,

ki bolehalo zaradi akutnih boleznih kot so: astmatiki, bolniki s hujšimi okvarami srca. Da se bodo cepjenja lahko udeležili vsi delavci, bodo opravljali štirje zdravnik vsak v svoji skupni obratov.

— B. B.

Še je čas, da se udeležite žrebanja

Poravnajte naročnino za vsaj pol leta, pa boste sodelovali v tradicionalnem žrebanju, ki ga prireja naše uredništvo za vse naročnike. Če plačate celotno naročnino, sodelujete pri žrebanju z dvema glasovoma! Pri žrebanju lahko sodelujejo tudi novi naročniki. Zato čimprej naročite Glas! Ne pozabite tudi tole: za vsakega novega naročnika nov listek v bobnu sreče!

Na sliki: del nagrad, ki so že pripravljene za žrebanje. Skupno bo nagrad 100 v vrednosti poldrug milijon dinarjev!

Naročajte Glas — Naročajte Glas — Naročajte Glas — Naročajte Glas

OBVESTILO

Vse cenjene potrošnike

OBVEŠČAMO

da bodo nastale težave v časovnem oskrbovanju potrošnikov s kruhom zaradi večjih popravil v Pekarni Kranj

Ker so popravila proizvodnega obrata nujna in neodložljiva ter zelo otežkočajo našo redno proizvodnjo, naprošamo vse potrošnike, da eventuelne zamude upoštevajo in z razumevanjem sprejmejo.

Popravila bodo trajala cca 1 mesec, vsled česar je pričakovati največje težave ob sobotah, ko so naše kapacitete že v normalnem stanju preobremenjene.

Delovni kolektiv Pekarne se bo trudil, da kljub predvidenim težavam, vsakodnevno zadosti potrebam trga s čim manjšimi časovnimi zamudami.

GLAS

IN URADNI VESTNIK GORENJSKE

Izdaja in tiska CP »Gorenjski tisk« Kranj, Koroška cesta 8. Naslov uredništva: Kranj, Cesta Staneta Zagarja 27 in uprave: Kranj, Koroška cesta 8. Tekoči račun pri NB v Kranju 515-1-1135. Telefoni redakcije 21-835, 22-152 uprava in tiskarna 21-190, 21-475, 21-897. Naročnina letna 20 novih dinarjev (n. d.) ali 2.000 starih dinarjev (s. d.), mesečno 1.70 n. d. ali 170 s. d. Cena posameznih števil 0.40 n. d. ali 40 s. d. Mail oglasi za naročnike 0.40 n. d. ali 40 s. d. za nenaročnike 0.50 n. d. ali 50 s. d. beseda. Neplačanih oglasov ne objavljamo