


Poletje še traja –  
Ne glede na to, da se  
v letošnjem poletju sonce  
neprestano menjava  
z dežjem, pa zato prav nič  
ne poneha dopustniški  
urvež v znanih gorenjskih  
turističnih krajih kot sta  
kemp Šobec in pa obala  
Blejskega jezera. – Foto:  
F. Perdan


Leto XXXI. Številka 63

Ustanovitelji: občinske konference SZDL  
Jesenice, Kranj, Radovljica, Škofja Loka  
in Trzin – Izdaja časopisno podjetje  
Glas Kranj – Glavni urednik Igor Slavac  
– Odgovorni urednik Andrej Zalar

# GLAS

Kranj, petek, 18. 8. 1978  
Cena: 4 din

List izhaja od oktobra 1947 kot tednik,  
od januarja 1958 kot poltednik, od janu-  
arja 1960 trikrat tedensko, od januarja  
1964 kot poltednik ob sredah in sobotah,  
od julija 1974 pa ob torkih in petkih.

GLASILO SOCIALISTIČNE ZVEZE DELOVNEGA LJUDSTVA ZA GORENJSKO

Mesna industrija Gorenjske gradi na Trati

## Največji silosi na Gorenjskem

Novi silosi za žitarice, ki jih gradi Mesna indu-  
strija Gorenjske Škofja Loka na Trati, bodo ve-  
ljali 2,5 milijarde starih dinarjev, zgrajeni pa  
morajo biti do jeseni, da bodo vanje že lahko  
shranili koruzo


Novi silosi za žitarice na Trati – Foto: F. Perdan

Škofja Loka – Delovna orga-  
nizacija Mesna industrija Gorenjske  
iz Škofje Loke, ki je pomemben člen  
sestavljene organizacije združenega  
dela KIT (Kmetijstvo, industrija,  
trgovina) Ljubljana, je med največ-  
jimi škofjeloškimi delovnimi orga-  
nizacijami, vendar o njej premalo  
vemo. Mesna industrija Gorenjske  
ali kratko MIG združuje v temeljnih  
organizacijah združenega dela Me-  
soizdelki Škofja Loka, Posestvo in  
Tovarna močnih krmil Škofja Loka,  
Stična (farma prašičev) in Klavnica  
Jesenice nad 550 ljudi, njen prihodek  
pa bo letos zanesljivo presegel 65  
starih milijard dinarjev. Škofjeloški  
MIG, o katerem je v torko obširno  
pripovedoval direktor Franc Mihovec,  
je bil med pobudniki za skle-  
nitev samoupravnega sporazuma o  
medsebojnem planskem in poslov-  
nem sodelovanju gorenjskih klavnic.  
Gorenjski mesarji so sporazum  
podpisali v okviru medobčinskega  
odбора Gospodarske zbornice SRS  
za Gorenjsko in se tudi dokaj smelo  
lotili uresničevanja. Med drugim so


se že dogovorili, da bo zaradi  
racionalnejšega gospodarjenja na  
Gorenjskem le en predelovalni  
obrat, čim tesneje vezi pa skušajo  
obrat, čim tesneje vezi pa skušajo  
obrat, čim tesneje vezi pa skušajo  
obrat, čim tesneje vezi pa skušajo

O Mesni industriji Gorenjske pa  
pišemo predvsem zaradi gradnje  
novih orjaških silosov za žitarice na  
Trati pri Škofji Loki, tik ob sedanji  
Tovarni močnih krmil. Ideja o  
gradnji silosov je že stara, resneje pa  
je zaživela leta 1975. Izdelali so  
idejne programe, odkupili zemljišče  
in kmalu preskrbeli tudi lokacijsko  
dokumentacijo. Leta 1976 je bil že  
izdelan glavni projekt, lani pa je bil  
podpisan samoupravni sporazum o  
gradnji. Franc Mihovec pojasnjuje,  
da predračunska vrednost gradnje  
silosov dosega 2,5 milijarde starih  
dinarjev. Dve milijardi bodo vredna  
osnovna sredstva, pol milijarde pa

obratna. Investitor je temeljna or-  
ganizacija združenega dela Posestvo  
in Tovarna močnih krmil Škofja  
Loka, razen nje pa sodelujejo še  
TOZD Posestvo Ljubljana, Kmetijs-  
ka zadruga Ljubljana in TOZD  
Stična, dobrodošla pa je tudi pomoč  
gorenjske Temeljne banke oziroma  
njene škofjeloške enote, Gospodar-  
ske banke Ljubljana, Zvezne direk-  
cije za rezerve živil in Investicijske  
banke Beograd.

Gradnja na Trati je za naše raz-  
mere redkost, prav tako pa terja od  
graditeljev izredno znanje. Silosi  
bodo med najvišjimi stavbami v  
Škofji Loki. Silos bo imel šest celic,  
od katerih bo lahko vsaka sprejela  
1000 ton žitaric. K objektu sodijo  
tudi sprejemni in oddajni vagonski  
jašek, sprejemni in oddajni kami-  
onski jašek, strojnica in 60-tonska  
tehtnica. Posebnost bodo tudi štiri  
celice za razsute (rinfuzne) krmne  
mešanice. S tem se bodo izognili  
uporabi vreč, kupiti pa nameravajo  
tudi poseben tovornjak za preva-  
žanje razsutih krmnih mešanic. Di-  
rektor MIG Franc Mihovec pravi, da  
morajo biti silosi naredi do oktobra,  
do časa pospravljanja koruze. Koru-  
za bo namreč prva napolnila nove  
silose. Silosi bodo izrednega pomena  
ne le za graditelje temveč za vso  
Gorenjsko. Omogočili bodo varno  
spravilo žitaric in obenem nakup v  
času najprimernejših cen. Se posebej  
pa velja omeniti, da je večina  
opreme domače, kar je priznanje za  
naše proizvajalce in izdelovalce.  
J. Košnjek

JEZERSKO – Na praznik  
graničarjev, 15. avgusta, je  
bilo veselo in praznično po  
vseh karavlah Jugoslavije.  
Predstavniki družbenopoli-  
tičnih organizacij in skup-  
štine občine Kranj, pred-  
stavniki Iskre in Save ter  
Gozdnega gospodarstva  
Kranj so ta dan našim grani-  
čarjem na Jezerskem sloves-  
no izročili darila svojih kole-  
ktivov in jim čestitali k  
prazniku. Savčani so podari-  
li tudi kompletno opremo za  
namizni tenis – in že so se  
pomerili, kdo je boljši. Za  
spomin na prijetno srečanje  
pa še skupni posnetek! –  
(Tekst in foto: I. Slavec)


OBISK NA SEJMU – V ponedeljek, 14. avgusta, je obiskal 28.  
mednarodni Gorenjski sejem tudi predsednik Gospodarske zbornice  
SRS Andrej Verbič (jk) – Foto: F. Perdan

## Sejem presega rekorde

Gorenjski sejem doslej že obiskalo nad 80.000  
ljudi, promet pa se že približuje 40 milijardam  
starih dinarjev – Privlačen zabavni program

KRANJ – Z uprave Gorenj-  
skega sejma sporočajo, da je 28.  
mednarodni Gorenjski sejem že  
obiskalo nad 80.000 ljudi, kar  
kaže, da bo zanesljivo sejem  
videlo nad 100.000 ljudi, kar je  
svojevrstni rekord. Zadovoljni  
so tudi razstavljalci, saj po  
prvih podatkih dosega vrednost  
prodaje in sklenjenih pogodb  
skoraj 40 milijard starih dinar-  
jev. Kranjski sejem so obiskale  
že številne delegacije in pred-  
stavniki gospodarskega ter druž-  
benopolitičnega življenja. Tako  
so bili na sejmu predsednik go-  
spodarske zbornice SRS Andrej

Verbič, član sveta federacije  
Miha Marinko, generalni konzul  
republike Avstrije v Ljubljani  
dr. Walter Lichem itd. Prav tako  
velja splošna ugotovitev, da  
mora dobiti sejem čim prej pri-  
mernejše in sodobnejše prostore.  
Tudi nad gostinskimi uslugami  
se obiskovalci ne pritožujejo.  
Pričakovati je, da bodo gostinci  
obdržali pridobljen sloves do  
konca sejma. Sejemski zanimi-  
vost je predprodaja vstopnic za  
silvestrovanje, ki ga nameravajo  
letos prirediti na sejmišču.  
Vstopnica velja 100 dinarjev.

Privlačen je družabni del sej-  
ma. Sinoči je nastopil ansambel  
Pro Arte, danes popoldne in zve-  
čer pa je načrtovan nastop fol-  
klorne skupine in ansambla Ko-  
vinarji, za popestritev pa bodo  
gostinci pekli vola. Jutri, 19. av-  
gusta, bo na sejmu igrala pihalna  
godba, zvečer pa bo za ples igral  
ansambel Firma s pevcem Otom  
Trestnerjem. Nedeljski večer bo  
izpopolnil ansambel Kovinarji,  
ponedeljkovega pa ansambel  
Platana s pevcema Moni Kova-  
čič in Marjanom Mišejem. V po-  
nedeljek zvečer opolnoči bo tudi  
žrebanje vstopnic. Za srečnejše  
so pripravljene privlačne nagra-  
de. –jk

## Nastop folklorne iz La Ciotata

Med obiskom folklorne skupine  
L'Escolo de la Ribo iz pobrate-  
nega mesta La Ciotat, ki je sedaj  
v Kranju, je Občinska konferenca  
ZSMS Kranj v okviru mednarod-  
nega sodelovanja med mestoma  
La Ciotat in Kranjem pripravila  
dva javna nastopa za omenjeno  
skupino.

V sredo, 16. avgusta, so se pred-  
stavili na 28. mednarodnem  
Gorenjskem sejmu. Drugi nastop  
pa bo v torek, 22. avgusta, ob 17.  
uri na Trgu revolucije. V obeh  
nastopih se bo folklorna skupina  
L'Escolo de la Ribo predstavila z  
izvirnimi plesi iz pokrajine Pro-  
vence v Franciji.

Nastopa sta organizirana z nam-  
enom, da bi občani Kranja  
spoznali tudi kulturno življenje  
pobratene mesta La Ciotat.  
Kuhlang Stjepan


28. mednarodni  
gorenjski sejem

v Kranju,  
11.-21.  
avgusta '78

- sejemski popusti
- pester večerni program s plesom
- gostinske specialitete:
- vol na ražnju, morske ribe
- promenadni koncert
- folklorni nastopi
- zabavišni park

Naročnik:

### Delavska banka

Delavci železarne Nikšič lahko najamejo brezobrestni kredit iz blagajne vzajemne pomoči, ki so jo v tem delovnem kolektivu ustanovili že pred več kot dvajsetimi leti. V tem času se je banka uveljavila kot priljubljena delavska banka in je kredit lahko dvakrat večji od delavčeve vloge. Delavci za banko mesečno prispevajo po 100 dinarjev od svojega osebnega dohodka.

### Zanimiva vožnja z vlakom

Posebni vlak, ki vozi v turistični sezoni med Beogradom in Barom, bo v teh dneh prenehal voziti in bodo potnike prevažali le štirje potniški vlaki. Posebni vlak Beograd-Bar so uvedli na osnovi dogovora železniških transportnih organizacij iz Beograda in Titograda, ker se v poletnih mesecih število potnikov po tej progi precej poveča.

### Zapostavljena splošna praksa

V Sloveniji imamo enega zdravnika splošne prakse na 600 prebivalcev, stomatolog pride na 300 prebivalcev in farmacevt na 3500 prebivalcev, kar je nad jugoslovanskim povprečjem. Od 25.000 jugoslovanskih zdravnikov jih je kar polovica specialistov, prevladujejo pa zdravniki s področja kurative. Le malo zdravnikov odhaja v nerazvite kraje in to zasenči razmeroma ugodne podatke našega zdravstva. Po podatkih pride na enega ginekologa 6500 žensk, najslabši pa je položaj na Kosovu, kjer imajo enega ginekologa na več kot 12.500 žensk. Posledica tega je tudi precejšnja umrljivost novorojenčkov – 80 na 1000 živorojenih otrok. Le tretjina žensk je v nosečnosti pod zdravstvenim nadzorom in rodi v ustreznih zdravstvenih ustanovah.

### 16.000 novih stanovanj

Po podatkih zveznega zavoda za statistiko je bila stanovanjska gradnja v družbenem sektorju v prvih šestih mesecih letošnjega leta večja za 10 odstotkov od lanske v enakem obdobju. Zgradili smo 16.000 novih stanovanj, kar je znatno več, a še vedno ne toliko, kot bi bilo potrebno. Več stanovanj je bilo zgrajenih v vseh republikah in pokrajinah, razen na Hrvaškem. Poprečna površina na novo zgrajenih stanovanj je 62 kvadratnih metrov, lani pa je bila 60 kvadratnih metrov.

### Nove ceste

Lani so slovenski cestarji modernizirali okoli 230 kilometrov magistralnih in regionalnih cest, kar je rekord vseh dosedanjih let. Ob tem pa so dodatno modernizirali še 81 kilometrov že asfaltiranih cest. Za dosedanje obnove in novogradnje so porabili 183 tisoč ton kamnitih materialov, za popravila na asfaltiranih cestah pa okoli 60 tisoč asfaltnih mešanice. Za vsa dela na cestah so lani asfaltne baze naših cestnih podjetij izdelale okoli 800 tisoč asfaltnih mešanice.

## Največji planinski praznik

BOHINJ – Številne prireditve smo v Sloveniji in Jugoslaviji že pripravili v počastitev 200. obletnice prvega pristopa na Triglav. Praznovanje tega jubileja dobiva široke razsežnosti, saj to ni le praznik planinstva, temveč pomembna družbenopolitična manifestacija. V počastitev Triglavovega jubileja smo se poseb-

### 20 kamionov opeke vsak dan

Po 20 kamionov opeke vsak dan naložijo v stražiški opekarni. Pravi, da nikakor ne morejo ustreči željam vseh kupcev. Po 65.000 enot naredijo vsak dan, vse pa je prodano že v naprej. Peči delajo neprekinjeno tudi med dopusti.

Pred dvema letoma in pol je bilo težko prodati opeko in je opekarnstvo pri nas doživljalo pravo krizo. Zdaj pa se oglašajo v Opekarni Kranj kupci iz vse Slovenije in tudi iz drugih republik.

Premalo pa je med slovenskimi zasebnimi graditelji poznan njihov novi proizvod NORMA strop, ki ima pred klasično gradnjo veliko prednost: odpade vsako opažanje, ki je drago in zamudno. Ti zidaki dajejo odlično toplotno in zvočno izolacijo in vlage skoraj ni. Ogromen je prihranek na času in tudi na stroških. Pravi, da so ti zidaki najbolj iskani v Dalmaciji, kjer primanjkuje lesa.

### Krajevni praznik v Gradu

V spomin na tragični dogodek iz leta 1942, ko se je II. grupa odredov prebijala z Dolenjske preko Kravca in je v boju z izdajalci padlo 31 partizanov, praznuje KS Grad 20. avgusta krajevni praznik.

Zveza borcev in ostale družbenopolitične organizacije krajevne skupnosti bodo ta dan slovesno obeležile s srečanjem borcev na Davovcu s proslavo in prireditvami. Delegacije mladincev in članov socialistične zveze pa bodo pred praznikom obiskale spominska obeležja padlih in nanje položile vence.

D. Ž.

## Nove možnosti za varstvo predšolskih otrok

Jesenice – V jeseniški občini je v vrtcih okoli 31 odstotkov predšolskih otrok, potrebe po varstvu pa naraščajo iz dneva v dan. Posebno velik problem je varstvo dojenčkov. Zato je toliko bolj razveseljiva vest, da je že izdelan idejni osnutek za gradnjo prizidka pri vzgojno varstveni enoti Julke Pibernik na Jesenicah, ki ga je skupnost otroškega

### Praznik KS Orehek–Drulovka

20. avgusta praznujejo krajani Orehka in Drulovke že vrsto let kot svoj krajevni praznik v spomin na ta dan leta 1941, ko je bil na tem območju ustanovljen prvi narodnoosvobodilni odbor.

Tudi letos so pripravili vrsto prireditev v počastitev praznika: športne prireditve so že ves teden, danes ob 16. uri pa bo na Orehku mladinska nogometna tekma. Po tekni bodo zakurili velik kres. Jutri ob 15. uri pa vabijo na nogometno tekmo debeli: suhi.

Prav zdaj se uresničuje velika akcija krajevne skupnosti okrog napejlave telefonskih priključkov in jutri, v soboto, 19. avgusta, bo otvoritev javne telefonske govornice pri trgovini Živila na Orehku. Ob 18. uri pa bo pred osnovno šolo na Orehku proslava z bogatim kulturnim programom, kjer bo zapel tudi moški pevski zbor s Kokrice pod vodstvom Vinka Strniša.

D. D.

## Med zamejci v Reziji

V vasi Lipovaz, središču doline Rezije, med našimi zamejci je bila preteklo nedeljo, 13. avgusta, revija pevskih zborov. Ob udeležbi predstavnikov kulturne skupnosti Kranj, zveze kulturnih organizacij in drugih je bil povabljen tudi moški pevski zbor Tugo Vidmar iz Kranja pod vodstvom Eda Ošabnika.

Domačini so goste iz Kranja sprejemali z velikimi simpatijami ter z njihovo, dokaj težko razumljivo govorico skušali izražati naklonjenost matičnemu narodu. Ob pripovedovanju o njihovih razmerah so

na Gorenjskem pripravili številne prireditve in srečanja, ob tej priložnosti pa smo izdali tudi nekatere pomembne planinske in alpinistične publikacije. Gorenjska planinska društva so se med drugim dogovorila, da mora vsako društvo pripraviti vsaj eno prireditev posvečeno temu velikemu jubileju. Večina društev je obveznost že izpolnila. Triglavov jubilej ni le naš praznik, ampak je tudi pomemben jubilej v zgodovini svetovnega planinstva in alpinizma. Triglav, ki so ga pred 200 leti osvojili štirje srčni bohinjski planinci, se je uvrstil med najbolj znane in sploštevane gore Evrope.

Osrednja proslava jubileja Triglava bo v soboto, 26. avgusta, in v nedeljo, 27. avgusta. To bo naš največji planinski praznik. V soboto, 26. avgusta, ob desetih dopoldne se bo začelo slavje pri Aljaževem stolpu na vrhu 2864 metrov visokega Triglava. Slavnostni govornik bo predsednik Planinske zveze Slovenije dr. Miha Potočnik, kulturni program na vrhu Triglava pa pripravljata pihalna godba iz Gorij in kvintet Bratje Zupan iz Tržiča. V soboto zvečer bodo na vrhovih po Sloveniji v počastitev jubileja Triglava zagoreli kresovi.

Praznovanje bo doseglo vrhunec v nedeljo, 27. avgusta. Ob desetih dopoldne bo v Ribčevem lazju v Bohinju osrednja proslava, ki jo bo začel predsednik častnega odbora za proslavitev jubileja Triglava Edvard Kardelj. Pesmi o Triglavu, ki jo bodo zapeli združeni pevski zbori, bo sledilo odkritje spomenika prvim osvajalcem Triglava. Ob spomeniku bo govoril predsednik Planinske zveze Slovenije dr. Miha Potočnik, ki bo spomenik izročil v varstvo bohinjskim planincem, delegacije pa bodo odnesle vence k hišam, kjer so živeli prvi štirje osvajalci Triglava. Prireditvi na vrhu jubilaranta Triglava in v Bohinju bo neposredno prenašala tudi jugoslovanska televizija. V počastitev praznika Triglava bodo odprli bohinjsko planinsko pot in alpinetum na Velem polju, ob novi planinski koči v Vojah pa pripravljajo planinsko popoldne.

J. Košnjek

## Uprizoritev Samorastnikov

CELOVEC – Na Koroškem se nadaljujejo prireditve v počastitev 70. obletnice Slovenske prosvetne zveze. Mednje sodi tudi uprizoritev Prežihovih Samorastnikov, ki jih je za oder priredil Miloš Mikeln. Predstavitve Prežihovih Samorastnikov bo v soboto, 26. avgusta, in v nedeljo, 27. avgusta. Predstavi bosta ob pol osmih zvečer na prostem v bližini Vazarja v Spodnjih Vinarah pri Št. Primožu v Podjuni. Če bo slabo vreme, bosta predstavi teden dni kasneje. Slovenska prosvetna zveza pričakuje, da se bo predstav udeležilo tudi veliko ljudi iz Slovenije, kar bi bila pomembna vzpodbuda živahnemu kulturnemu življenju Slovencev na Koroškem!

-jk

### ŠKOFJA LOKA

Predsedstvo občinskega sindikalnega sveta Škofja Loka je na svoji prvi seji sprejelo sklep, da bodo javne razprave v osnovnih organizacijah sindikata od 1. septembra do 20. septembra. Sindikalni delavci bodo na javnih razpravah govorili o osnutkih dokumentov 9. kongresa Zveze sindikatov Slovenije ter o 8. kongresu Zveze sindikatov Jugoslavije.

### VIZ TOZD Osnovna šola Tone Čufar Jesenice

objavlja prosta dela in naloge:

DVEH UČITELJEV ZA RAZREDNI POUK v COŠ s polnim delovnim časom za nedoločen čas  
UČITELJA GLASBENE VZGOJE ZA RAZREDNI POUK v COŠ s polnim delovnim časom za nedoločen čas

UČITELJA ZA RAZREDNI POUK v COŠ za določen čas (nadomeščanje delavke na porodniškem dopustu)

TREH UČITELJEV za delo v COŠ s polnim delovnim časom za nedoločen čas

Pogoj: PA za razredni pouk ali učiteljske

UČITELJA BIOLOGIJE-KEMIJE za določen čas s skrajšanim delovnim časom od 20. 9. 1978 – nadomeščanje delavke na porodniškem dopustu

UČITELJA ANGLEŠKEGA JEZIKA za določen čas s polnim delovnim časom od 1. 9. 1978 – nadomeščanje delavke na bolniškem dopustu

Pogoj: PRU ali P

Predvidoma aprila 1979 bodo na voljo tri družinska stanovanja. Kandidati morajo imeti ustrezne moralnopolitične lastnosti za pedagoške delavce.

Prijave z dokazili o izpolnjevanju pogojev sprejema VIZ – TOZD Osnovna šola Tone Čufar Jesenice do 25. 8. 1978.

## almira

Odbor za medsebojna razmerja delavcev  
TOZD Almira commerce pri  
DO Almira – alpska modna  
industrija Radovljica

vabi k sodelovanju delavce  
za opravljanje del in nalog  
PRODAJE PLETENIN

Pogoji: KV trgovski delavec, zaželena praksa v tekstilni stroki

Vabimo vse zainteresirane kandidate, da v 15 dneh pošljejo vloge s potrebnimi dokazili o izpolnjevanju razpisnih pogojev na naslov: Almira Radovljica – OMRD Almira commerce, Jalnova ul. št. 2.

Kandidati bodo o izbiri obveščeni v 15 dneh po izvršenem postopku.

ZDRUŽENJE ŠOFERJEV IN AVTOMEHANIČNO BLED – JESENICE  
V SODELOVANJU S  
ŠOLSKIM CENTROM ZA KOVINSKO  
IN AVTOMEHANIČNO STROKO ŠKOFJA LOKA  
RAZPISUJE

šolo za odrasle za poklic voznika

Pogoji: uspešno končanih najmanj šest razredov osnovne šole, potrjeno o zaposlitvi

Šola traja eno šolsko leto – štirikrat tedensko na Bledu. Prijave sprejemamo do 1. septembra vsak dan od 6. do 14. ure, ob sredah do 16. ure na sedežu Zdrženja, Prešernova 14, Bled.

vabi  
k sodelovanju inštruktorje za poučevanje kandidatov za voznike motornih vozil B kategorije

Zaposlitev je honorarna, lahko tudi s svojim vozilom. Kandidati se lahko javijo vsak dan na sedežu Zdrženja.

K. Makuc

## Med obiskovalci Gorenjskega sejma Zadovoljni razstavljalci in kupci

Ker se je 28. mednarodni Gorenjski sejem že prevesil v drugo polovico, je letošnja največja kranjsko sejmsko prireditev že lažje ocenjevati. Ocenjo (pozitivno) letošnje sejmske prireditve so že izrekli številni predstavniki gospodarskega in političnega življenja, zato prepuščamo danes besedo kupcem in razstavljalcem.


**Malči Guček iz Kranja:**

»Vsako leto obiščem sejem in vsakič tudi kaj kupim. Na sejmu je veliko novega in to je za takšno prireditev dobrodošlo. Ker je vstopnina 30 dinarjev, je pravilno, da ste v Glasu in Dnevniku objavili kupon, ki omogoča 10 dinarjev nižjo vstopnino. Sejem postaja pretesen. Nujno bo treba graditi nove prostore, saj ima sejmska dejavnost v Kranju dolgoletno tradicijo. Koristna bi bila večnamenska dvorana, ki bi omogočala ne le sejmske, temveč tudi druge dejavnosti.«


**Metka Trilar, prodajalka pri Slovenijaavtu - TOZD Zastava:**

»Ze nekaj let sodelujem na Gorenjskem sejmu kot prodajalka. Na paviljonu Slovenija avta - TOZD Zastava ponujamo potrošnikom predvsem najrazličnejšo opremo za avtomobile. Z obiskom in prometom prve dni sem zadovoljna. Prve štiri dneve smo na primer prodali za 6 milijonov starih dinarjev avtomobilskih prevlek, skupaj z ostalim prodanim blagom pa dosega promet 8 starih milijonov dinarjev. Ocenjujem, da dosega jo kranjske sejmske prireditve vsako leto večji obisk. Za letošnjega je značilna posrečena razporeditev prostora. Tudi za »kramarijo« mora biti prostor, saj imajo ljudje najrazličnejše okuse in želje. Vendar se mi zdi, da je vstopnina 30 dinarjev previsoka.«


**Katarina Markič, izdelovalka copat iz Tržiča:**

»Od leta 1963 dalje redno sodelujem na Gorenjskem sejmu. Prireditve je na izredni ravni, prav tako pa so kupci prav na kranjskem sejmu spoznali naše izdelke. Ker je zanimanje za sejem vedno večje in ker pogosto za vse razstavljalce ni prostora, kaže pohiteti z gradnjo novih prostorov, ki bodo večnamenski in uporabni vse leto. Se posebno je pohvalno, da se sejem trudi za novosti, ki popestrijo sejmske prireditve in jih naredijo privlačnejše.«


**Radko Hlaj, šef poslovalnice PIT Umag:**

»Prvič smo na Gorenjskem sejmu. Zakaj smo se pojavili pri vas? Na kranjskem sejmu se nam ponuja možnost afirmacije in prodaje na Gorenjskem, saj je Umag med Gorenjci izredno znan. Zanesljivo letošnji nastop na sejmu ni zadnji. Nisem pričakoval, da obišče vaš sejem toliko ljudi in da se na sejmu sklene toliko pomembnih poslov. Ob tej priložnosti bi rad povedal, da ima naše podjetje PIT okrog 700 hektarov svojih vinogradov, naši kooperantje pa imajo nad 100 hektarov vinogradov. Vinogradi so za podjetje, kakršno je naše, izrednega pomena, saj zagotavljajo kvalitetno vino.«


**Miro Bernik iz Spodnje Besnice:**

»Na sejem prihajam zaradi nakupa predobne omare. Najverjetneje jo bom kupil pri Lesnini. Mislim, da so sejmski prostori izredno dobro urejeni in da presenečajo razstavljalce z nekaterimi novostmi. Posrečen je Murkin stolp z dežniki. Tudi po tej plati se kaže napredek. Vzpodbudna se mi zdi zamisel o gradnji večnamenskih prostorov na sejmu. Kranj takšen objekt potrebuje, zanj pa je sejmšče najprimernejše. Vstopnina se mi zdi precej visoka, ki pa je ob uporabi kupona blažja.«


**Tomaž Sifer iz Zabnice:**

»Ker sem kmet, se zanimam predvsem za kmetijsko mehanizacijo. Na letošnjem sejmu jo je dovolj, vendar menim, da ni toliko novosti kot lani. Sejmšče bo treba povečati, saj sedanjih prostori ne morejo sprejeti vseh razstavljalcev in gneče obiskovalcev. Novi prostori morajo biti takšni, da bodo uporabni tudi za druge namene. Vstopnina 30 dinarjev se mi ne zdi previsoka. Le čudno se mi zdi, da mora obiskovalec še zraven plačati 10 dinarjev za parkiranje. To pa že nekaj znese. Kuponi strošek sicer ublažijo, pa bi vseeno kazalo razmišljati o ceni vstopnice. Sejem si mora prizadevati, da bo vsako leto kaj novega novega in zanimivega. To vleče ljudi.«


**Kristina Kuhar, gostinka iz Adergasa:**

»Peto leto zapored sodelujem na sejmu. Veselje imam do gostinskega poklica, razen tega pa je naše sodelovanje na sejmu deležno odobravanja. Ponujamo pristno domačo hrano, za katero je veliko popraševanje. Z upravo sejma dobro sodelujemo, vendar se mi zdi, da je najemnina za gostinski prostor le previsoka. Sejem kaže napredek. Na vsaki prireditvi je kaj novega, prav tako pa ima sejem dobro poskrbljeno za propagando. Če bo sejem uspelo dograditi prostore in zagotoviti dejavnost skozi vse leto, sem pripravljena sodelovati na njem.«

Besedilo: J. Košnjek  
Slike: F. Perdan

## Za rudnik urana 70 hektarov zemljišč

**ŠKOFJA LOKA** - Leta 1960 so na Žirovskem vrhu prvič ugotovili pojave urana in so z raziskavami nadaljevali vse do leta 1967, ko so beograjski strokovnjaki odšli, z delom pa so nadaljevali delavci Geološkega zavoda Ljubljana. Tako so po več letih ugotovili, da je na območju Žirovskega vrha dovolj rezerv in zalog urana ter sklenili, da je smotrno odpreti rudnik, s katerim bi preskrbeli surovino za jedrsko elektrarno Krško.

Raziskave so bile zares temeljite, razprav o rudniku urana na Žirovskem vrhu je bilo dovolj, tako, da so marca letos sprejeli investicijski program izgradnje pri samoupravni interesni skupnosti elektrogospodarstva Slovenije. Po tem investicijskem programu naj bi začel z redno proizvodnjo rudnik in obrat predelave leta 1981, že letos pa bi morali pri delovni organizaciji Rudnik urana Žirovski vrh v ustanavljanju pridobiti lokacijska dovoljenja in odkupiti vsa zemljišča za rudnik in predelovalni obrat. Sam rudnik bodo postavili v dolini Brebovščice, tri kilometre od Gorenje vasi, obrat predelave pa bo v sotočju Brebovščice in Todraškega potoka. V tej okolici bodo tudi rudniška jalovišča.

Letna proizvodnja rudnika bo 160.000 ton rude, ki se bo predelala v uranov koncentrat. Letno bodo pridobili 120 ton uranovega koncentrata za jedrsko elektrarno, tehnologija pa bo kar najbolj sodobna in bo povsem zaščitila delovno in naravno okolje. Medtem ko so bili ob razpravah in načrtovanjih še leta 1972 problemi zaradi odpadkov in tehnoloških vod, so danes te težave rešili s predvidevanji in načrti, ki slonijo na tehnologiji z zaprtim tokokrogom vode in tako ne bo niti kaplja odtekla v odplake. Prav zaradi tega je investicija rudnika urana višja, saj bo veljala okoli 260 starih milijard dinarjev.

Nujna ob načrtovani izgradnji je seveda tudi infrastruktura. Investicijski program predvideva še objekte družbenega standarda, tako okoli 200 stanovanj za delavce in sicer nekaj v neposredni bližini in nekaj v Gorenji vasi. Rudnik urana sofinancira tudi izgradnjo daljnovoda in ceste, katere glavni investitor je republiška skupnost za ceste. Okoli 400 delavcev bo zaposlenih v rudniku in v obratu predelave, od tega jih že zdaj okoli 100 sodeluje pri raziskavah.

Skupščina občine Škofja Loka je že sprejela sklep o javnem interesu nad zemljišči, ki jih bodo potrebovali za rudnik in obrat predelave. Rudnik bo potreboval okoli 70 hektarov zemljišč, predvsem so to gozdne površine, ustrezno rešitev pa bodo morali poiskati za dve kmetiji, ki sta na tem območju. Rudnik urana Žirovski vrh bo nudil nadomestna zemljišča in nadomestne kmetije v okolici in po želji lastnikov in po medsebojnih dogovorih urejal dokaj občutljiva zemljišča vprašanja. Vsekakor bodo medsebojni spoznanji in dogovori med rudnikom in lastniki najbolj dobrodošli, kajti že naslednje leto spomladi nameravajo pripravljati ploščad za objekte in bodo morali do tedaj urediti vse zemljiške zadeve. Razlastitev bo za lastnike prav gotovo bolj boleča kot medsebojno dogovarjanje o odkupu ali zamenjavi z drugimi, nadomestnimi zemljišči in kmetijami, ki jih Rudnik urana Žirovski vrh išče zdaj v neposredni bližini, v Gorenji vasi ali v okolici.

D. Sedai

## Gasilske zanimivosti

Jugoslavija bo kmalu imela štiri posebna letala za gašenje velikih požarov v gozdovih in na kmetijskih površinah. Tako je bilo dogovorjeno v zveznem komiteju za kmetijstvo. Pri nakupu teh letal bo sodeloval tudi zvezni sekretariat za ljudsko obrambo. Letala bodo brez dvoma velika pridobitev. Še posebno bodo dobrodošla v primerih požarov ob Jadranu in na otokih ter na Krasu, kjer pogosto niti vode ni dovolj. Kot zanimivost naj povemo, da imajo v Franciji že 25 takšnih letal. V Grčiji 9 in v Španiji 18.

I. Petrič


Ze naslednje leto naj bi na Žirovskem vrhu začeli z gradnjo ploščadi za rudnik urana in za predelovalni obrat. Zdaj urejajo zemljiške zadeve, kajti za rudnik urana bodo potrebovali okoli 70 hektarov zemljišč. - Foto: F. Perdan

### Modna konfekcija Kroj Škofja Loka

razpisuje dela in naloge

**INDIVIDUALNEGA  
POSLOVODNEGA ORGANA -  
GLAVNEGA DIREKTORJA DO**

Kandidat mora poleg z zakonom določenih pogojev izpolnjevati še naslednje pogoje:

- da ima tekstilno ali ekonomsko fakulteto
- da ima višjo tekstilno ali ekonomsko komercialno šolo
- da ima 5 let delovnih izkušenj pri vodilnih delovnih nalogah v konfekciji oblačil
- da aktivno obvlada nemški jezik

Poleg navedenih pogojev mora kandidat imeti družbenopolitične in moralno etične vrline in organizacijsko sposobnost za opravljanje teh nalog.

Izbrani kandidat bo imenovan za razpisna dela in naloge za 4 leta.

Delovna organizacija s stanovanjem ne razpolaga.

Pismene ponudbe s priloženimi dokazili o izpolnjevanju razpisnih pogojev naj kandidati pošljejo v 15 dneh po objavi razpisa na naslov: Modna konfekcija Kroj Škofja Loka - razpisna komisija.

O izbiri bomo kandidate obvestili v 30 dneh po poteku razpisnega roka.


### Cestno podjetje Kranj

razpisuje javno licitacijo za prodajo naslednjih osnovnih sredstev:

**5 AVTOMOBILOV ZASTAVA 750 KOMBI**  
letnik 1974, v voznem stanju  
za izključno ceno 2800 din

**TOVORNI AVTO TAM 4500**  
letnik 1964, v voznem stanju  
za izključno ceno 12.000 din

**2 STANOVANJSKI PRIKOLICI NA KOLESIH**  
inv. št. 0033/125 in 0033/183  
za izključno ceno 1500 din/kom

V ceni ni vračunan prometni davek.

Licitacija bo 24. avgusta 1978 ob 11. uri v prostorih menze podjetja, Jezerska c. 22.

Ogled je možen 24. avgusta 1978 od 6. ure dalje. K licitaciji lahko pristopijo pravne in fizične osebe, ki imajo pred pričetkom licitacije plačan 10-odstotni polog od izključne cene.

### Komisija za delovna razmerja pri VVZ Škofja Loka

Titov trg 4

razpisuje naslednja prosta dela in naloge:

1. **VZGOJITELJICE**  
za dopoldanski oddelek za nedoločen čas  
**VZGOJITELJICE**  
za popoldanski oddelek za nedoločen čas
2. **4 VARUHINJE**  
za nedoločen čas s polnim delovnim časom  
**3 VARUHINJE**  
za nedoločen čas s polovičnim delovnim časom  
**VARUHINJE**  
za določen delovni čas s polnim delovnim časom
3. **KUHARICE**  
za nedoločen čas s polovičnim delovnim časom  
**SNAŽILKE**  
za nedoločen čas s polovičnim delovnim časom  
**SNAŽILKE**  
za nedoločen čas s polnim delovnim časom

**Pogoji:**

pod 1.: se zahteva srednja vzgojiteljska šola

Kandidati naj svoje prijave pošljejo komisiji za delovna razmerja pri VVZ Škofja Loka v 15 dneh po objavi razpisa.


**SKOFJA LOKA** — V galeriji na loškem gradu v Škofji Loki so v ponedeljek, 14. avgusta, odprli razstavo grafik likovnega umetnika Branka Suhyja iz Novega mesta. Izredno nadarjeni grafik je bil rojen leta 1950 v Mariboru, nato pa študiral na likovni akademiji v Ljubljani, kjer je leta 1974 diplomiral. Kasneje se je Suhy izpopolnjeval na specialkah za grafiko in slikarstvo, bil v Parizu pri znanem grafiku Friedlenderju, nazadnje pa še na Dunaju. Tu so tudi nastala v Škofji Loki razstavljena dela. Pred tem so bile grafike že razstavljene v znani dunajski galeriji Wiener Secession. Razstava v galeriji na loškem gradu bo odprta do 8. septembra. (jg) — Foto: F. Perdan

### GORENJSKI MUZEJ KRANJ

V Mestni hiši je na ogled stalna arheološka, etnološka, kulturnozgodovinska in umetnostozgodovinska zbirka ter stalna razstava del slovenskega kiparja Lojzeta Dolinarja. V 2. nadstropju iste stavbe pa si lahko ogledate etnološko razstavo Kmečko gospodarstvo v Gornjesavski dolini.

V Prešernovi hiši je odprt Prešernov spominski muzej in Jenkova soba. V galeriji Mestne hiše je odprta razstava del akad. kiparja ERICHA KEBRA iz Innsbrucka, v galerijskih prostorih Prešernove hiše pa razstava akad. slikarja DIMČO PAVLOVA. V kleti Prešernove hiše razstavlja fotografije JANEZ JUVAN.

V baročni stavbi v Tavčarjevi 43 je na ogled stalna zbirka Narodnoosvobodilna borba na Gorenjskem in republiška stalna zbirka Slovenka v revoluciji.

Razstave oz. zbirke so odprte vsak dan razen ponedeljka in nedelje popoldne od 10. do 12. in od 17. do 19. ure.

V kasarni Staneta Zagarja v Kranju je odprt Muzej Prešernove brigade. Na Zg. Jezerskem si lahko ogledate restavrirani poznosrednjeveški kulturni spomenik »Jenkova kasarna«, ki je opremljen z etnološkim gradivom. V Stari Fužini je odprta stalna razstava Plansarska kultura v Bohinju. Odprta je vsak dan od 9. do 12. in od 16. do 19. ure.

## zavarovalna skupnost triglav

GORENJSKA OBMOČNA SKUPNOST Kranj

### Posredujemo prodajo:

- osebni avto ZASTAVA 101-S, leto izdelave 1978, prevoženih 11.000 km. Začetna cena 60.000 din. Ogled vozila je možen vsak delovni dan od 8. do 12. ure pri Zavarovalni skupnosti Triglav poslovavnica Radovljica, Kranjska 19.
- osebni avto ZASTAVA 101-Lux, leto izdelave 1978, prevoženih 12.000 km. Začetna cena 28.000 din. Ogled vozila je možen pri Mrak Viktorju, Lesce, Železniška 3.
- osebni avto ZASTAVA 126 P, leto izdelave 1978, prevoženih 1380 km. Začetna cena 21.500 din. Ogled vozila je možen na dan licitacije od 8. do 12. ure pri ZS Triglav GOS Kranj.

Ponudbe z 10-odstotnim pologom od začetne cene sprejemamo do srede, 23. avgusta 1978, do 12. ure pri ZS Triglav GOS Kranj.

Zavarovalna skupnost Triglav  
GOS Kranj

### Gasilsko društvo Smokuč

pridedi  
v nedeljo, 20. avgusta 1978, ob 14 uri  
v Smokuču na gasilsko-športnem  
vežbališču

## VELIKO TOMBOLO

Glavni dobitki

- osebni avto Moskvic
- osebni avto Wartburg
- motorno kolo Tomos 15-SLC
- bik 400 kg
- pony ekspres
- pralni stroj
- televizor — črnobeli
- termoakumulacijska peč Elind 3 KW
- hladilnik 717 Gorenje
- Električni štedilnik Šampion
- orodje garnitura Klik-Klak
- trajno žareči štedilnik Küppersbusch
- športno kolo — 5 prestav
- pisalni stroj Unis
- radio aparat

in še več sto drugih lepih dobikov v skupni vrednosti 250.000 din.

Pridite v Smokuč, imeli boste vso možnost, da dobite glavni dobiček.

Vabijo vas gasilci!

Tombolske karte

so v prodaji  
po 25 din.

## Danica Purg:

# Otroci moji prijatelji

**Danica Purg sem dobesedno ujela za nekaj minut v njeni sobici na Visoki šoli za organizacijo dela v Kranju, kjer predava predmet osnove marksizma; popravljala je pismene odgovore študentov, že čez nekaj ur pa je bila v letalu za Holandijo, kjer je trenutno njen mož. Nemalo slabe vesti sem imela, da sem ji podrla skrbno in skopo odmerjeni čas. Pa se je zasmejala in že sva govorili o relativnosti časa, ki nam je dan. Smejala se je pravzaprav temu, da o njej govore kot o nekom, ki ima celo toliko časa, da se ukvarja z otroki, ker svojih pač še nima.**

Prav o teh otrocih sva se tudi pogovarjali. Ze pred časom sem jo srečala z dvema ali tremi otroki, ki niso bili njeni. Kasneje je v Mariboru na posvetovanju o metodičnih vidikih družbenomoralne vzgoje vzbudila pozornost s svojim, lahko bi rekli, provokativnim prispevkom. Purgova namreč meni, da naša družbenopolitična vzgoja otrok ne zajema dovolj zgodnjih let, za kar pa seveda niso krivi le šolniki pač pa tudi starši.

»Na šoli, kjer predavam in vodim tudi marksistični krožek,« razlaga Purgova, »vedno znova ugotavljam pomanjkljivosti v znanju in oblikovanosti svetovnega nazora visokošolcev; med njimi tudi študentov ob delu. Zadnje generacije, na primer lanska, sicer ima znanje, vedo kaj je recimo odtujevanje človeka, katere so vrednote socialistične morale, vendar pa poznajo bolj definicije, poznajo na primer vire marksizma, znajo opisati dialektične zakone, osnovnih osnovnih problemov pa ne razumejo, ne znajo razložiti. Dvajsetletnemu študentu je treba razlagati, kaj je izkoriščanje človeka po človeku, kakšno vlogo ima pri tem privatna lastnina. To pa so pojmi, ki bi jih po mojem mnenju morali spoznati že v osnovni šoli in tudi razumeti, v srednji šoli utrditi, na visoki pa na osnovi vsega tega znanja pred njimi razgrinjati mnogo bolj kompleksne probleme, iskati rešitve in se poglabljati v snov. Tako pa se mi dozdeva, da gremo ravno obratno pot: najprej definicije, dejstva, letnice, nato pa razlage in prepričevanja; pri dvajsetih, ko pa bi morali pojmi na primer o delitvi dela na umsko in fizično, o prednostih socialistične družbe in podobno postati del miselnega aparata že v najmlajših letih.«

Purgova meni, da otroke in še posebej učence v osnovni šoli podcenjujemo, saj mu ne razlagamo osnovnih nasprotij v družbi in svetu, ker se nam zdi, da tega še ni sposoben dojeti. Načrt pouka družbenomoralne vzgoje in novi učbenik bosta sicer pripomogla k večji sistematičnosti tega področja, kar bo dragocena pomoč učitelju.

»Glejte, v hiši, kjer stanujem, v blokkih na Planini, se že kake pol leta ukvarjam s skupino otrok od petega do enajstega leta starosti. Tem otrokom ni šlo najbolje v šoli. Večina je imela tudi težave s slovenščino. Ko smo se tako pogovarjali, sem opazila, da ti otroci ne v šoli in tudi doma ne dobe razlag o nekaterih vprašanih, za katera menim, da ni potrebno čakati do sedmega, osmega razreda: o nasprotjih v družbi na primer, o rojstvu otroka. Vsak dan jim je bilo treba odgovarjati, kaj je to kapitalist, kaj je to komunist, zakaj hodijo črnici goli, zakaj govore ljudje različne jezike, zakaj so eni ljudje delavci, drugi ne, zakaj so ugrabili Alda Mora itd., itd. Zaradi televizije se otroci vsekakor bolj zgodaj začnejo zanimati za dogajanja okoli sebe in v svetu. To moramo spodbujati in jim pomagati pri tem oblikovati vrednote. Od suhoparnega razlaganja seveda ni nobenega haska, primerna razlaga, na primer s sliko pa je prav dobra. Pri nas pa še nisem opazila knjige, ki bi s sliko in preprosto besedo otroku razložila najosnovnejše pojme s področja družbeno-moralne vzgoje. Kot da bi nas motilo, da bi knjižica z malo bolj politično vsebino pre zgodaj politizirala otroka, namesto da bi se trudili, da se proces njegovega razmišljanja in opredeljevanja — tudi političnega — začne kar najbolj zgodaj.«

Otroci, s katerimi se je Purgova nekaj časa kljub vsej zaposlenosti ukvarjala, so jo prav tako vzeli za »svoje«. Vsa umetnost komuniciranja z otroki je v tem, da je treba z njimi ravnati tako resno kot z odraslimi. Sprva slučajna pomoč neki deklici pri učenju se je razvila v komuniciranje s kar precej veliko sku-

Otroke je treba jemati resno kot odrasle, pa jih bomo lahko vodili in pripravljali za življenje

pino. Odzivnost otroka, s katerim se malo bolj ukvarjaš, jo je kar presenetila. Prav tako, kot jo je presenetilo, da marsikaterih osnovnih pojmov otroci ne poznajo; ali vsaj tako malo, da skoraj ni omembe vredno. Ob 8. marcu so se sicer v šoli pogovarjali o mamicah, da so zlate in dobre, da jim je treba ob prazniku voščiti, niso pa vedeli, kaj je enakopravnost žena tudi njihovih mamic. Po daljšem pogovoru z otroki o enakopravnosti vseh ljudi, je na primer neka deklica iz 3. razreda napisala tole:

»Cigani so isti ljudje kot Makedonci, Slovenci, Srbi, Hrvati, Nemci in še drugi pametni ljudje. Mi cigane podcenjujemo. Sploh pa otroci, ki še ne vedo nič pametnega. Meni to ni všeč. Čeprav sem sama to rekla. Nekoč sem se sprehajala s prijateljico po mestu. Srečali sva ciganko. Jaz sem rekla: »Ciganki nikoli ne bi dala jesti, tudi če bi umirala.« Meni je bilo malo žal, ker sem to rekla. Hotela sem prijateljico povedati, da ni prav, kar sem rekla. Malo me je stiskalo. Nato sem ji povedala. Ona je rekla, da imam prav. Zdaj, če vidiš ciganko, jo lepo pozdraviš in takoj nama gre na jok. Nekateri cigani imajo zelo lepo v stanovanju ali hiši in so bogati. Mi pa mislimo, da so revni kot mravlja. Cigani so tudi dobri ljudje. Jaz sem zato zaso- vavila cigane, ker sem nekaj slabe- ga brala o njih v časopisu.«

Ali pa spis, ki je nastal po pogovoru o jugoslovanskih narodih, o katerih desetletna deklica razmišlja takole:

»Republik je veliko, še več pa narodov v republiki. Jaz sem se rodila v Sloveniji. Mamica pa je Bosanka. V šoli se pri spoznavanju narave pogovarjamo, kaj je kdo. Mene je tovaršica vprašala, kaj sem. Rekla sem, da sem Bosanka. Komaj sem čakala, da odide, ker me je bilo sram. Neki Samo je rekel: Otroci, glejte Bosanko, ciganko. Kmalu bi se začela jokati. Rekla sem mu: Ti pa si Hrvat. On je privihal in me udaril. Dobil je podpis. Zdaj, ko me tovaršica vpraša, kaj sem, se-nihče več ne smeje. Jaz rečem, da sem iz Bosne ponosne. To mi je razložila in povedala Danica. Zdaj pa sem še vesela, ker sem iz Bosne ponosne. Kdor pa pravi, da nimam prav, ni prijatelj s tovaršim Titom, Engelson, Marxom in Leninom. Vsi so se borili, da bo med ljudmi enakopravnost in še zdaj se bori Tito. Vsi ga imamo radi. Bosanci, Slovenci, Makedonci, Hrvati in Črnogorci. Vsi so isti ljudje kot Nemci, Rusi in še drugi narodi.«

O pretirani in nepotrebnosti sramežljivosti pa otrok po razgovoru razmišlja in zapiše:

»Želim si lep, kulturn in pameten svet. To tudi mogoče želijo drugi otroci in ljudje. Toda tega pri nas ni. Mi se bojimo sleči pred zdravnikom, ko smo bolni. To pa ni pravilno. Moja mamica je bolel ženski spolni organ, pa jo je bilo sram iti k zdravniku. Jaz pa mislim, da ljudje ne smejo biti sramežljivi. Toda mamice in očki na morju skrivajo noge. Moja mamica zato, ker ima žile. Jaz bom tudi imela žile, ker jih že sedaj imam. Neki ljudje še roke ne upajo pokazati. To je zelo neumno.«

Še posebej se Danica Purg razvna, ko beseda nanese na delo in kako delo, to osnovno sestavno človekovega življenja, predstavljamo otrokom. Že v prvih letih otroka kaznujemo z delom, kar je povsem napačno. Prepričujemo ga, da se mora učiti, kajti drugače bo delavec. Zelo težko je potem nekoga prepričati, da je tudi študij delo ter da je vsako delo častno, da so poklici, kot so snažilec, odnašalec smeti in podobno koristna in častna dela. Ob obisku tovarne je otroku najlaže razložiti, kaj je delo in se potruditi, da otrok sprejme marksistično razlago dela. Čim bolj zgodaj bi jih morali peljati v tovarne in jim razlagati samoupravljanje »na licu mesta«. Ni nerazumljiva težnja otrok in staršev za šolanje na srednjih šolah, ko pa jim poklic in delo prikazujemo kot kazen za neučenje. Desetleten otrok je imel pred pogovorom o delu takole mnenje:

»Navadni delavci so tisti, ki se ne učijo. Ki jim starši ne pustijo iti v

šolo. Raje jim dajo lopato in delati morajo. Ko pa so veliki, so spet na slabem delovnem mestu. In tako dan za dnem delajo težko delo. To nikomur ni všeč. Darinka in Marko (osebi iz Ružičevega Bontona za otroke) bosta tudi na slabem delovnem mestu, če bosta pustila šolo. Mene bi bilo sram, če bi morala delati, kot ne vem kaj. V Iskri, Planiki in Savi je zelo težko delo. Moja mamica dela v Iskri.«

»Ni dragocenejšega gradiva v družbenomoralni vzgoji, in seveda v vzgojno izobraževalnem procesu, kot je praksa,« je prepričana Purgova. »Zdi se mi, da na vseh področjih premalo to upoštevamo in premalo pripravljamo učence na prakso. Razgovori s krajinami, z otroki drugih šol, s proizvajalci, delovanje otrok v samoupravi, v hišnem svetu in podobno — vse to bi morali omogočiti otrokom. V naši hiši imajo otroci svoj hišni svet. Ko smo imeli sestanek hišnega sveta, sprva otroke niso pustili zraven, čeprav je večkrat govorila tudi o njihovih problemih. Potem so se odrasli vdali in tudi pristali na otroški hišni svet. Otroci imajo zadovoljstvo, sprašujemo jih za mnenje. Odkar so se otroci organizirali v naši hiši, ni več pisanja po zidovih, ni problema s čiščenjem okolice, čuvajo manjše otroke, ki niso dobili varstva v vrtcu in podobno. Z otroki smo šli tudi na volišče, tam govorili o družbenem udejstvanju ljudi, kako se jih izbira in voli, koga je treba izbrati v delegacijo, da nas bo predstavljal in podobno. Verjamem, da so se otroci o tem učili v šoli, prave predstave pa brez obiska volišča, brez obiska recimo zasedanja skupščine občine prav gotovo nimajo, vsaj ne do sedmega razreda, ko so te reči v učnem programu.«

Med počitnicami so se njeni prijatelji, kajti za Purgovo so ti otroci prijatelji, verjetno razšli po raznih krajih, da bi se 1. septembra spet zagotovo zbrali, saj bo spet pouk. Ne vem, če bo Purgova še naprej lahko imela toliko časa za sprehode, pogovore z njenimi prijatelji. Vsekakor pa bo kje drugje uporabila koristne izkušnje, ki jih je z njimi dobila in so nastale pravzaprav na tako enostaven, spontan način. Saj enostavno ne ona ne otroci ne priznajo pregraj, ki si jih odrasli tako radi postavljamo pred otroki. Pred leti so se v kranjskem izvršnem odboru skupnosti otroškega varstva veliko pogovarjali o prostovoljnem mentorstvu otrokom brez varstva v večjih mestnih krajevnih skupnostih, o organiziranju raznih aktivnosti v popoldanskem času, pa menda za to ni bilo pripravljenosti. Purgova je to opravila iz čistega veselja. »Pa še nihče me ni prosil za to,« se smeje. Nato pa resno doda, da je med njenimi študenti kar nekaj takšnih, ki imajo radi otroke in bi verjetno prav tako z veseljem preživeli kako uro ali dve z otroki, ki jih starši napote ven, da »ne zamažejo stanovanja«.

L. M.

slovenija  avto

Na sejmu v Kranju  
do 21. avgusta 1978  
in v trgovini  
na Titovem trgu 1


velika izbira otroških koles  
od 215,85 do 470 din.


Delovna organizacija

Gorenjska predilnica

Škofja Loka, Kidričeva c. 75

## vas vabi k sodelovanju

NUDIMO VAM DELO NA NAJSODOBNEJŠIH TEKSTILNIH STROJIH, S SOLIDNIMI OSEBNIMI DOHODKI, UREJENO PREHRANO, MOŽNOST LETOVANJA V HRIBIH IN NA MORJU, PLAČAN PREVOZ NA DELO IN Z DELA.

ČE STE KANDIDAT, SE JAVITE V KADROVSKI SLUŽBI GORENJSKE PREDILNICE, KJER BOSTE DOBILI SE DODATNE INFORMACIJE.


Gorenjska kmetijska zadruga  
TZE Cerklje

ponovno razpisuje prosta dela in naloge:

**1. SALDOKONTISTA – EVIDENTICARJA**

Pogoj je srednja šola ekonomske ali administrativne smeri  
Poskusno delo 2 meseca.

**2. ZBIRALKE MLEKA V ŠENČURJU**

Ni polna zaposlitev. Primerna je za upokojece in gospodinjce. Po dogovoru pa je lahko tudi polna zaposlitev z dodatnim delom.

Delo pod 1 in 2 je za nedoločen čas.

Interesenti za objavljena dela in naloge naj vložijo prijave z dokazili o strokovnosti v 15 dneh na naš naslov.


Cesta JLA 6/1  
nebotičnik

## PROJEKTIVNO PODJETJE KRANJ

Izdeluje načrte za vse vrste visokih in nizkih gradenj. Razpolaga z načrti tipskih projektov stanovanjskih hiš in gospodarskih poslopj.

Uradne ure za stranke vsako sredo od 8. do 12. ure in od 15. do 17. ure.

Na XXVIII. Gorenjskem sejmu v Kranju  
od 11. do 21. avgusta 1978


# ŠIPAD — KOMERC

PRILožNOST ZA UGODEN NAKUP POHIŠTVA

ŠIPAD – KOMERC Sarajevo

TOZD Pohištvo  
prodajalna Kranj,  
Cesta JLA 6 (nebotičnik)  
tel.: 064 22-738

- novi program
- potrošniško posojilo do 50.000 din
- brezplačna dostava na dom

SEJEMSKI POPUST

## Obsodba rasizma

V Ženevi zaseda svetovna konferenca za boj proti rasizmu in rasni diskriminaciji – Pozdravno pismo predsednika Tita in govor Lazarja Mojsova – Nobre da Costa novi portugalski predsednik vlade, v kateri najverjetneje ne bo socialistov – Nemirni Iran – Sestanek Palestinske osvobodilne organizacije – Ofenziva Etiopcev

ŽENEVA – Na svetovni konferenci za boj proti rasizmu in rasni diskriminaciji se nadaljuje splošna razprava. Konferenci je poslal pozdravno pismo tudi predsednik republike Josip Broz-Tito, v katerem je med drugim razložil tudi stališča Jugoslavije in neuvrčenega gibanja do tega problema. Titovo pismo je bilo deležno izredne pozornosti. Svetovna konferenca je že prve dni obsodila rasistična režima v Južni Afriki in Rodeziji, hkrati pa izrazila podporo osvobodilnim gibanjem v teh deželah. Udeleženci razprave so poudarjali, da sta rasistična režima v Afriki »sramotni madež v sodobni svetovni zgodovini«. Človeštvo se mora tega madeža čim prej rešiti.

Velike pozornosti je bil deležen tudi govor Lazarja Mojsova, predsednika generalne skupščine Organizacije združenih narodov. Govornik je poudaril, da je konferenca najpomembnejši dogodek dekade Združenih narodov v boju zoper rasno diskriminacijo in rasizem. Lazar Mojsov je opozoril, da je konferenca ob enem tudi del boja proti »flagrantnemu« krsenju človeških pravic in osnovnih svoboščin, proti napadu na človekovo dostojanstvo in celo na njegov obstoj. Spregovoril je tudi o rasističnih režimih v Afriki. Na žalost, je dejal, so ti rasistični režimi gluhi za zakonite in utemeljene zahteve Združenih narodov. Še več. Rasistični režimi z orožjem nastopajo zoper večinski črnski narod in sosednje države. S tem je neposredno ogrožen tudi svetovni mir. Kljub temu je prišel po sodbi Lazarja Mojsova proces dekolonizacije in osvobajanja človeka v zaključno fazo. To je nujnost našega časa in nihče se temu procesu ne bi smel zoperstavljati. Skupna akcija vseh članic Organizacije združenih narodov je temu procesu v veliko pomoč. Prav zato bo uredniševanje sklepov konference v Ženevi velik dan za človeštvo!

Na Portugalskem se vladna kriza zaključuje. Novoizvoljeni predsednik vlade Nobre da Costa je izjavil, da v njegovi neodvisni vladi najverjetneje ne bo socialistov. Premier je to povedal predsedniku republike Eanesu po pogajanjih s predstavniki posameznih strank. Vladna kriza, ki se sodeč po najnovejših vesteh, zaključuje, pa je pokazala tudi na krizo v sami socialistični stranki. Položaj nekdanjega predsednika vlade Soaresa se je omajal. Kritizirali so ga začeli tudi nekateri iz njegove stranke. Zato se je Soares odpovedal nekaterim potovanjem v tujino, saj ima doma čez glavo problemov. V Iranu pa plamti prava državljanska vojna, za katero sodijo, da je izraz nezadovoljstva z vlado. Tuje agencije poročajo o stotinah mrtvih. Iranska vlada pa pravi, da ima v rokah položaj v državi in da vojska in policija nadzorujeta kraje, kjer tli upor. To sta predvsem mesti Isfahan, nekdanja iranska prestolnica, in Širaza. Policija je prepovedala zbiranje ljudi, minister za informacije Homajun pa je izjavil, da možgani upora zoper vlado ne upajo stopiti na ulice, temveč pošiljajo v boj nedolžne ljudi. Nemire naj bi po sodbi ministra povzročila peščica ljudi.

Bejrut bo prihodnji teden gostitelj pomembnega sestanka. V tem libanonskem mestu se bo sešel centralni svet Palestinske osvobodilne organizacije. Kot je povedal predsednik sveta Haled Fahum, bo ta sestanek izrednega pomena za palestinsko gibanje. Njegova enotnost je omajana in jo je treba zato utrditi. Sestanek sovpada tudi s pripravami na sestanek Carterja, Sadata in Begina v Združenih državah Amerike, kjer bo bližnji Vzhod vključno s Palestinci osrednja tema pogovora. Prav tako velja opozoriti, da je tudi v sami organizaciji prišlo do notranjih razprtij, ki so prerasle tudi v oborožene spopade. Sodijo, da je tudi nedavna eksplozija v Bejrutu posledica notranjih trenj v PLO.

Iz etiopske prestolnice Adis Abebe sporočajo, da je začela etiopska armada veliko ofenzivo proti Eritrejem. Pravijo, da je možnost eritrejske protiofenzive zmanjšana, saj je etiopska armada potisnila upornike iz nekaterih pomembnih središč kot sta Asmara in Kerena. Poročajo, da se uporniška vojska umika proti Sudanu in da so nekateri že dobili v tej državi zatočišče.

V Združenih državah Amerike so se že začeli pripravljati na srečanje Carterja, Sadata in Begina, ki bo v Camp Davidu pri Washingtonu. Ameriški predsednik Carter je izjavil, da od tega srečanja veliko pričakuje. Meni, da bi bilo neuspešno srečanje tudi njegov poraz.

Kitajski voditelj Kua Huo Feng pa je v sredo začel državniško turnejo, med katero bo obiskal tudi Jugoslavijo. V sredo so njega in člane delegacije izredno slovesno pozdravili v glavnem romunskem mestu Bukarešta.

J. Košnjek

### TE DNI PO SVETU

**MILJONI ZAPOSLENIH OTROK**

Mednarodna organizacija za delo je sporočila, da je na svetu okoli 52 milijonov otrok pod 15. letom starosti, ki morajo delati kot odrasli. Največ otrok dela v južni Aziji in južni Afriki, v zahodnih razvitih deželah pa si služi kruh več kot milijon otrok. Mednarodna organizacija, ki je pred kratkim poslala v svet takšne osupljive podatke, pa zaposluje več direktorjev, katerih mesečni dohodek ni manjši od 120.000 (novih) din.

**PRIZNANJE »VEČNIH LOVIŠČ«**

Združene države Amerike so potrebovale 191 let, takrat je bila namreč sprejeta prva ameriška ustava, da so priznale svobodo veroizpovedi tudi ameriškim prvobitnim naseljencem – Indijancem. Zakon, ki varuje pravico o izražanju verskega prepričanja, velja sedaj tudi za Eskime, prebivalce Aleutov in domačine na Havajih.

**MANJ ZLOČINOV V NEW YORKU**

V prvem polletju letos se je v New Yorku kar za 9 odstotkov v primerjavi z lanskim enakim obdobjem zmanjšalo število zločinov, ni pa manjše, celo večje je, število posilstev. Predstavniki newyorške policije je povedal, da je bilo letos v tem 12 milijonskem mestu 287.626 raznih zločinov in prestopkov. Sicer naraščajo posilstva, manj kot lani pa je bilo pretepev, napadov in krajev, tudi krajev avtomobilov. Zasluge za zmanjševanje prestopkov naj bi imel boljši nadzor prometa s televizijo in pa računalniki.

**SELITEV NARODA**

Okoli 3 milijone Etiopijcev se pripravljajo na selitev v plodnejše kraje k zemlji, ki jih bo lahko prehranila. Huda suša je namreč povzročila stradanje okoli 1,7 milijona

ljudi. Strokovnjaki so ugotovili, da je tudi zemlja v gornjem delu dežele povsem izčrpana zaradi primitivnega obdelovanja, saj stotine let ni bila gnojena. Prebivalstvo je sicer bilo vajeno, da je bila vsakih sedem let lakota, vendar pa lakota zdaj traja vse dlje in dlje. Da je stanje še huje, so letos nad polja planile še kobilice. Na nekaterih mestih pa sta vodna in vetrna erozija povsem uničila gornje plodne sloje obdelovalne zemlje. Kljub pomoči vlade in mednarodni pomoči hrane za vse lačne ni dovolj.

**NAŠLI OKOSTJE MAMUTA**

Sovjetski znanstveniki so na severu Sibirije na Tajmirskega polotoka v rečni strugi našli 44.000 let staro okostje mamuta. Glava, ki so jo kot vse ostalo dvignili s helikopterjem, tehta okoli 300 kg. Dragoceno najdbo so prepeljali v raziskavo v Leningrad.

**UMAZANJA OKOLI SLAPOV**

Zdravstvene oblasti države New York so pripravile začasno izselitev nosečnic in majhnih otrok iz okolice Niagarskih slapov, ker je zemljišče v bližini vojaške kemične tovarne onesnaženo s strupenimi kemičnimi snovmi. Zaradi tega je bilo v zadnjem času veliko prezgodnjih porodov in novorojenih s prirojenimi hibami. Voda Niagarskih slapov je za sedaj samo umazana in ne zastrupljena, zato obisk turistov še ni prepovedan. V bližini Niagarskih slapov živi okoli 100 družin.

**LADJA BO HOTEL**

Največjo potniško ladjo »Francez«, ki so jo že 1974. leta upokojili, bodo do konca tega leta preuredili v plavajoči hotel, zasidran v beirutskem pristanišču. Petrolejski magnat, ki je lani kupil ta francoski ponos, bo samo za preureditev ladje odštél 130 milijonov frankov. Treba je le še počakati na mir v Libanonu.


Izgleda, da bodo dosegli razstavljalci tokrat na sejmju rekorden izkupček. Obisk je kljub vsemu nad pričakovanji. Na sliki: tudi za televizorje, črnobeke in barvne je pri fužinarju veliko zanimanje. Sicer pa imajo tudi veliko izbiro: tu so aparati Gorenje, RIZ, Rudi Čajevec, Iskra, El Niš, pa tudi uvoženi Sharp in Hitachi. — Foto: F. Perdan

## Čipkarski dan v Železnikih

**Železniki** — Železniki se že nekaj časa pripravljajo na svoj tradicionalni »čipkarski dan«. Kot vsakokrat bodo to prireditev pripravili prizadevni turistični delavci tega idiličnega kraja v Selški dolini.

Toda tokrat »čipkarski dan« ne bo v nedeljo, temveč že v soboto, torej jutri, 19. avgusta. Že ob 17. uri se bo na prostoru pred starodavnim plavžem, simbolom Železnikov, začelo tekmovanje čipkarič iz Selške in Poljanske doline ter Idrije. Prireditelji pričakujejo številno udeležbo.

Le uro kasneje bodo v galeriji muzeja v Železnikih pripravili razstavo čipk, ki so jih izdelale prizadevne čipkarice s poljanskega, selškega in idrijskega področja. Najboljše čipkarice bodo prejele posebna priznanja. Razstava čipk bo odprta do sobote, 26. avgusta, vsak dan od 9. do 12. ure ter od 15. do 18. ure.

Čipkarsko slavje v Železnikih se bo v soboto nadaljevalo pozno v noč. Ob 19. uri bodo namreč že objavljeni rezultati s tekmovanja in razstave, podeljena bodo priznanja najboljšim, v kulturnem programu pa bo nastopila folklorna skupina Karavanke iz Tržiča. Program bo povezoval znani napovedovalec Janez Zihherl iz Škofje Loke, član okteta Gallus iz Ljubljane Janez Lotrič pa bo vsem obiskovalcem zapel znano pesem nočnega čuvaja.

Seveda v Železnikih jutri tudi brez rajanja ne bo šlo. Za zabavo bodo poskrbeli člani ansambla Selški fantje.

J. Govekar

### Žito Ljubljana TOZD Triglav Lesce

Komisija za delovna razmerja objavlja prosta dela in naloge:

1. VOZNIKA — PRODAJALCA
2. VEČ SKLADIŠČNIH DELAVCEV

Pogoji:

pod 1.: KV trgovec, izpit za vozilo B kategorije, poskusno opravljanje delovnih nalog traja 2 meseca;

pod 2.: NK delavec z izkušnjami pri skladiščnih opravilih, poskusno opravljanje delovnih nalog traja 1 mesec.

Kandidati imajo možnost nastanitve v samostanskem stanovanju.

## Zlati jubilej v Slamnikih

19. maja letos sta praznovala Alojzija in Martin Bevc, po domače Podgošarjeva iz Slamnikov, 50-letnico skupne življenjske poti. Oče Martin se je rodil 9. julija 1903. leta na Senožetih pod Jesenicami, žena Alojzija pa je šest let mlajša od njega. Martin izhaja iz družine pravih fužinarjev, saj je bil fužinar njegov praded Matija ter tudi stari oče Johan. Martin se je že s štiriinajstimi leti zaposlil v takratni Kranjski industrijski družbi na Jesenicah, kjer je delal že njegov oče. Martin je delal v železarni nad štiriindevet let.

19. maja 1928 sta z Lojzko iz Slamnikov stopila na skupno življenjsko pot. Martin je dovolj zgodaj spoznal, da je njegovo mesto med delavci in je postal član jeseniške Svobode ter član Saveza metalnih radnika Jugoslavije. Skupaj z ženo Lojzko sta se leta 1935 udeležila izleta Svobod v Celju, leto kasneje pa je sodeloval v veliki in uspešni stavki jeseniških kovinarjev.

Oba zlatoporočena sta bila že med vojno člana partije in vsa vojna leta povezana s partizani. Martin je za svoje zavedno delo dobil več priznanj in nagrad, med drugim tudi red zaslug za narod tretje stopnje, občinsko priznanje Osvobodilne fronte in priznanje občinske konference ZKS Radovljica za več kot tridesetletno delo v ZK.

Zdaj živita v Slamnikih, a pravita, da so gorske vasi preveč prepuščene same sebi, da so brez družbene pomoči, mladi pa odhajajo.

Zlatoporočencema tudi naše čestitke!

J. A.


## Graditelji!

**Komunalno, obrtno in gradbeno podjetje z n.sol.o.**

**TOZD Opekarne Kranj bo.o.,**

**Stražišče, Pševska c. 18**

vam nudi na enem mestu celoten izbor izdelkov za gradnjo in sicer:

opečne in betonske zidake, opečni montažni strop »NORMA«, dimnike TO-MO-DI


### NORMA strop

- je montažen, čas gradnje minimalen
- je lahek in enostaven za montažo
- je v modularnih merah
- je kvaliteten in poceni
- dobra toplotna in zvočna izolacija
- spodnja površina stropa je v celoti opečna

Postavljenega si lahko te dni ogledate na Gorenjskem sejmju v našem paviljonu v hali A.

Graditelji, pravočasno si nabavite gradbeni material, da med gradnjo ne bo zastojev.

Prodajno mesto in informacije: TOZD Opekarne, Kranj, Stražišče, Pševska 18, tel. 21-140 ali 24-857

Se priporočamo!

## Visoka ekonomsko komercialna šola Maribor

Sekcija Kranj

obvešča,

da vpisuje slušatelje za študij ob delu

Visoke ekonomsko komercialne šole Maribor

za I. in II. stopnjo v šolskem letu 1978/79.

Za vpis na I. stopnjo je potrebna popolna srednja šola. Za II. stopnjo pa končan prvostopenjski študij, na katerikoli višji šoli ekonomske ali tehnične smeri.

Dokumenti, ki jih predložite za vpis: diploma oziroma zaključno spričevalo, izpisek iz matične knjige, potrdilo delovne organizacije o zaposlitvi.

Vpis v Kranju bo v dvorani Kluba gospodarstvenikov Kranj, Prešernova 11, in sicer:

28. avgusta, od 10. do 12. ure in od 15. do 19. ure  
29. avgusta, od 9. do 12. ure.

Vsa ostala pojasnila dobite v pisarni šole v Kranju, Prešernova 11/I vsak dan od 10. do 15. ure — telefon 21-975.

Komisija za delovna razmerja

Osnovne šole

**Matija Valjavec Preddvor**

razpisuje naslednja prosta dela in naloge:

1. POMOČNIKA RAVNATELJA  
U, PU, P, 5 let delovnih izkušenj, strokovni izpit, ustrezne moralnopolitične in organizacijske sposobnosti
2. UČITELJA RAZREDNEGA POUKA  
U, matična šola
3. UČITELJA RAZREDNEGA POUKA  
za podaljšano bivanje  
U, matična šola
4. VZGOJITELJICE  
šola za vzgojiteljice, vrtec Preddvor
5. VARUHINJE  
za polovični delovni čas, osemletka, vrtec Preddvor

Kandidati za opravljanje nalog in del morajo izpolnjevati pogoje, kot jih opredeljujejo Zakon za osnovne šole in Zakon o vzgojno-varstveni dejavnosti. Prijave z dokazili o izpolnjevanju pogojev oddajte v tajništvu šole v 15 dneh po objavi.

Gasilsko društvo

SP. BRNIK

PRIREJA

V NEDELJO, DNE 20. AVGUSTA 1978

OB 14. URI

**NAJVEČJO TOMBOLO**

GLAVNI DOBITKI:

1. Osebni avto »Zastava« 125 p
  2. Osebni avto »Zastava« 101 LS
  3. Osebni avto »Fiat« P-126
  4. Gliser GT 402 »Elan«
  5. Barvni televizor »Gorenje«
  6. Motorna žaga »Husqarna«
  7. Šotor »Induplati« — Makarska
  8. Zmrzovalna omara ZO 102 B
  9. Pralni stroj »Gorenje«
  10. Šivalni stroj »Bagat« 777
  11. Betonski mešalec LIV
  12. Kasetni radioaparar »Grundig«
  13. Sesalec za prah »Iskra« 4004
  14. Dirkalno kolo »Rog«
  15. Električni brusilni stroj »LTH«
- in več sto drugih dobitkov v skupni vrednosti 340.000,00 din

Po tomboli bo **VELIKA VRTNA VESELICA**

IGRA ANSAMBEL FRANCA MIHELICA

Obiščite nas na Gorenjskem sejmju

**Veletrgovina ŽIVILA Kranj**

zastopamo priznane proizvajalce špecerijskega blaga in pijač

- Žito
- Fructal-Alko
- Podravka
- Koestlin
- Dana
- Mirna
- KANDIT

**ŽK Veletrgovina ŽIVILA Kranj**

TOZD Veleprodaja  
TOZD Maloprodaja  
TOZD Slaščičarna kavarna

Poslužujte se tudi storitev, ki vam jih nudimo v številnih prodalajah in gostinskih obratih na Gorenjskem ter v centralnem skladišču Naklo.


Pred paviljonom MLADI ROD Kranj je vedno živahno. Precej s popustom prodajajo in za bližajočo jesen in zimo bodo oblekli marsikaterega »hlačmana«. Foto: F. Perdan

V KRATKEM PO GORENJSKI V KRATKEM PO GORENJSKI V KRATKEM


**MOJSTRANA** - Občinska gasilska zveza Jesenice pripravlja tekmovanje članov, članic, mladincev in pionirjev gasilcev ponavadi na Produ v Mojstrani. Reden gost na tekmovanjih so domače desetine iz Mojstrane in z Dovjega. Člani prostovoljnega gasilskega društva Mojstrana so se na letošnjem tekmovanju uvrstili na sedmo mesto kljub izredno težkim vremenskim pogojem. Na sliki: člani mojstranskega gasilskega društva med vajo. - B. B.


**HRUŠICA** - Imena ustreljenih talcev 27. julija 1942 na Belem polju so na spomeniku dotrajala. Zato so prebivalci Hrušice v okviru krajevne skupnosti in krajevnega odbora Zveze združenj borcev NOV poskrbeli, da so imena napisana na kamnih. Pri tem so s prostovoljnim delom sodelovali številni prebivalci Hrušice, največ pa Alojz Purkat. Na sliki: šest kamnov s šestimi ploščami, na katerih so imena talcev. - B. B.


**BLEJ** - Izvoščki so za Bled in za tuje goste še vedno posebna zanimivost. Zato imajo blejski izvoščki, ki jih je sedemnajst, posebno ob lepem vremenu, ob sobotah in v nedeljah kar precej dela.


**JESENICE** - Delavci GIP Gradis, temeljne organizacije združenega dela Jesenice so zgradili nov, približno 30 metrov dolg most za cesto h klučnici. Zdaj urejajo še cesto na obeh straneh mostu. - B. B.

PO GORENJSKI V KRATKEM PO GORENJSKI V KRATKEM PO GORENJSKI

Občani Gorenjske!

Samo še nekaj dni lahko poceni kupite blago, ki ga razstavlja in prodaja v hali C MERCATOR

Poleg blaga široke potrošnje v hali C si lahko nabavite:


tekstil, posteljno perilo in zavese, katere na vašo željo takoj zarobimo V paviljonu Mercator si lahko nabavite tudi vse vrste Iskrinih proizvodov Skupaj z Mercatorjem razstavlja in prodaja svoje izdelke Tovarna kos in srpov iz Tržiča


Še posebno pa vam priporočamo nakup barvnih TV aparatov - saj se nam čas dolgih večerov že približuje Vse blago prodajamo na potrošniška posojila do 5 milijonov S din brez porokov in brezplačno dostavo na dom

Konkurenčne cene, solidna postrežba s strokovnimi nasveti pri nakupu in popusti so garancija vašega zadovoljstva.

**MERCATOR** vas pričakuje v hali C na Gorenjskem sejmu v Kranju.

Tržni pregled

JESENICE

Solata 20 din, cvetača 20,40 din, korenček 10,50 din, česen 36 din, čebula 10 din, fižol 20 din, pesa 8 din, kumare 14,40 din, paradižnik 14,20 din, paprika 20 din, slive 15,50 din, jabolka 15,45 do 18,20 din, hruške 20 din, grozdje 21,30 din, breskve 18 din, limone 17,70 din, ajdova moka 18,87 din, koruzna moka 6,80 din, kaša 15,53 din, surovo maslo 79 din, smetana 35,70 din, skuta 26,56 din, sladko zelje 5,50 din, orehi 152 din, jajčka 1,40 do 2,30 din, krompir 4,80 din.

Kdo jo je videl?


V ponedeljek, 17. julija, proti večeru je odšla od doma Marija Peterelj (roj. 1917 v Davči) doma iz Žabnice št. 37 pri Kranju. Vstopila je v avtobus za Škofjo Loko in se ni več vrnila domov. Visoka je okoli 170 cm, suhe postave, okroglega nagubanega obraza, sivih oči, svetlo kostanjevih las, že osivelih, nosi pa obleko rjave barve z vzorcem verjetno kvadratne oblike, obuta je v nizke črne čevlje, ima pa torbico črne barve. Kdor bi karkoli vedel o njej, naj to sporoči na UJV Kranj ali najbližji postaji milice.

POPOTNI POGOVORI

O MORAVŠKI DOLINI, LIMBARSKI GORI IN O ČRNEM GRABNU

ZAPISUJE ČRTOMIR ZOREC

(82. zapis)

Že nekajkrat sem slišal: le zakaj se v svojih zapisih tako ogibaš letovišč in hotelov; Bled si kar obšel, najbrž tudi o bohinjskih hotelih ne boš hotel pisati. - To je res: hoteli mi niso pri srcu, ker le preveč kaze pokrajino pa tudi ljudi kazé.

O Bledu pa bom še pisal, seveda le o zgodovini, o Prešernovem spomeniku, o Vidi Jerajevi (Franci Vovkovi), pesnici, ki je tako žalostno umrla (pranečakinja pesnika Prešerna), o Blagajevem volčinu na blejski Straži, o Otoku, Staroslavlu in Bogomili - to pač, o tem bom pisal. - O hotelih pa res ne morem, nisem za to poklican.

POZABLJENO

Nenavadno krajevno ime - le zakaj pozabljeno? - Morda tudi zato, ker je res pozabljeno - noben kažipot ne vodi tjakaj, noben napis ne pove, da na Pozabljenem stoji Cojzova grašična in stolp - ostanek, simbol nekdanjega plavža, z uro in napisom »Zois«. - Le s težavo najdeš pravo pot do tja. Drugod do takih krajevnih znamenitosti usmerjajo popotnike jasni kažipoti.

Spomin na staro železarsko tradicijo, ki je oprta prav na nekdanje plavže ob Bistrici pa tudi spomin na Cojza, ki je prav v bohinjskih gorah spoznal mladega Valentina Vodnika in ga usmeril v prosvetlensko delo, pač zasluži, da Pozabljeno ne bi bilo tako pozabljeno...

VODNIKOVE JEKLENICE

Zadoščenjem tudi lahko povem, da je prav iz prijateljske zveze med železarskim podjetnikom Cojzom in našim Valentinom Vodnikom nastala prva slovenska umetna pesem, ki opeva delo! Napisana je bila v zadnjem desetletju 18. stoletja - zdaj bo torej stara čez 180 let! - Navdih za pesem je Valentin Vodnik dobil ob ogledu Cojzovih fužin. - Naš čas, ki je dal delu čast in oblast, bi moral te stare Vodnikove Jeklenice bolj poznati! Prav zato pesem objavljamo; še prej pa razložim nekatere strokovne izraze, ki jih je Vodnik vpletel v svojo pesnitev: cigan = vzvod, s katerim se regulira vodni tok, ki žene mehove in kladiva; piščali = cevi, ki dovajajo zrak iz mehov v plamen; ješa = ognjišče pri peči, v kateri se žari železo; kota ali volk = velika kepa surovega železa; mašelj = kos, polovica kote.

Jeklenice

Ne prašam, ne baram, kaj godci pojó; le samo to maram, da kladva tekó.

Cigan se prevrne, zapoje: ci-bu, od strune srebrne ni lepši glasú.

Piščali debele zdaj v ješo grume, da iskre vesele nad streho lete.

Pa kota že rase, mašelj se vari, se oglja napase, pod kladvo hiti.

Ta tanka - ta tosta prepeva ves dan, bolj zrna je gosta, bolj mojster iskan.

No, ker smo že pri Vodnikovi pevski muzi, povem še to, da je dobrovoljni mož napisal tudi Bohinjski Bistrici v čast posebno pesmico. Citiram le nekaj kitic te poskočnice:

Bohinjska Bistrica

Spod Lisca skaka Bistrica, pevka se vnema iskrica.

Gozdna šola tržiških tabornikov

Tržič - Jutri, 19. avgusta, bo na Bistriški planini končana taborniška gozdna šola, ki jo je pripravil odred Severne meje iz Tržiča. V šoli je sodelovalo veliko novih članov, učencev tržiških osnovnih šol. Njihova poprečna starost je 12 let. Taborniki so med bivanjem na Bistriški planini pripravili številne prireditve, obiskali pa so jih tudi predstavniki skupščinskega oddelka za ljudsko obrambo, štaba za teritorialno obrambo in občinske konference ZSMS. J. Kopic


Cojzova stolpna ura na temeljih starega plavža - sta Pozabljenem pri Bohinjski Bistrici

Zna se še gladka drčica pobča k' je vzela Bistrica.

Vodica, vanj zagledana mlahnó prestreže ljubega.

Najbrž se bo komu videlo ubogo to Vodnikovo pesnikovanje. To je res! Saj pravi pesnik - umetnik je bil šele Prešeren. Toda Vodnik je pel svoje štirivrstičnice že 50 let pred Prešernom! Čas pa tedaj še ni dozorel, tudi slovensčina ne! Pa vendar se je veliki Prešeren le spoštljivo priklonil preprostemu pevcu s prelepo pesnitvijo »V spomin Valentina Vodnika«.

BOHINJSKI REVOLUCIONARJI

Ta mesec, 8. avgusta, je minilo že 37 let od smrti Jožeta Ažmana, predvojnega komuniste in sodelavca Staneta Žagarja, Tomaža Godca in Jožeta Gregorčiča. - Ažman je bil med prvimi partizani, ki so padli v boju za osvoboditev slovenskega naroda. Padel je Ažman v bližini svojega doma v Nomenju.

Zadnjič sem omenil, da je poslednji dom junaka Tomaža Godca na bistriškem pokopališču le preveč neopazen. - No, zdaj pa sem zvedel, da je v teku akcija, ki naj bi uresničila že staro zamisel o manjšem spominskem muzeju NOB v Bohinjski Bistrici, ki naj bi bil posvečen Tomažu Godcu in drugim bohinjskim revolucionarjem.


Nagrobnik Sokola Toneta Maleja na bistriškem pokopališču (gl. 81. zapis)

Mladinski piknik v Žireh

Žiri - V soboto, 19. avgusta, ob 16. uri pripravlja žirovska mladina tradicionalni piknik »Srečanje mladih in starih« pri Bukovcu v Žireh. Za ples in dobro voljo bo poskrbel vojaški ansambel iz Ljubljane. Ves dohodek od prireditve so mladinci namenili za gradnjo mladinskega doma Prešernove brigade v Žireh. Če bo slabo vreme, bo prireditev naslednjo soboto.

Lesnina Kranj PRIPOROČA

lesnina

ugoden nakup opuščenih programov pohištva po tovarniško znižanih cenah:

regal »VIR«	stara cena 12.095	znižana cena 6.047 din
regal »STENA«	stara cena 27.604	znižana cena 16.562 din
regal »ITALI«	stara cena 18.429	znižana cena 13.145 din
regal »OTOČAC«	stara cena 16.837	znižana cena 7.170 din
regal »KRKA«	stara cena 7.666	znižana cena 5.749 din
spalnica »DARJA«	stara cena 12.658	znižana cena 10.136 din
otroška soba »IGOR«	stara cena 7.699	znižana cena 6.407 din

sedežno, predsobno in razno kosovno pohištvo.

Cene so ugodne, količine omejene, zato ne odlašajte.

lesnina

NA PRIMSKOVEM VAS PRIČAKUJE.

## DRUŽINSKI POMENKI

## Polnjene klobasice


**PORABA:** 4 debele klobasice, 1 čajna žlica pikantne gorčice, 4 rezine šunke (150 g), 4 rezine ementalskega sira (160 g), 1 majhna banana, 2 jedilni žlici olja.

**Omaka:** 4 jedilne žlice paradižnikovega kečupa, 2 mali čebuli, 1 žlica mlete paprike.

**IZDELAVA:** Klobasice globoko narežite po dolžini in jih znotraj namažite z gorčico. V prerez vtaknite rezine šunke. Sirove in bananine kocke namestite med klobasice. Klobasice nato premažite z oljem in pražite 5 minut po vsaki strani. Pripravite še omako iz kečupa, nastrgane čebule in mlete paprike. K hitro pripravljenim klobasicam ponudite krompirjev pire in solato.

## MARTA ODGOVARJA

## Ina - Preddvor

V pismu vam prilagam vzorec blaga, ki bi ga rada uporabila za komplet bluze in krila. Prosim, svetujte mi, ali je blago primerno za komplet in kakšen naj bo. Stara sem 25 let, visoka 167 cm in 56 kg teška.


## Odgovor

Za vas sem izbrala enostavno bluzo z manjšim ovratnikom, rokavi nekoliko čez kolence in ravnega kroja. Ima dva žepa v prsni višini, pod rameni pa spredaj in zadaj sedlo z obiranjem. Krilo je zvonasto, zadržo ima pri strani spredaj in zadaj pa po 6 krajših zaštitnih gubic, ki so nezalokane. Dolžina je midi.

## Sonce, lasje in polt (2)

Da bi dosegli čim bolj pospešeno izločanje znojnic, morate suhim lasem posvetiti še posebno pozornost. Rednim vsakodnevnim ščetkanjem vam bo to nedvomno uspelo. Upoštevajte tudi, da morate pri kopanju v morju zaščititi lase z ručico, če pa ste jih zmočili, po umivanju glave v kožo na lasišču vtrite oljčno olje. Izbirajte tudi losione, ki vsebujejo ricinovo ali parafinsko olje. Lakiranje na dopustu ob morju povsem opustite.

Sonce in morska voda pa sta za mastno lasišče odlična pripomočka, ker lasje na morju postanejo normalni. Vendar je potrebno tudi mastne lase pripraviti na nove pogoje, in sicer tako, da pogosteje kot sicer umivate glavo s šamponom za normalne lase. Izvrstno vpliva na

prekrvavitev lasišča ščetkanje in česanje las. Pramene las razčesavajte leže tako, da vam glava visi preko roba ležišča ali zglavnika.

Nazadnje bi vam svetovali še koristno telovadno vajo s knjigo potem, ko ste se že naveličali branja ali postali utrujeni od počitniških opravil, h katerim obvezno sodi tudi nega telesa.

Sprehajajte se s knjigo na glavi tako, da pri hoji poplesavate in lovite ravnotežje kot vrvohodci. Tako boste zanesljivo mnogo pripomogli k lepi, vzravnavni držji. Po desetminutni vadbi nekajkrat zamahnite z rokama gor-dol. Vajo končajte z najmanj desetimi globokimi vdihom in izdihom, kar vam ob misli na zasoljeni hotelski račun ob koncu dopusta gotovo ne bo težko.


## PRIČESKA ZA ZRELA LETA

Neodvisno od dolžine las, vsaki ženski zrelih let najbolj pristaja taka pričeska, ki

ublažuje trde poteze obraza. Pričeska naj vsekakor pušča čelo prosto. Če nekoliko osiveli lasje lepo blažijo poteze na obrazu in dajejo ženi poseben čar. Če ste plavolasi in vaši lasje že sivijo, nikar ne barvajte las, posebno če imate mladosten videz. Črna barva, posebno če to ni vaša naravna barva las, preveč poudarja že tako ali tako izrazite poteze na zrelem obrazu. Osiveli lasje, nasprotno mehčajo poteze in dajejo obrazu nek svojstven mik. Posvetujte se z vašo frizerko, ki vam bo verjetno odsvetovala izrazite barve las in izzivalne pričeske.

Pričeska na posnetku je primerna skoraj za vsako starost, ker je preprosta, lepa in tudi modna.

## Zdravilni vplivi morja

V velikanski množici, ki vsako leto išče svoj prostor na soncu, je mnogo bolnikov, ki na morskih obalah polni upanja iščejo izgubljeno zdravje. Z zdravstvenega vidika je neizpodbitno dokazano, da v določenih okoliščinah bivanje ob morju ugodno vpliva na krvni obtok in živčno izčrpanost. Izboljšanje pogosto nastopi tudi pri bolnikih z bronhialnim katarjem, senenim nahodom, nekaterim kožnim boleznem in kopici drugih neprijetnosti. Skratka, kombinacija spremenjenega podnebja in morske vode v človekovem organizmu mobilizira lastne obrambne sposobnosti.

Morje je izvor življenja in naš krvni obtok vsebuje celo podobne sestavine kot morska voda. Da obdrži presnovo in izločanje v pravih mejah, človekovo telo potrebuje na leto osem kilogramov soli. Ker se pri procesu izsuševanja v solinah natrij useda na dno, nekatere druge pomembne sestavine odteka nazaj v morje, s čimer gre v izgubo vrsta življenjsko pomembnih mineralov in elementov. Mineralne soli se v telesu tudi razgradijo in jih moramo zato organizirano dovajati s hrano. Sama kuhinjska sol tako nikakor ne krije vseh potreb, čeprav je natrijev klorid za naše zdravje nadvse po-

memben in bi pomanjkanje slednjega privedlo do motenj v vzdržljivosti mišic, živčevja in srca. Ker pomanjkanje soli povzroči težke zdravstvene poškodbe, bodimo oprezní tudi pri neslanih dietah. Preskus z morskimi ribami kaže, da te v destilirani vodi z dodatkom kuhinjske soli naglo poginejo, saj za svoj obstoj potrebujejo še kalijeve, kalcijske in magnezijeve soli v pravilnem sorazmerju.

Razglabljanje o zdravilnem vplivu morske vode in ozračja zaokrožimo z ugotovitvijo, da vsakoletno občasno bivanje ob morju zmanjšuje možnost obolenj tudi zaradi onesnaženega okolja in nezdravega načina življenja, ki nam ga vsiljuje civilizacija.

## Priporočamo planinske izlete Z Golnika v Gozd

Iz Kranja se odpeljemo z avtobusom do Golnika ob šestih zjutraj ali ob 7.55. Ko izstopimo, vidimo smerno tablo, ki nas usmeri navzgor na markirano pot. Po dobrih 200 metrih smo na razpotju, kjer zavijemo na levi kolovoz. Strmina kmalu popusti, pot pa zavije še bolj v zahodno smer, kjer v velikem desnem zavoju posevno preči strmo pobočje. Na manjši ravnici pot zopet dobi smer proti Gozdu, nato pa po bližnji pridrži na stari kolovoz. Kmalu je pred pohodnikom partizanska vasica Gozd. Zahodno od cerkvice je ob gozdu zavetišče Planinskega društva Križe. Z Golnika do Gozda je 45 minut hoje.

Sestopamo prek Svarij v Gorice. Iz Gozda krenemo po senožeti po vzhodni smeri. Ko pridemo v gozd, posevno prečimo strmejšje pobočje, nato pa na manjši ravnici pot Golnik-Poljana. Po 15 minutah hoje smo v Svarjah, po 20 minutah hoje po cesti skozi Zalag in Srednjo vas pa v Goricah. Za sestop rabimo dobro uro. Avtobusi za Kranj peljejo ob 12.05, 13.05, 14.10, 15.05 itd. Skupno terja izlet dve uri hoje.

## Grand prix von Osterreich


## Ronnie Peterson junak Zeltwega


Pravilna izbira gum je zelo pomembna za dobro uvrstitev. Firma Good Year jih pripelje na vsako dirko skoraj 2000. Vsaka guma stane skoraj tri stotine milijone.

## Tudi na treningu zanimivo

Dirkači, pa tudi številni gledalci in prodajalci raznih kap, majic, dežnikov, nalepk in jopičev, so prišli v Zeltweg že veliko prej. V petek in soboto je bilo na uradnih treningih najmanj 40.000 gledalcev, ki so večinoma prespali kar v 4 velikih kampih ob progi. Nekateri najbolj vneti privrženci avto moto športa so ob progi takoj za zaščitno ograjo »dežurali« vse tri dni. To se jim je tudi splačalo, saj so v nedeljo imeli kaj videti. Na svoj račun so prišli tudi prodajalci spominkov, kajti posel jim je kljub zelo visokim cenam (majica 250, dežnik 350, jopič celo 800 ND) izredno dobro cvetel. Medtem ko so se ljudje okoli Osterreichringa zabavali, je bilo mehanikom v boksih vroče. Čeprav je do treninga bilo le še uro časa, so bili še vsi bolidi povsem razmontirani. Mehaniki pa se na svoje delo zelo dobro spoznajo in točno ob določenih uri so bili dirkači že v svojih avtomobilih pripravljene, da si z dobro vožnjo na treningu zagotovijo čim boljše startno mesto. Čeprav so vsi pričakovali, da bo najhitrejši Mario Andretti, se to ni zgodilo. Lotusovi mehaniki nikakor niso mogli pravilno nastaviti prednjega in zadnjega spoilerja, tako, da se je moral Mario zadovoljiti »samom« z drugim mestom. Najboljši čas je dosegel Ronnie Peterson, ki je letos v veliki formi, žal pa mora ves čas varovati


Ob progi so gledalci, ki so prišli na

## OD VSEPOVSOD

## MIŠI NAD MILIJONE

Da ne kaže hraniti denarja v nogavici, se je tokrat spet enkrat in celo zelo boleče izkazalo. V vasi Velika Kopaonica, 40 km od Slavonskega Broda, so navadne miši požrle okoli 200.000 (novih) din in tudi dolarjev vaščanki K. M. Ta je bila prišla iz ZDA, kjer je delala eno leto in se kot kaže kar dobro znašla. Ko je prišla domov na obisk, je prinesla s seboj tudi denar; hotela je še na obisk v sosednjo vas k sorodnikom ter jim nesti nekaj dolarjev, pa je z grozo opazila »kašaste« zelene dolarje. Iz kupa neuporabnega papirja je lahko rešila le nekaj bankovcev, ki so jih potrpežljivo skrpali na SDK v Slavonskem Brodu, naluknjane dolarje pa bo skušala vnovčiti kasneje v ZDA.

## NENAVADNI PORTRETI

Sovjetski zdravnik Andranik Džagarjan s pomočjo lobanj rekonstruira portrete ljudi, ki so živeli pred sto ali tisoč leti. Za njegovo početje je veliko zanimanja, saj bi Italijani radi imeli Dantejevo podobo, Danci Hamletovo... Njegovo delo je pred kratkim preverila tudi skupina kriminalistov, etnologov in zdravnikov. Dali so mu lobanjo davno umrlega človeka, za katerega so imeli tudi posmrtno masko. Le-te mu seveda niso pokazali. Po mesecu dni dela pa so lahko po portretu, ki ga je napravil, resnično ugotovili podobnost.

## LASTOVKA V STUDIJU

Nenavaden lov so uprizorili televizijskim gledalcem iz televizijskega studia v Wiesbadnu. Kdovekako se je prav med branjem poročil znašla v studiu lastovka. Čeprav so jo skušali ujeti, je zbegana ptica letala pred kamerami. Napovedovalec se je znašel in bistro povedal začudenim gledalcem: »Ena lastovka še ne prinese pomladi«.

## NAJMANJŠA KNJIGA

Ceprav ste morda že slišali za to zanimivost, morda še enkrat: najmanjša knjiga na svetu je široka 2,5 mm, visoka pa 3,5 mm. Tiskana je na finem riževev papirju in vezana v usnje. Trenutno je na razstavi v Nemški knjižnici leipziške univerze. Na razstavi je tudi koran s kovinskimi platnicami, ki pa je »večji«: 21 krat 15 mm.


## PUTNIK STROKOVNO POTOVANJE V SEVERNO GRČIJO

za gostinske in turistične delavce

TOZD PUTNIK SLOVENIJA organizira v času od 14. do 19. septembra 1978 strokovno potovanje za gostinske in turistične delavce v severno Grčijo in na polotok Halkidiko. Ogleдали si boste organizacijo hotelov, seznanili se s turistično ponudbo severne Grčije ter izgradnjo največjega turističnega centra Porto Carras s 5200 sobami, marino, rekreacijskim centrom in lastno proizvodnjo prehrabnih artiklov. Hkrati smo pripravili strokovne razgovore z grškimi kolegi.

## INFORMACIJE IN PRIJAVE:

PUTNIK, Ljubljana, Miklošičeva 17, tel. (061) 311-542  
PUTNIK, Maribor, Partizanska 24, tel. (062) 22-491  
MLADINSKA TURISTIČNA POSLOVALNICA, Novo mesto, Novi trg 4, tel. (068) 22-555  
AVTOPROMET Nova Gorica, Kidričeva 20, tel. (065) 21-924


Sved Ronnie Peterson je bil s svojim JPS Lotusom 79 na dirki za Veliko nagrado Avstrije nepremagljiv

**ZELTWEG** – 12. dirka za svetovno prvenstvo avtomobilov formule 1 za Veliko nagrado Avstrije je bila ena izmed najrazburljivejših, obenem pa tudi najbolj smešnih dirk v zadnjih letih. Za vse to pa je bil krivec dež, ki je začel padati takoj po startu dirke. Čeprav so bili ves dan nad Zeltwegom deževni oblaki, so imeli vsi dirkači na svojih bolidih slik gume, ki so povsem brez profila in namenjene za vožnjo po suhi progi. Dež je dirkačem prizanesel le do tretjega kroga, takrat pa se je tudi pričela enkratna predstava, ki jo kakih 100.000 gledalcev ob progi in ostali ob TV sprejemnikih ne bo tako hitro pozabilo. V sedmem krogu so organizatorji dirko prekinili, tako da so dirkači lahko zamenjali slik gume z gumami za mokro progno.

hrbet prvega voznika Lotusa Andrettija. Domačin Niki Lauda je imel s svojim Brabhamom veliko težav in je dosegel šele 12. čas. Tretji in četrti čas sta dosegla Jean Pierre Jabouille na vozilu Renault turbo in Carlos Reutemann na Ferrariju. Letos se je v formuli 1 med gumarji

pojavo novo ime. Poleg firme Good Year, ki s svojimi gumami opremlja skoraj vsa moštva, zalaga Ferrarija in Renault z gumami francoska firma Michelin. Prihodnje leto pa bo v »gumarsko vojno« posegla tudi italijanska tovarna Pirelli. Po zaslugi obeh Lotusov so bile tudi v Zeltwegu uspešnejše gume Good Year.


dirke že v petek in soboto postavili okoli 15.000 šotorov

### Dež je bil za polovico dirkačev usoden

Serijo odstopov na Osterreichringu je začel »programirani« svetovni prvak za leto 1978 Mario Andretti. Po slabem startu je hotel kar v ovinku Sebring pri hitrosti okoli 230 km/h prehiteti Reutemanna. Mario, ki je znan po svoji drzni vožnji, je imel tokrat precej sreče. Po rahlem dotiku z Reutemannom je njegov Lotus odbilo v zaščitno ograjo. Čeprav je bil avto precej razbit, se Andretti na srečo ni poškodoval. Ko je začelo deževati, so tekmovalci priredili gledalcem pravi spektakel. Vrtenj po progi in zletov s proge je bilo toliko, da so organizatorji dirko prekinili. Ko so mehaniki zamenjali gume na bolidih, so se neustrašni fantje podali ponovno na štart. Čeprav je dež prenehal padati, so dirkači na mokri progi kot za stavo »frčali« s proge in tako »zabavali« gledalce. Balet z avtomobili so pokazali Patrese, Ertl, Struck, Dally, Reutemann, Hunt, Tambay, Pironi in celo Lauda. Veliko prisebnosti in znanja je pokazal Lauda, ko se je izognil trčenju, čeprav sta se pred njim na progi vrtela Pironi in Reutemann. Reutemann je bil sploh vizredno razpoložen za vožnjo, saj


Mario Andretti (ZDA, lotus) je bil po odstopu vidno razočaran

je skoraj več vozil po travi kot pa po progi. V lovu za Petersonom je pretiraval celo Lauda, tako, da je v Rindtovem ovinku zletel s proge in močno poškodoval svoje vozilo. Na srečo je dirkališče v Zeltwegu zgrajeno zelo sodobno, zaradi česar so se tudi vsi zleti s proge srečno končali. Na nekaterih ostalih dirkališčih pa bi bile poškodbe precej hujše.

### Ronnie Peterson izkoristi priliko

Ronnie Peterson, drugi voznik Lotusa, ima pogodbo, v kateri piše, da mora zmagati Andretti, če oboje ostaneta na progi. Tukaj je Andretti odstopil že v prvem krogu, zato je Peterson lahko zmagal, drugič v letošnji sezoni in desetič v svoji dolgoletni karieri. Andretti, ki očitno spet postaja živčen, se bo moral v ostalih 4 dirkah zelo potruditi, da bo osvojil naslov svetovnega prvaka. Peterson zaostaja sedaj za Andrettijem le še devet točk in njihov medsebojni boj in sreča bosta odločila ali bo svetovni prvak Mario ali Ronnie. Drugega kandidata po dirki v Zeltwegu ni več. Peterson je letos na Osterreichringu prekinil tradicijo uspehov dirkačev, ki pred Zeltwegom niti po njem niso nikoli več zmagali, obenem pa je tudi edini dirkač, ki je v Zeltwegu zmagal dvakrat. Lotusovi črnozlati bolidi so na 12 dirkah letos dosegli kar 7 zmag. Od leta 1958, ko so se prvič pojavili na stezah, pa je bila to že 70 zmag Lotusa.

Rezultati: 1. Peterson (Švedska, lotus), 2. Depalier (Francija, tyrrell), 3. Villeneuve (Kanada, ferrari), 4. Fittipaldi (Brazilija, copersucar), 5. Laffite (Francija, lieger), 6. Brambilla (Italija, surtees); vrstni red za svetovno prvenstvo: 1. Andretti (ZDA, lotus) 54 točk, 2. Peterson (Švedska, lotus) 45, 3. Depalier (Francija, tyrrell) 32, 4. Lauda (Avstrija, brabham) 31, 5. Reutemann (Argentina, ferrari) 31, 6. Watson (Irska, brabham) 16, 7. Laffite (Francija, lieger) 16, 8. Scheckter (JAR, wolf) 14, itd.; firme: 1. Lotus 76, 2. Brabham 40, 3. Tyrrell 36, 4. Ferrari 35, 5. Liefer 16, 6. Wolf 14, 7. Copersucar 13, itd.

Tekst in foto: Franci Perdan


Jamsu Huntu v letošnji sezoni ne gre najbolje.

## Ohranjanju hitrosti več pozornosti

Človek naj bi vse življenje skrbel za ohranjanje temeljnih gibalnih sposobnosti. V mladosti naj bi pridobil na hitrosti, moči in vztrajnosti, v nadaljnjih obdobjih pa naj bi preprečeval slabitev teh sposobnosti po znanem pravilu: delo razvija in ohranja gibala ali primeren napor počasni prezgodnje hiranje.

Za razvoj hitrosti skrbimo z ustreznimi vajami, delom, igrami, tekom, ko gre za to, da bi čim hitreje pretekli določeno razdaljo, da bi v najkrajšem času opravili in premagali kar največji napor. Hitrost je pomembna pri delu in v športnem tekmovanju. Posebno je dobrodošla tedaj, če se združuje z natančnostjo, spretnostjo in močjo. Z vajami razvijamo skočno in čvrsto hitrost, hitrost korakov, zamahov, veslajev, obratov ipd.

Brez hitrosti, združene z odzivnostjo, gibalno skladnostjo in povezanostjo, ni visoke delovne in športne storilnosti.

Gibalno smo najhitrejši v obdobju sklepnega doraščanja ali bolj natančno v petnajstem letu starosti. Zato so vrhunski športniki v panogah izrazite hitrosti razmeroma mladi. Hitrost je tesno povezana z dejavnostjo možganov, srca, ožilja in dihal pa tudi z zadostno treniranostjo.


Človeku ni več hrana v hitrosti gibal, ostrini vida, vonja in prijema kot ostalim mesojedcem. Jed mu je tako rekoč na mizi. Bolj udomačen, omikan način življenja mu kaj kmalu začne krneti gibalne sposobnosti. To je očitno že pri mladih, ko se njihov živa-

hen korak prekmalu spremeni v počasno ležerno in navidez okorno hojo. To dejstvo potrjujejo številne raziskave doma in v tujini. Mladostno hitrost ohranjamo s tekom, gimnastičnimi, krepilnimi vajami in posebnimi vajami, ki razvijajo hitrost. To pa ne tedaj, kadar nas objame tekalna vna, temveč vsak dan, ob vsaki priložnosti, prizadeto in načrtno. Pri nas do take vadbe pod vplivom zastarelega naziranja in odnosov še nimamo pravega poslušanja. V tujini je drugače. V velikih mestih je pogosto videti, kako v jutranjih urah vadijo tek, stopnjujejo hitrost, se pripravljajo na delovni dan podobno kot športniki na tekmovanje. Po parkih so stezice po katerih tečejo, vadijo in se ogrevajo ljubitelji športnega razvedrila. Njihov tek po lepoti in vnanjem izgledu sicer ni enak teku atletov, vendar izražajo dovolj športno življenjske osveščenosti. Nanje niso več oprti zvedavi pogledi, ni videti porogljivosti mimoidočih ali slišati kakšnih pikrih pripomb.

Večkrat imamo drugačen odnos do živali. V jutranjih urah vidimo, kako si ljubitelji psov prizadevajo za ohranjanje njihove kondicije.

Ohranjanju gibalne hitrosti, gibljivosti in sproščenosti bi morali posvečati prav toliko pozornosti, vneme in volje, kot jo posvečamo miselni prodornosti, prožnosti in razgledanosti.

Jože Ažman


VELIKO VESELJA TUDI NA MAJHNEM KONJU... FOTO: F. PERDAN

Če boste obiskali 28. mednarodni sejem v Kranju, izrežite ta kupon in ga predložite pri blagajni sejma. Vaša vstopnica bo tako za 10 din cenejša! Kljub ugodnejši vstopnici boste vključeni v nagradno žrebanje.


## KUPON

za ogled  
**28. mednarodnega gorenjskega sejma**  
v Kranju od 11.-21.8.'78

**33% POPUST**  
pri vstopnici za odrasle,  
vsak dan od 9.-19.ure

## GLAS

Prvenstvo SFRJ za starejše pionirje v plavanju

# Triglav drugi, Darjanu štirje naslovi


Darjan Petrič je v Stipu štirikrat stopil na najvišjo stopnico.

Rezultati - pionirji - 1500 m kravl: 1. D. Petrič 18:09,0. 2. Celar (oba Triglav) 18:12,0. 3. Drnač (Ljubljana) 18:19,6. 100 m kravl: 1. E. Sevo (Mladost) 58,4. 5. D. Petrič (Triglav) 1:01,4. 4 x 100 m mešano: 1. Mladost 4:40,2. 6. Triglav 5:00,2. 200 m kravl: 1. D. Petrič 2:07,8. 7. Celar (oba Triglav) 2:19,8. 200 m mešano: 1. Kos (Fužinar) 2:24,9. 4. D. Petrič (Triglav) 2:27,0. 4 x 100 m kravl: 1. Mladost 1:43,1. 4. Triglav 1:48,3. 400 m kravl: 1. D. Petrič 4:29,0. 6. Celar (oba Triglav) 4:44,8. 400 m mešano: 1. D. Petrič (Triglav) 5:05,4. 2 x 200 m kravl: 1. Mladost 9:00,0 (rekord SFRJ za st. pionirje). 2. Triglav I 9:12,8 (rekord SRS za st. pionirje). 6. Triglav II 9:50,0.

pionirke: 800 m kravl: 1. Šeparović (Mladost) 9:36,8. 3. Praprotnik (Triglav) 10:09,8. 200 m prsno: 1. Tisanič (Mladost) 2:57,0. 2. Bradaška 3:01,4. 3. Dvoršak 3:08,1. 5. Pajntar 3:04,6. 6. Kosirnik (vse Triglav) 3:05,5. 200 m delfin: 1. Močnik (Ljubljana) 2:33,8. 3. Praprotnik 2:36,8 (rekord SFRJ za ml. pionirke A). 6. Berložnik 2:46,4. 8. Dvoršak (vse Triglav) 3:09,0. 4 x 100 m mešano: 1. Triglav I 5:08,8. 4. Triglav II 5:21,0. 400 m mešano: 1. Šeparović (Mladost) 5:26,4. 2. Praprotnik 5:36,7 (rekord SFRJ za ml. pionirke A). 6. Berložnik 5:43,0. 7. Dvoršak (vse Triglav) 5:53,5. 100 m hrbtno: 1. Krašovec (Ilirija) 1:15,0. 4. Kosirnik 1:18,8. 7. Jugovic (oba Triglav). 4 x 100 m kravl: 1. Črna zvezda 4:34,6. 5. Triglav I 4:44,6. 6. Triglav II 4:49,2. 400 m kravl: 1. Šeparović (Mladost) 4:44,3. 3. Praprotnik (Triglav) 4:56,2. 100 m prsno: 1. Tisanič (Mladost) 1:23,9. 2. Bradaška 1:23,9. 4. Dvoršak 1:26,0. 6. Rakovec (vse Triglav) 1:27,7. 200 m mešano: 1. Šeparović (Mladost) 2:35,0. 2. Praprotnik 2:39,8 (rekord SFRJ za ml. pionirke A). 3. Dvoršak 2:41,6. 4. Bradaška (vse Triglav) 2:45,6. 200 m hrbtno: 1. Krašovec (Ilirija) 2:39,6. 4. Kosirnik 2:47,5. 5. Berložnik 2:51,0. 7. Poljka (vse Triglav) 2:54,6. 100 m delfin: 1. Močnik (Ljubljana) 1:11,9. 2. Praprotnik (Triglav) 1:12,6 (rekord SFRJ za ml. pionirke A). -dh


Iz Stipa se je Vesna Praprotnik vrnila s štirimi državnimi rekordi.

STIP - Za konec letošnje poletne plavalne sezone so tu organizirali še zadnje državno prvenstvo za leto 1978. Za naslove so se borili starejši pionirji in pionirke iz vseh jugoslovanskih plavalnih kolektivov. Čeprav je bilo to zadnje državno prvenstvo, se od plavalne letne sezone še ne bomo poslovili. Na sporedu je namreč še svetovno prvenstvo v Berlinu, mednarodni klubski miting Primorja iz Rijeke, državno prvenstvo v maratonu na Hvaru in še nekaj klubskih mitingov.

Za letošnje posamične in ekipni naslov se je v Stipu potegovalo nad 100 starejših pionirjev in pionirk. Med družino najboljših so bili tudi plavalci in plavalke kranjskega Triglava. V ekipni razvrstitvi so se vrnil s prvim mestom pionirk, tretjim mestom pionirjev, v skupnem seštevku obeh pa so bili drugi. To je vsekakor izvrstna uvrstitve. Vemo, da so starejši pionirji le Celar in Darjan Petrič pri pionirjih, pri pionirkah pa Karmen Berložnik, Bradaškova, Pajntarjeva in Dvoršakova. Vsi drugi pa so mlajši pionirji in pionirke A. To so lepi obeti, da se v prihodnji sezoni dokopljejo do prvega mesta. Sicer pa so kranjski pionirji na tem prvenstvu osvojili kopicico medalj. Najboljši med najboljšimi je bil Darjan Petrič, ki je osvojil štiri prva mesta. Čeprav Vesna Praprotnik ni zmagala v nobeni disciplini, je vseeno na 100 in 200 m delfin ter 200 in 400 m mešano postavila nove državne rekorde za mlajše pionirke A. Tudi ostali so se izkazali, saj je bil naprimer Celar drugi na 1500 m kravl, Bradaškova dvakrat druga, Dvoršakova dvakrat tretja, Berložnikova pa enkrat tretja. Vesna je osvojila tri srebrne in dve bronasti kolajni.

Ekipni vrstni red - pionirji - 1. Mladost 28.633. 2. Ljubljana 11.440. 3. Triglav 7.925; pionirke - 1. Triglav 18.352. 2. Črna zvezda 12.290. 3. Ljubljana 10.438; skupno - 1. Mladost-OKI 28.633. 2. Triglav 28.277. 3. Ljubljana 21.878.

## Vaterpolo

### Ali je obstanek zagotovljen?

KAMNIK - MVL - zahod Kamnik : TMB 8:8 (3:2, 1:2, 1:2, 4:2), letni bazen, gledalcev 200, sodnika Oman (Koper), Chvatal (Kranj).

Kamnik: Cermelj, Avsec 1, Pibernik 1, Šnabl 4, Slapar, Rainsner 1, D. Homar, Farčnik, Planinšek, Podvršek 2, J. Homar.

V poprečni vaterpolski predstavi in komaj v dovolj topli vodi za tekmo so slavili Kamničani. Tako so domačini v domačem bazenu že četrte zapored zmagali. Ta zmagala in točki, ki so jih dobili za zeleno mizo, kjer je v ekipi Delfina igral igralec reškega Primorja Žilič, jim daje upe za obstanek. Delfinu so odvzeli šest točk in na pomolu je druga afera. V eni izmed ekip v tej ligi namreč igra še nekaj registriranih igralcev za reško Primorje.

Kamničani sp zmagali s precej sreče. Vodilnega na lestvici TMB iz Biograda je v mrzlem kamniškem bazenu bolj zeblo kot pa gostitelja. To se je pokazalo tudi v igri nasprotnika, ki ni opravil vodilnega mesta. Vse preveč se je grešilo, čeprav jih vodi bivši državni reprezentant Zlatko Šimenc. Enako kot gostje so igrali tudi domačini. Iztok Šnabl je sicer dal štiri zadetke, vendar je bil ponovno najslabši mož v vodi. To se je godilo tudi trenerju Kamnika Vojku Podvršku, saj je v odločilni zadnji četrtini takoj na začetku kar dva-

krat udaril mimo vrat. Toda Vojko se je odkupil v zadnjih minutah srečanja, ko je z igralcem več dal odločilna gola za zmago. -dh

## Kolesarstvo V nedeljo veterani

KOKRICA - Športno društvo Kokrica, kolesarska sekcija, bo v nedeljo na progi Rupa - cesta Kokrškega odreda - XXXI. divizije organizator četrtega pokala Kokrice ter državnega prvenstva veteranov. Start bo ob 7.30 pred gostilno Lakner, kjer bo tudi cilj. Pravico nastopa imajo člani C ter veterani A, B, C, D, E. Vsi bodo razdeljeni po starostnih skupinah.

Obenem pa organizator sporoča, da bo cesta na Rupo, cesta Kokrškega odreda in XXXI. divizije zaprta za ves promet od 8. do 12. ure. Promet bo dovoljen samo za stanovalec omenjenih ulic in to v smeri vožnje tekmovalcev. Vsem tistim, ki pa hoste takrat na cesti, priporočamo previdno vožnjo, da ne bo prišlo do nezgod. -dh

## Graničarji zmagovalci

TRŽIČ - V počastitev dneva graničarjev so v tržiški občini pripravili več različnih tekmovalnih. V šahu je bila ekipa graničarjev v dvoboju s krajevno organizacijo ZRVS Bistrica boljša in je zmagala. Graničarji so bili prvi tudi v odbojki pred krajevno organizacijo ZRVS Bistrica in krajevno organizacijo ZRVS Tržič. Najmnožičnejše pa je bilo tekmovalje v streljanju s polavtomatsko puško, na katerem je nastopilo 11 ekip. Zmagala je ekipa krajevne organizacije ZRVS Bistrica v postavi Boris Bertonec, Ado Boncelj in Tone Djukanović z 211 krogi, drugo mesto je zasedla ekipa krajevne organizacije ZRVS Tržič s 194 krogi, tretje pa postaja mejne milice Ljubelj s 184 krogi. V skupnem seštevku so zmagali graničarji pred krajevno organizacijo ZRVS Bistrica in krajevno organizacijo ZRVS Tržič. J. Kikel

## Nogometni praznik

KOMENDA - Po velikem uspehu in rekordu, ki sta ga dosegli košarkarski ekipi Komende in Mengša z igro, dolgo 33 ur, stopajo na prizorišče nogometaši. Pripravljajo dva nogometna turnirja. Prvi se bo začel jutri, 19. avgusta, ob treh popoldne na nogometnem igrišču v Komendi. Za prehodni pokal se bodo borila pionirska moštva Kamnika, Virtusa iz Duplice, Radomelj in Komende. V nedeljo, 20. avgusta, ob devetih popoldne pa se bo začel članski nogometni turnir z udeležbo moštve Kamnika, Radomelj, Virtusa in Komende. Prehodni pokal poklanja Športno društvo Komenda. Popoldne bodo predtekmovalja in tekme za 3. in 4. mesto, popoldne pa bodo najzanimivejša srečanja, ki bodo odločala o zmagovalcu. Posebno zanimiva utegne biti tekma veteranov Virtusa in Komende. Sobotna in nedeljska turnirja imata že tradicijo, saj so letošnje prireditve v Komendi že šeste zapored. Njihov cilj je razširitev športa in skrb za njegovo uveljavitev. Društvo želi, da bi se čim več kranjancev ukvarjalo s športom in rekreacijo. J. K.

## Brez zmagovalca

KRANJ - Med pripravami za jesenski del nogometnega prvenstva Gorenjske sta moštvi kranjskega Triglava in Korotana odigrali na stadionu Stanka Mlakarja v Kranju prijateljsko nogometno tekmo. Kljub premoči Triglava se je tekma končala neodločeno 1:1. Strelec za Triglav je bil Česen, za Korotan pa je bil uspešen Sajovic. Sodil je Jože Eljon iz Kranja. R. Gros

## Rokomet

### Preddvorčani na kvalifikacije

KRANJ - Na seji predsedstva Rokometne zveze Slovenije so sklenili, da povečajo vse skupine ženske in moške republiške lige za dve ekipi, kar pomeni, da bo v prihodnji sezoni, ki se bo pričela v začetku septembra, nastopalo po deset ekip. Tako bodo v vzhodni slovenski rokometni ligi nastopale poleg dosedanjih ekip še ekipe Celja, Fužinarja in Velike Nedelje med moškimi ter Ptuj, Lisca in Zalec med ženskimi ekipami. Za nastop v zahodni skupini se bodo na kvalifikacijskem turnirju jutri in v nedeljo na Kodeljevem v Ljubljani pomerili igralci Kamnika, Črnomlja, Usnarja in Preddvora, po predlogu strokovne tehnične komisije Rokometne zveze Slovenije pa se bodo za nastop v ženski SRL zahod potegoval ekipe Tržiča, Stopič, Kamnika, Mirne in Sežane za dve mesti.

V republiški rokometni ligi bodo lahko nastopali igralci rojeni 1952. leta in mlajši, z izjemo treh starejših, ki bodo prijavljeni tekmovalni komisiji Rokometne zveze Slovenije. Trenerji bodo za vodenje ekip potrebovali licenco, ki si jo bodo pridobili z udeležbo v rokometni šoli ali na enem od strokovnih seminarjev. J. Kuhar

## Tržiški strelci tekmovali

TRŽIČ - Strelska družina Štefe Anton-Kostja iz Tržiča je v počastitev občinskega praznika pripravila na strelišču na Cimpru odprto prvenstvo občine v streljanju z vojaško puško. Tekmovalja, ki je bilo odlično organizirano, se je udeležilo 66 strelcev in strelk. Med strelkami je zmagala Fina Ležaja (Bistrica) z 22 krogi pred Mileno Hausmajster (Tržič) z 8. Med strelci pa je bil vrstni red najboljših takle: 1. Prestor (Bistrica) 42; 2. Kramar (Tržič) 40; 3. - 4. Marin (Tržič) in Bergant (Bistrica) 39; 5. - 6. Manič in Bertonec (oba Bistrica) 38; 7. - 8. Valjavec (Ravne) in Ahacič (Bistrica) 37; 9. - 10. Klufutar in Dornik (oba Bistrica) 34.

Najboljša strelca v vsaki skupini sta prejela pokale v trajno last. J. Kikel

## Na Prebačevem kolesarili

PREBAČEVO - Preteklo nedeljo je bila na Prebačevem kolesarska trim akcija. Vsi na kolo za zdravo telo. Priredilo jo je Športno društvo Jakob Stucin iz Hrustja. Kljub dopustniškemu času je v akciji sodelovalo 115 ljudi. Proga je bila dolga 36 kilometrov in je potekala skozi Prebačevo, Hrustje, Trboje, Valburgo, Hraše, Zapoge, Vodice, Spodnji Brnik, Zgornji Brnik, Cerklje, Češnjek, Luže, Šenčur in Voklo. Na Prebačevem nameravajo takšne akcije še pripraviti. M. Mesec

## Košarkarski maraton

CERKLJE - Še teden dni nas loči od tekme za neuradni evropski rekord. V Cerkljah se bosta pomerili ekipi Krvavca in Šenčurja, tekma pa bo trajala 35 ur. Košarkarski maraton so finančno že podprle nekatere delovne organizacije, pokrovitelja ekip pa sta Turistično društvo Cerklje in Central Kranj. TOZD Vinko. Primerno bodo uredili tudi tribuno z okrog 100 sedeži. Tekma Cerklje : Šenčur se bo pričela 25. avgusta in bo trajala do 21. ure 26. avgusta. Ekipi sta doslej odigrali že dve tekmi po 12 ur. J. Kuhar


## ČLANOM AMD KRANJ

V soboto, 26. avgusta 1978,

prireja AVTO MOTO DRUŠTVO KRANJ DRUŽABNO SREČANJE ČLANOV DRUŠTVA

Prireditev bo pri gostišču TRNOVEC v Dupljah Srečanje članov bo popestreno z različnimi družabnimi igrami.

AMD Kranj vabi vse svoje člane in njihove svojce, da se udeležijo tega srečanja.

Prireditev bo ob vsakem vremenu.

V okviru družabnega srečanja članov organizira AMD Kranj AVTO RALLY ZA ŽENSKE

Tekmovalja se lahko udeležijo samo tiste voznice, ki so članice AMSJ ali če je član eden od ožjih svojcev.

Vse informacije dobite v društveni pisarni AMD Kranj, Koroska 53 d.

VABLJENII

— pohištvo  
— gradbeni material  
— gospodinjске stroje  
— zavese, preproge  
— sejemske cene zaradi nižje stopnje prometnega davka  
— potrošniški krediti  
Oglasite se v hali A v paviljonu MURKA

Na 28. mednarodnem gorenjskem sejmu v Kranju od 11. do 21. avgusta 1978 razstavljamo in prodajamo

## Osnovna šola Antona Tomaža Linhartaradovljica

razpisuje prosta dela in naloge

UČITELJA LIKOVNE VZGOJE za nedoločen delovni čas

Rok prijave do 1.9. 1978

Nastop dela takoj. Stanovanja ni.

## Popravek

V Glasu z dne 15. avgusta 1978 je bil objavljen razpis prostih del in nalog Tržiškega podjetja industrijsko komercialne opreme TIKO za referenta za splošne zadeve, administratorja v komercialni, rezkalca in čistilca proizvodnih prostorov. Pri objavi je pomotoma izostal pogoj: Za vsa dela in naloge se zahteva poskusno delo od 1. do 3 mesecev.


Na zadnji tekmi, do konca prvenstva igrajo Kamničani še v Kopru in Rovinju, so vaterpolisti Kamnika doma gostili prvega na prvenstveni lestvici TMB iz Biograda. V poprečni igri so ga premagali z golom razlike - Foto: F. Perdan


## TELEVIZIJA

nedelja 20. AVG.

sobota 19. AVG.

11.55 Napoved  
11.55 Berlin: Svetovno prvenstvo v vaterpolu, prenos srečanja Jugoslavija: Madžarska  
15.10 Tisoč mladih glasbenikov, posnetek iz Gospića  
16.10 Čarobna žoga - otroška oddaja  
16.25 Nogomet Napredak: Crvena zvezda - prenos iz Kruševca  
18.20 Obzornik  
18.30 Filmska burleska  
18.55 Muppet show  
19.20 Risanka  
19.30 TV dnevnik  
20.00 F. Vlček - V. P. Borovička: Bajtarja, TV nadaljevanka  
20.50 Veliko spanje - film  
22.35 TV dnevnik  
22.50 625

## Oddajniki II. TV mreže:

18.20 Saguaro, poljudno znanstveni film  
18.45 I. Slamnig: Zgodba o Zvezdani, TV novela  
19.30 TV dnevnik  
20.00 J. Strauss: Noč v Benetkah - I. del  
21.00 24 ur  
21.10 Maturanti, feljton  
21.40 Športna sobota (do 21.55)

## TV Zagreb - I. program:

11.55 Berlin: Vaterpolo Jugoslavija: Madžarska  
15.10 Tisoč mladih glasbenikov - posnetek iz Gospića  
16.10 Poročila  
16.15 TV koledar  
16.25 Nogomet Napredak: CZ - prenos  
18.20 Saguaro - poljudno znanstveni film  
18.45 I. Slamnig: Zgodba o Zvezdani  
19.30 TV dnevnik  
20.00 Kruto morje - celovečerni film  
22.05 TV dnevnik  
22.20 Šahovski komentar  
22.50 Zabava vas Raffaella Carra

8.55 PROČILA  
9.00 Za nedeljsko dobro jutro: Slovenske narodne v veseli družbi  
9.25 625  
9.45 V. Kovačević: Kapelski kresovi - nadaljevanka  
11.00 Hunterjevo zlato - serijski film  
11.30 Kmetijska oddaja  
12.30 Šahovski komentar - oddaja TV Zagreb  
13.00 Poročila (do 13.05)  
15.35 Britanska enciklopedija - serijska oddaja  
16.00 Berlin: Svetovno prvenstvo v skokih v vodo - prenos  
17.00 Poročila  
17.05 Okrogli svet  
17.20 Športna poročila  
17.25 Ovcje, vino in nekaj morja, oddaja TV Zagreb  
17.55 Čez tri gore: Slovenski oktet, barvna oddaja  
18.25 Triglavske strmine - slovenski film  
19.15 Risanka  
19.30 TV dnevnik  
20.00 P. M. Andreevski: Najdaljša pot - nadaljevanka  
20.55 Zlato in srebro Zadra - dokumentarna oddaja  
21.25 TV dnevnik  
21.40 Svetovno prvenstvo v plavanju - posnetek iz Berlina  
22.05 Športni pregled  
22.50 Poročila

## Oddajniki II. TV mreže:

17.00 Košarka Jugoslavija: Reprezentanca ameriških univerz - prenos  
18.30 Vaterpolo Jugoslavija: Španija, posnetek iz Berlina  
19.15 Skoki v vodo - posnetek iz Berlina  
19.25 Berlin: Svetovno prvenstvo v plavanju - prenos  
21.30 Včeraj, danes, jutri  
21.50 Orfejeva oporoka - celovečerni film (do 23.30)

## TV Zagreb - I. program:

9.50 Poročila  
10.00 Čudežno sedlo

10.30 Flandrijski pes  
11.00 Praznik folklorne 78  
11.30 Kmetijska odd. (do 12.30)  
17.05 TV dnevnik  
17.20 Čudežni svet bratov Grimm film  
19.30 TV dnevnik  
20.00 Rdeče in črno, TV nadalj.  
21.15 Potopisi  
21.45 TV dnevnik  
22.05 Športni pregled

## ponedeljek 21. AVG.

17.15 Vaterpolo Jugoslavija: Grčija - posnetek iz Berlina  
18.05 Obzornik  
18.15 Britanska enciklopedija - serijska oddaja  
18.45 Mladi za mlade  
19.15 Risanka  
19.30 TV dnevnik  
20.00 Pomlad, kitajska dokumentarno glasbena oddaja  
21.55 TV dnevnik

## Oddajniki II. TV mreže:

18.00 Poročila  
18.05 TV koledar  
18.15 Dogodivščine mačka Toše  
18.30 Dositejeve basni  
18.45 Mladi za mlade  
19.30 TV dnevnik  
20.00 Športna oddaja  
20.30 Dokumentarna oddaja  
21.00 24 ur  
21.10 Vojna proti Kanudosom, celovečerni film (do 22.50)

## TV Zagreb - I. program:

do 20.00 isto kot na odd. II. TV mreže  
20.00 T. Čufar: Polom, drama TV Ljubljana  
21.10 Glasbeni trenutek  
21.15 Mozaik, kulturni pregled  
22.00 TV dnevnik  
22.15 Dokumentarni film

## torek 22. AVG.

16.00 Berlin: Svetovno prvenstvo v skokih v vodo  
18.05 Obzornik  
18.15 Daljnogled - oddaja TV Beograd  
18.50 Od vsakega jutra raste dan: Zalec in okolica  
19.20 Risanka  
19.30 TV dnevnik  
20.00 Kajmanovo maščevanje, oddaja iz cikla Iz tropskega deževnega gozda  
20.35 A. N. Tolstoj: Trnova pot - TV nadaljevanka  
22.00 TV dnevnik  
22.15 Glasba takšna in drugačna  
23.00 Svetovno prvenstvo v plavanju - posnetek iz Berlina  
23.20 Poročila

## Oddajniki II. TV mreže:

18.00 Poročila  
18.05 TV koledar  
18.15 Pionirski TV studio  
18.45 Brigadirski TV studio  
19.25 Berlin: Svetovno prvenstvo v plavanju - prenos

## TV Zagreb - I. program:

do 18.45 isto kot na odd. II. TV mreže  
19.30 TV dnevnik  
20.00 Signali - aktualna oddaja  
20.50 Akcije: Varstvo pri delu  
21.00 Bronco Bullfrog - celovečerni film  
22.40 TV dnevnik  
22.55 Šahovski komentar

## sreda 23. AVG.

17.10 Šahovski komentar  
17.40 Obzornik  
17.55 Kremenčkovi - film  
19.20 Risanka  
19.30 TV dnevnik  
20.05 Lincoln: Igre brez meja, prenos  
21.30 TV dnevnik  
21.45 Nastop skupine Weather Report  
22.05 Risanka  
22.15 Športni pregled in reportaža z nogometne tekme Partizan: Hajduk  
23.00 Svetovno prvenstvo v plavanju (do 24.00) - posnetek iz Berlina

## Oddajniki II. TV mreže:

17.45 Balkansko prvenstvo v jahanju čez ovire - prenos

18.30 Beograjska kronika  
18.45 Pevski zbor pro musica  
19.25 Berlin: Svetovno prvenstvo v plavanju - prenos  
21.30 Dokumentarna oddaja  
22.00 TV dnevnik (do 22.15)

## TV Zagreb - I. program:

18.00 Poročila  
18.05 TV koledar  
18.15 Med domom in šolo  
18.45 Pevski zbor Pro musica  
19.30 TV dnevnik  
20.00 Berlin: Svetovno prvenstvo v plavanju - prenos  
21.30 Dokumentarna oddaja  
22.00 TV dnevnik  
22.15 Športni pregled in reportaža z nogometne tekme Partizan: Hajduk

## četrtek 24. AVG.

16.20 Nogomet Sarajevo: Radnički - prenos v odmoru ob 17.10  
18.20 Poje Joan Baez  
18.48 Čas, ki živi: Umetnost za bodočo žico  
19.20 Risanka  
19.30 TV dnevnik  
20.00 Film tedna: Meng Lung-ša, kitajski film  
21.40 Jazz na ekranu: Kvintet Horace Silver  
22.05 TV dnevnik  
22.20 Svetovno prvenstvo v plavanju - posnetek iz Berlina

## Oddajniki II. TV mreže:

18.15 Čudežno sedlo - otroška oddaja  
18.45 Vabilo na potovanje - kviz  
19.25 Berlin: Svetovno prvenstvo v plavanju - prenos  
21.35 Zabavno glasbena oddaja  
22.50 24 ur  
22.55 Ženski spol, moški spol - dokumentarna oddaja

## TV Zagreb - I. program:

16.05 Poročila  
16.10 TV koledar  
16.20 Nogomet Sarajevo: Radnički  
18.15 Čudežno sedlo - otroška oddaja  
18.45 Vabilo na potovanje - kviz  
19.30 TV dnevnik  
20.00 Aktualna oddaja  
20.50 Rubežniki - TV nadaljevanka  
21.55 TV dnevnik  
22.10 Šahovski komentar  
22.40 Kitarist Ernesto Bitetti

## petek 25. AVG.

17.10 Šahovski komentar  
17.40 Viking Viki - serijski film  
18.05 Obzornik  
18.20 Borba za Triglav, prenos s Triglava, Kredarice in iz Bohinja  
18.50 Tuji rock: Maria Muldaur in Chambers Brothers  
19.20 Risanka  
19.30 TV dnevnik  
20.00 Zabavno glasbena oddaja Beograd - Budimpešta  
21.05 Razgledi: Skrivnosti koralnega otoka  
21.50 TV dnevnik  
22.05 Detektiv Sfaht - serijski film  
23.25 Poročila

## Oddajniki II. TV mreže:

18.00 Poročila  
18.05 TV koledar  
18.15 Bistrootki  
18.45 Zabavno glasbena oddaja  
19.30 TV dnevnik  
20.00 Kulturni mozaik  
21.00 Včeraj, danes, jutri  
21.20 Človek in čas, dokumentarna oddaja  
21.50 Koncert Gisele May  
23.05 Književni klub (do 23.35)

## TV Zagreb - I. program:

do 20.00 isto kot na odd. II. TV mreže  
20.00 Zabavno glasbena oddaja Beograd - Budimpešta  
21.05 Baretta - serijski film  
22.00 TV dnevnik  
22.15 Nočna premiera: Zapeljani

## IZBRALI SMO

## ZA VAS


Tole pa je še en vzorec iz Tekstilindustrovskega Informativno prodajnega centra v hotelu CREINA v Kranju: blago je zelo modno in primerno za obleko z dolgim, ohlapnim rokavom in nabrano v pasu. Širina 90 cm. Vprašajte za artikel PALMA.

Cena: 33,50 din za m

Iščete lepo, domiselno in zanimivo tapiserijo? Pri Zarjini DOMOPREMI na Jesenicah jih imajo vseh vrst. Tale na sliki je v belih in rjavih tonih. Po vsej verjetnosti se te dni dobe tudi v njihovem paviljonu na Gorenjskem sejmu.

Cena: 1053 do 2280 din


Pripraven majhen prenosni televizor z radiom japonske firme Hitachi in radioaparata z digitalno uro smo videli na sejmu v Kranju pri jeseniškem FUŽINARJU. Prodajajo pa jih tudi v njihovi prodajalni na Jesenicah.

Cena: televizor 3846,60 din  
radio 1943,75 din

Novost na trgu je plinski številnik KEKEC iz Gorenja. Ima varnostni ventil in prostor za plinskih bomb. V Murkinem ELGU v Lescah jih imajo.

Cena: 1816,40 din


Kmalu bo treba že mialiti na zimo. V Elitini specializirani otroški trgovini BABY v Kranju se po stari ceni dobite otroškega pajaca za malčka od pol do dveh let. Barve: rdeča, oranžna, modra in rumena.

Cena: 371 din

Sezonsko znižanje na Kokrinem oddelku ženske konfekcije v GLOBUSU velja tudi za tole prijetno športno bombažasto obleko. V velikostih od 36 do 44 se dobe. Barve: modra, rdeča, črna.

Cena: 395 din

## TA TEDEN NA TV

## Sobota

**DOLG SPANEC** je ameriški film iz leta 1946, vendar bi morda kljub častitljivi starosti celuloidnega traku kazalo obsedeti pred televizorjem, saj se je kot scenarist z literarno predlogo za film ukvarjal William Faulkner. V sobotni detektivki, v kateri kar mrgoli umorov in temu primernih zmešnjav, igra slavni igralski tandem Humphrey Bogart in Lauren Bacall.

## Nedelja

Pozno popoldne je na ogled prvi slovenski celovečerni film iz leta 1931 **TRIGLAVSKE STRMINE**, ki ga je s sodelavci posnel pionir slovenskega filma Metod Badjura. Gre bolj za amaterski film skupine filmskih zagnancev, ki ga ne smemo meriti z današnjimi merili o vrednosti filma. Ogledali si ga bomo predvsem zaradi 200. obletnice prvega pristopa na Triglav. Nedeljska nadaljevanka **DOLGA POT** se ponaša s srebrno areno iz lanskega Pulja. Segi v leto 1903, v čas makedonske vstaje proti Turkom.

## Ponedeljek

Dokumentarno glasbena oddaja **POMLAD** skuša predstaviti današnje Kitajsko: dokumentarni posnetki se prepletajo z nastopi priznanih kitajskih umetnikov. Oddaja predstavlja hotenja današnje Kitajske na idejnopolitičnem, gospodarskem in kulturnem področju.

## Torek

Zadnja oddaja iz serije **IZ TROPSKEGA DEŽEVNEGA GOZDA** An-

dreja Zupančiča govori o bogati ustni literaturi Yonomanijev, indijanskega plemena iz pragozdov ob Amazonki. Konec izzveni v uprašnje o nadaljni usodi tropskega gozda in njegovih prebivalcev.

## Sreda

Na TV zasloni spet prihajajo **KREMENČKOVI** in sicer v celovečerni risanki. Ob parodiji na naš čas in našo potrošniško družbo bodo še bolj kot otroci verjetno uživali odrasli. V tekmovalni oddaji **IGRE BREZ MEJA** bomo tokrat držali pesti za uspeh mladih Kragujevčanov.

## Četrtek

Ze petnajst let poznamo pevko protestnih in folklornih pesmi Joan Baez, ki je kljub dolgi karieri še vedno ohranila čist in lep glas. V polurnem **KONCERTU** bo zapela ob spremljavi svoje kitare nekaj najbolj znanih pesmi. Večerni film **O KITAJSKI** iz leta 1961, ki je naše prvo večje srečanje s kitajsko kinematografijo, govori o skupini vajakov Hanov (najštevilnejši narod na Kitajskem), ki v narodnostno drugačnem okolju pomagajo v procesu družbene preobrazbe.

## Petek

Ce že konec tedna ne boste kje okoli Triglava, pa ne kaže zamuditi reportaže **BORBA ZA TRIGLAV** s katero se RTV Ljubljana vključuje v praznovanje obletnice osvajanja Triglava. Tudi v soboto in nedeljo bodo vsi, ki bodo ostali doma, lahko zaradi kamer postavljenih na vrhu Triglava ter v Bohinju spremljali proslave ob prazniku našega očaka, obenem pa bo to priložnost za obujanje spomina na dogodke in ljudi povezane z našim simbolom klenosti in trdnosti.

## Gostišče KUHAR

Adergas pri Cerkljah

Domača hrana, klobase v zaseki, polnjena telečja prsa, kuhana šunka, zelje z ajdovimi žganci itd.

Obiščite naš paviljon na Gorenjskem sejmu v Kranju od 11. do 21. avgusta. Postregli vas bomo s klobasami, hrenovkami in s specialno kavo »ADERGAS«.

## TRIGLAV KONFEKCIJA KRANJ


Naše letne halje in obleke za vroče dneve poletja

Na mednarodnem gorenjskem sejmu v Kranju v HALI A


vam nudi bogato izbiro moških, ženskih in otroških copat ter ortopedskih copat po ugodnih cenah.

Priporoča se Markič Katarina, Bečanova 1, Tržič


## PULA PO PULI 78

23. — 30. avgusta 1978 v kinu CENTER Kranj

sreda, 23. 8.

**BRAVO MAESTRO** (»Velika srebrna Arena«)

Režija: Rajko Grlič

četrtek, 24. 8.

**LJUBICA** (»Bronasta Arena« za režijo)

Režija: Krešo Golik

petek, 25. 8.

**ALLER RETOUR**

Režija: Aleksander Petković

sobota, 26. 8.

**PAVILJON VI** (»Zlata Arena« posthumno Slobodanu Peroviću za glavno vlogo, »Srebrna Arena« Zoranu Radmiloviću za vlogo v filmu)

Režija: Lucian Pintilije

nedelja, 27. 8.

**VONJ POLJSKEGA CVETJA** (»Zlata Arena« za režijo, »Zlata Arena« za kamero, »Zlata Arena« za glasbo)

Režija: Srdjan Karanović

ponedeljek, 28. 8.

**PES, KI JE IMEL RAD VLAKE** (»Velika bronasta Arena«, »Zlata Arena« za glavno žensko vlogo Svetlani Bojković)

Režija: Goran Paskaljević

torek, 29. 8.

**TIGER** (»Jelen«, nagrada z glasovanjem občinstva revije »Studio«)

sreda, 30. 8.

**OKUPACIJA V 26 SLIKAH** (»Velika zlata Arena«, »Srebrna Arena« za režijo, »Srebrna Arena« za kamero)

Predstave bodo vsak dan ob 20. uri, razen nedelje — ob 19. uri.

**Cene vstopnic:**

komplet vstopnic za 8 večerov 120 din  
posamezna vstopnica 20 din.

Kompleti vstopnic bodo v prodaji od sobote, 19. 8. 1978.

K  
O  
K  
R  
A

K  
R  
A  
N  
J

**GLOBUS**


**TINA**


Kokra Jesenice

Slon Žiri

**SEZONSKA RAZPRODAJA**  
konfekcije — pletenine — srajce


**znižane  
cene  
do 40 %**

od 15. 8 — 15. 9. 1978

NOVO NOVO NOVO NOVO NOVO NOVO NOVO NOVO NOVO

**lesnina** — Kranj  
na Gorenjskem sejmu  
razstavlja in prodaja

## NOVI PROGRAM POHIŠTVA — ULTRA —


— ULTRA — je program komadnega pohištva za opremo dnevnih sob, spalnic, otroških sob, jedilnic, kabinetov itd. Program omogoča individualno kreiranje prostora v katerem živimo.

Za obisk in nakup se priporoča

**lesnina** KRANJ

NOVO NOVO NOVO NOVO NOVO NOVO NOVO NOVO NOVO


**Merkur Veleželeznina Kranj**

Koroška c. 1  
z n.sol.o.

Izredna priložnost za nakup **Razprodaja!**  
keramičnih ploščic

**labinprogres** — Potpičan

v vseh prodajalnah gradbenega materiala  
**MERKUR** Kranj

od 10. do 25. avgusta 1978  
Cena: 128 din za kv. m

Širok barvni in vzorčni izbor je prilagojen vsakemu okusu. Uporabnost keramičnih ploščic **LABINPROGRES** je vsestranska za zunanje in notranje prostore, za tla in stene.

Ploščice so primerne tudi za hleve, mlekarne veže, kleti, garaže in druge prostore.

Obiščite prodajalne gradbenega materiala **MERKUR** v Kranju, Ljubljani, Lescah, Škofji Loki, Gorenji vasi, na Bledu in Jesenicah.

Od 11. do 21. avgusta 1978 ploščice razstavljamo in prodajamo tudi na Gorenjskem sejmu v našem paviljonu v hali A.

**MALI**  
**OGLASI**

telefon  
23-341

**PRODAM**

Prodaj 8 tednov stare JARČKE in PETELINE, stare 10 tednov. Mlakarjeva 58, Senčur 6133  
Termoakumulacijsko PEČ 5 KW ugodno prodaj. Vidic Dušan, Cesta Kokrškega odreda 11, Kranj, telefon 22-277 6161  
Prodaj TRAKTORSKE GRABLJE Pettinger, 2 novi MOLZNI ENOTI za mlekovod in KRAVO pred telitvijo. Pance Franc, Stanežiče 3, Sentvid 6162  
Prodaj več metrov suhih BUKOVH DRV. Cesta talcev 6a, Škofja Loka 6163  
Prodaj KRAVO, težko sivko, v devetem mesecu brejosti. Sp. Duplje 71 6164  
Prodaj vezano OKNO 120x150 z roletom, 1 kub. m mehke MIVKE, 600 kom. VOTLAKA 1/1 in 200 kom. BH 4. Cesta na Klanec 17 a, Kranj 6165  
Prodaj komplet ANTEN z ojačevalnikom. Kalan Janez, Veljka Vlahoviča 4, Kranj 6166  
Prodaj okrog 100 kg težkega PRAŠICA po izbiri. Domače krmiljen, primeren za nadaljno rejo. Dežman, Bodešče 4, Bled 6167  
Prodaj ŠTEDILNIK na trda goriva. Nova vas 8, Radovljica 6168  
Prodaj PISKE nesnice, rjave, stare 2 meseca. Fujan, Hraše 5 6169  
Prodaj 7 mesecev starega BIKA. Zg. Bitnje 50, Kranj 6170  
Prodaj ŠTEDILNIK na drva. Ogled 21. 8. od 8. do 12. ure. Sejmišče 5, Kranj 6171  
Prodaj srednje veliko prevozno MLATILNICO s širokimi tresali. Cerklje 97 6172  
Prodaj ZGRABLJALNIK za seno Petinger. Stenovc, Verje 47, Medvode 6173  
Prodaj rabljena OKNA z roletami in VRATA raznih dimenzij ter železo šestico po ugodni ceni. Zg. Brnik 113 6174  
Prodaj 3 leta in pol star TELEVIZOR Iskra Panorama. Intihar Alojz, Drulovka 13 6175  
Poceni prodaj italijanski globok otroški voziček. Kranjska c. 22, Senčur 6176  
Prodaj KOMBAIN Eple za izkop krompirja. Fajfar, Čirče 18, Kranj 6177  
Prodaj KONZOLNO DVIGALO z reduktorjem (kompletno). Papež Anton, Bičkova 8 a, Kranj 6178  
Prodaj črnobel TELEVIZOR RR Niš. Župan, Kebetova 20, telefon 23-756 6179  
Ugodno prodaj kombiniran ŠTEDILNIK - 2 plin, 4 elektrika. Tel. 23-085 6180  
Prodaj 4500 kg CEMENTA Anhovo. Naslov v oglasnem oddelku  
Prodaj 1 kub. m mlete OPEKE za izolacijo. Suha 4, Kranj 6182  
Po nizki ceni prodaj globok otroški VOZIČEK - temnomoder žamet. Orehek, Zasavska 9 6183

Prodaj dobro ohranjen globok italijanski otroški VOZIČEK. Telefon 21-172 6184  
Prodaj nov športni italijanski VOZIČEK. Informacije na tel. 21-285 od 15. do 16. ure 6185  
Prodaj 2 OVCI, samca in samico. Hrastje 7, Kranj 6186  
Prodaj 7 let starega KONJA, teškega 550 kg ali menjam za starejšega, za zakol. Senčur, Pipanova 40  
Ugodno prodaj BALKONSKA VRATA z roletom in OKENSKE POLICE različnih dimenzij. Vodice 37 b 6188  
Prodaj 2 breji KRAVI, Trstenik 14, Golnik 6189  
Prodaj nov dvovrstni IZKOPALNIK za krompir, poljski. Dorfarje 24  
Prodaj novo 3 kw termoakumulacijsko PEČ in rabljeno plinsko SUPER SER. Ogled od 16. ure dalje. Kolman, Sejmišče 2, Kranj 6221  
Prodaj 5 kw termoakumulacijsko PEČ. Informacije zvečer. Moša Pijave 9, stan. 20, Kranj 6222  
Prodaj 2 KOBILI, dobri vozniki ali menjam za starejšega konja. Prodaj tudi več PRAŠICEV, težkih od 70 do 90 kg. Visoko 90, Senčur 6223  
Prodaj dvofazni ELEKTROMOTOR 1 KM, trifazni ŠTEVEC in ploščato TEHTNICO do 150 kg. Krumpak, Kidričeva 30, Kranj 6224  
Prodaj mlade nemške OVCARJE. Štirnova 10, Kranj 6225  
Prodaj KRAVO z 8 tednov staro teličko. Močnik, Medvode 83 6226  
Prodaj lepo DRVARNICO, dobro ohranjeno, primerno tudi za gradbeno barako, za vikend hišico ali kaj podobnega. Velikost 3x5 m. Naslov: Goriče 50, p. Golnik 6227  
Dvižna GARAZNA VRATA 220x230 in motorno kolo JAWA prodaj. Vidic, Lesce, Na Trati 16 6228  
Prodaj 90 kom. OPEKE Košak - kvader ali zamenjam za navadni zidak. Korošec, Kokrškega odreda 12, Lesce 6229  
Poceni prodaj oljno PEČ Husquarna, HLADILNIK Himo. Ogled v popoldanskem času. Demšar, Log 40, Škofja Loka 6230

Prodaj dolgo belo POROČNO OBLEKO, velikost 38. Tel. 24-018 6231  
Prodaj dobro ohranjeno SPALNICO. Flander, Sorska 23, Škofja Loka, telefon 61-119 6232  
Prodaj skoraj nov vprežni PLUG - vinkel. Hotemaže 7 6233  
Prodaj DESKE za betonske opaze in rabljena OKNA in VRATA. Lahovče 66, tel. 42-075 6234  
Prodaj SPALNICO Brest, kombinacija s kotnim elementom in ŠOTOR Rab. Sever, Puštal 31, Škofja Loka 6235  
Prodaj 1 kub. meter DESK za pobjon, obžagan LES za streho stan. hiše, lahek GUMI VOZ, OBROČE za cizo. Ogled popoldne od 15. do 17. ure. Naslov v oglasnem oddelku 6236  
Ugodno prodaj PEČ - ŠTEDILNIK na olje Emo 6 in OTROŠKO POSTELJO. Bergelj, Stražišče, Pot na Jošta 11 6237

Prodaj 1800 kg BETONSKEGA ŽELEZA premera 10 mm in električni RADIATOR. Dorfarje 36, Zabanica 6239  
Prodaj PEČ za centralno kurjavo EMO Celje - okrogla, na trda goriva. Cena 500 din. Hojkar, Groharjevo naselje 54, Škofja Loka 6240  
Prodaj TELICO v visoki brejosti. Pokorn Franc, Binkel 6, Škofja Loka 6241  
Prodaj 35 kv. metrov ladijskega PODA, Grenč 4, Škofja Loka 6242  
Prodaj rabljene KUHINJSKE ELEMENTE z napo. Zg. Brnik 41  
Prodaj ca. 1000 kom. STRESNE OPEKE Kikinda in enobrazdni TRAKTORSKI OBRAČALNIK. Ladja 25, Medvode 6244  
Lep globok OTROŠKI VOZIČEK prodaj po nizki ceni. Vladimir Žužek, Mestni trg 21, Škofja Loka 6245  
Prodaj mlado KRAVO. Virmaše 4 6246  
Prodaj rabljen OBRAČALNIK za kosilnico BCS 127 in rabljen PУHALNIK za seno. Praprotno 8, Selca nad Šk. Loko 6247

Prodaj 10 naseljenih AŽ PANJEV po ugodni ceni. Panji so novi (na deset satov). Kocjančič, Na Mlaki 3, Radovljica 6248  
Prodaj 7 tednov stare PRAŠICE. Urh Jože, Zasip, Rebr 3, Bled  
Prodaj novo PRIKOLICO 800 kg, kasetni AVTORADIO Blaupunkt v garanciji in KOMPRESOR 10 atmosfer. Biček, Mošnje 26, Radovljica 6250  
Prodaj večjo količino GAJBIC za krompir ali jabolka. Posavc 19/A  
Prodaj KRAVO tik pred peto telitvijo. Rogelj, Apno 9, Cerklje 6252  
Prodaj KRAVO, ki bo v kratkem telila. Lahovče 21, Cerklje 6253  
Prodaj obžagan LES za ostrešje, garažo ali vikend. Grošelj, Pšata 7, Cerklje 6254  
Prodaj GUMI VOZ 15 col. Glinje 8, Cerklje 6255  
Prodaj KRAVO tik pred telitvijo. Janez Perčič, Babni vrt 2 6256  
BETONSKO ŽELEZO premera 8, 10, 12 mm prodaj. Kg 7,50 din. Telefon 22-364 6257

Prodaj 8 mesecev brejo TELICO ali KRAVO. Košnjek Franc, Spodnja Bela 6, Preddvor 6258  
Prodaj Novoteks STREŠNIK črne barve, 2200 kom. Cena 7 din za kom. Tel. 22-364 6259  
Prodaj 2 OTROŠKA VOZIČKA, italijanska, športna, zložljiva in FOTOAPARAT. Pagon, Sempetrška 30, Stražišče 6259  
Prodaj 7 mesecev brejo TELICO. Suha 33, Kranj 6260  
Prodaj SLAMOREZNICO Epple. Kokrica, Pokopališka 11 6261  
Tovarniško novo VRTNO KOSILNICO Muta Gorenje prodaj. Paulin, Golnik 42 6311

**KUPIM**  
Kupim OTROŠKO POSTELJICO z vložkom. Orehek, Zasavska 9  
Kupim rabljen KAVC in OTROŠKO KOLO. Djurič Mira, Pšenična polica 21, Cerklje 6192  
Kupim TRACNO ŽAGO (panžago). Bertonec Andrej, Svetje 42/A, Medvode 6193

ZAHVALA

Oh boleči izgubi našega ljubljenega moža, očeta, starega očeta, brata in strica

**Rudolfa Potočnika**

se iskreno zahvaljujemo vsem sorodnikom, prijateljem in znancem, ki so nam v sočutju stali ob strani, darovali cvetje in ga v tako velikem številu spremili na zadnji poti. Posebej se zahvaljujemo zdravnikom Onkološkega inštituta in bolnišnice dr. Petra Držaja, dr. Mariji Sajevec iz zdravstvenega doma v Kranju ter predstavnikoma DES - TOZD Elektro Kranj in Združenja šoferjev in avtomehaničev za ganljive besede. Hvala tudi gospodu župniku iz Podbrezjaj za lep cerkveni obred.

Neutolažljivi vsi njegovi!

Kranj, 14. avgusta 1978

ZAHVALA

Ko je nenadoma ugasnilo življenje drage, nepozabne

**Marije Tavčar**

Tončove Micke

se iskreno zahvaljujemo vsem dobrim sosedom, sorodnikom, prijateljem in znancem, ki so nam lažali trdoto minulih dni. Globoka zahvala dr. Ivanu Hribniku za dvajsetletno prizadevno zdravljenje, hvala g. kaplanu za čuteče besede ob odprtem grobu. Hvaležna sem za vso pomoč, za dobre misli, tolažilne besede, darovano cvetje, petje in spremstvo na njeni zadnji poti - hvaležna vsem, ki so bili za našo Micko v življenju dobri in jo imeli radi.

Se enkrat iskrena hvala!

Stražišče, 16. avgusta 1978

Angelca FILIPLIČ

ZAHVALA

Oh prerani izgubi našega dragega moža, ata, starega ata, brata in strica

**Franceta Bobnarja**

Marinovega ata iz Voklega

se najlepše zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki so nam v toliko težkih trenutkih stali ob strani in vsem, za izrečena sožalja, podarjene vence in cvetje in vsem, ki so ga v tako velikem številu spremili na njegovi zadnji poti.

Najlepše se zahvaljujemo vsem, ki so nam v teh težkih trenutkih stali ob strani in vsem, za izrečena sožalja, podarjene vence in cvetje in vsem, ki so ga v tako velikem številu spremili na njegovi zadnji poti.

Vsem se enkrat iskrena hvala!

Zalujoči žena Marija, snova Stanko in Franci, hčerki Minka in Kristina z družinami

Voklo, 9. avgusta 1978

ZAHVALA

Oh boleči in nenadni smrti našega dragega sinka, bratca, vnučka in nečaka

**Denisa Grosa**

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem za izrečena sožalja, za podarjene vence in cvetje ter za spremstvo na njegovi prerani zadnji poti. Iskrena hvala tudi g. župniku za pogrebni obred.

Zalujoči: mamica, očka in sestra Tina

ZAHVALA

Oh smrti moža, očeta, starega očeta in brata

**Franca Mohoriča**

Miklovega ata iz Zg. Besnice

se iskreno zahvaljujemo dobrim sosedom za pomoč, sorodnikom in znancem za izrečena sožalja in cvetje. Posebej se zahvaljujemo gospodu župniku in pevcem za lep pogrebni obred.

Vsem se enkrat iskrena hvala!

Vsi njegovi!

Besnica, Kranj, Javornik, Lajnica, 5. avgusta 1978

Sporočamo žalostno vest, da je mnogo prežgodaj tragicno preminil naš sodelavec

**Zoran Krčmar**

gradbeni delavec

Dolgoletnega sodelavca bomo ohranili v trajnem spominu.

Pokopan je bil v svojem rojstnem kraju v Krupi na Vrbasu.

Delavci Vodnogospodarskega podjetja Kranj.

Kupim malo rabljeno OTROŠKO POSTELJICO. Naslov v oglasnem oddelku 6194  
 Kupim 1 kub. m lepih suhih MACESNOVIH DESK - 25 mm. Fister, Bistrica 20, 64203 Duplje 6195  
 Kupim PAJKL (vejalnik) za žito. Primožič Marija, Potarje 4, Lom, Tržič 6262  
 Kupim PSA čuvaja, starega od 5 mesecev do 1 leta. Okorn Julka, Zgornja Luša 6, Selca nad Škofjo Loko 6263  
 Kupim IZRUVAC za krompir s kardanom, znamke Pöttinger, ali za konjsko vprego, predelanega za traktor. Jerovnik Jože, Voglje 16, Senčur 6265  
 Kupim 1/2 kubičnega metra suhih BOROVNIH DESK debeline 3 cm. Galetova 7, Kokrica 6265  
 Kupim ohranjen ZENSKO KOLO. Preželj, Zabreznica 48, Zirovnica 6266

**VOZILA**

Prodajam TOYOTO CORONO. Senčur, Velesovska c. 20 6007  
 Po ugodni ceni prodajam po delih NSU 1200 C. Ogleđ vsak dan od 15. ure dalje v Goričah št. 29 6134  
 Prodajam FORD CAPRI, letnik 1971. Britof 173. Ogleđ od 15. ure dalje 6139  
 Prodajam RENAULT 4, letnik 74, registriran do februarja 79. Kogoj, Slap 4, Tržič 6140  
 KAMP PRIKOLICO za 3 + 1 osebo, lepo ohranjeno, poceni prodajam. Ponudbe na tel. 064 22-991  
 ZASTAVO 1300 prodajam po delih. Motor in menjalnik odlična. Čotelj, Copova 1, tel. 75-140 int. 274 6196  
 Prodajam karaboliniran FIAT 124. Ogleđ v soboto in nedeljo. Gasilska 4, Senčur 6197  
 Prodajam odlično ohranjen VW 1600 letnik 67, registriran do 10. 6. 1979. Ogleđ vsak dan od 14. ure. Kranjec, Prešernova 27, Bled 6198  
 Prodajam FORD TAUNUS L s 4 vrati, letnik 1971. Tel. 25-786 v petek od 16. do 19. ure 6199  
 Po ugodni ceni prodajam AUDI 100 LS super, letnik 70, registriran do 19. 7. 1979. Zglasite se pri Mišotu, Koroška 23, Kranj ali služb. telefon 25-861 6200  
 OPEL ASCONO 19 S luksus - 4 vrata, letnik 1976, prodajam. Zakotnik Janko, Suha 8, Škofja Loka 6201  
 Prodajam moped TOMOS ELEKTRONIK 90, registriran, prevoženih 1000 km, letnik 1976. Avdič Himzo, Novi svet 13, Škofja Loka 6202  
 Prodajam FIAT 850 na obroke ali na kredit. Štravs, Kidričeva 10, Jesenice 6203  
 Ugodno prodajam FIAT 850, letnik 1969. Ogleđ vsako soboto popoldne. Cesta na Brdo 4, Kokrica, Kranj  
 Ugodno prodajam NSU 1200 C, letnik 1972, delno na kredit. Luže 6 6205  
 Prodajam ZASTAVO 125 P, letnik 1975. Šilar, Tominčeva 1, Kranj, tel. 22-158 6206  
 Prodajam dobro ohranjeno Z 750, letnik 1970. Britof 13 6207  
 Prodajam R 4, letnik 68, vozen in R 4, letnik 68, po delih. Virmaše 98, Škofja Loka 6208  
 Prodajam SIMCO 1000 GLS, letnik 1973. Eržen Andrej, Jezerska 10, Kranj 6209  
 Prodajam ZASTAVO 750, letnik 73, registriran do avgusta 79. Gruđen, Vrečkova 3, Kranj, tel. 26-238 6210  
 Prodajam MOPED Tomos na 2 prestavi. Tel. 26-745 popoldne 6212  
 Prodajam AMI 8 v nevoznem stanju ali po delih. Eling Ivan, Zg. Bitnje 99 (železokrivca) 6213  
 Prodajam FORD CAPRI GT 1700. Ogleđ v soboto, 19. 8. 1978. Hočevar Slavko, Cesta Kokrškega odreda 23, Kranj 6211  
 Prodajam NSU 1200 C. Ogleđ vsak dan do 12. ure. Ignjič Jovan, Grmičeva 7, Kranj 6214  
 Prodajam ZASTAVO 101. Informacije na telefon 22-060 v dopoldanskem času 6215  
 Prodajam 1100 R, Zastava 68 in 2 plašča 155 x 15, nova. Kranjska c. 22, Senčur 6216  
 Kupim ohranjen MOTOR za AUDI 60 ali prodajam komplet avto z motorjem v okvari. Celcar Feliks, Beljska 13, Tržič 6217  
 Prodajam MOTOR MZ 250 TS. Ogleđ popoldne. Balantič, Hotemaže 54, Preddvor 6267  
 Ugodno prodajam FORD TAUNUS. Ogleđ v popoldanskih urah. Demšar, Log 40, Škofja Loka 6268  
 Prodajam FIAT 127, letnik 1974. Vopovlje 7, Cerklje 6269  
 Prodajam DIANO, letnik 1977, prevoženih 15.000 km. Naklo 229 6270

Izdaja CP Glas, Kranj, Ulica Moše Pijadeja 1. Stavak: GP Gorenjski tisk Kranj, tisk: Združeno podjetje Ljudska pravica, Ljubljana, Kopitarjeva 2. - Naslov uredništva in uprava lista: Kranj, Moše Pijadeja 1. - Tekoči račun pri SDK v Kranju številka 51500-603-31999 - Telefoni: glavni urednik, odgovorni urednik in uprava 23-341, uredništvo 21-835, novinarji 21-860, malotični in naročniški oddelki 23-341. - Naročnina: letna 300 din, polletna 150 din, cena za 1 številko v kolportazu 4 dinarje. - Oproščeno prometnega davka po pristojnem mnenju 421-1/72.

Prodajam ŠKODO Š, letnik 1971. Lacko, Radovljica, Bevkova 37, telefon 75-807 6271  
 Prodajam OPEL REKORD, letnik 1965, lahko tudi na posojilo ali zamenjam za manjši avto. Topič Mirko, Savska c. 1, Kranj 6272  
 Prodajam R-4, letnik 1975. Zaplotnik, Pivka 64, Naklo 6273  
 Prodajam dobro ohranjen RENAULT 4, leto izdelave 1977. Telefon 47-143 6274  
 Prodajam dobro ohranjen ZAPOROŽEC, letnik 1976, prevoženih 38.000 km. Premru, Podnart 50, telefon 70-001 6275  
 Prodajam ŠKODO 100, letnik 1973, 44.000 km, registrirano do julija 1979. Hladnik, Solška 4, Kranj 6276  
 Prodajam ZASTAVO 750. Letence 18, Golnik 6277  
 Prodajam skoraj nov MOPED na 4 prestave. Sv. Duh 69 (pri Gradu), Škofja Loka 6278  
 Ugodno prodajam REZERVNE DELE za WARTBURG. Informacije po tel. 26-005 Kranj 6279  
 Prodajam karaboliniran avto R 4 TLS, letnik 1976 dec. Naslov: Zgornji Brnik 81 6280  
 Prodajam SPACKA po delih. Partizanska cesta 48, Kranj 6281  
 Prodajam dobro ohranjenega SPACKA. Partizanska cesta 44, Kranj 6283  
 Prodajam FIAT 1300, starejši letnik, registriran do marca 1979. Šarkan Stane, Begunjska 8, Kranj 6283  
 Prodajam ZASTAVO 750 LUX, letnik 1975, prevoženih 20.000 km. Oblak Janez, Hrib pri Zmencu 6, Škofja Loka 6284  
 AMI 8, garažiran, ohranjen, prodajam. Šušteršič, Stara cesta 28, Škofja Loka 6285  
 Ugodno prodajam dobro ohranjen ZAPOROŽEC, letnik 1976, registriran do aprila 1979. Ogleđ vsak dan od 17. do 19. ure. Breskvar, Partizanska 43, Škofja Loka 6286  
 Prodajam MINI MORIS COOPER, letnik 1969. Pondar, Kopaliska 13, Škofja Loka, telefon 61-014 6287  
 PEUGEOT 304, dobro ohranjen, prodajam. Šemrl, Kranj, Ulica mladinskih brigad 6, telefon 22-759 6288  
 Prodajam DKW 1000 S za dele. Čebulj, Cerklje 31 6289  
 Prodajam 125 PZ, letnik 1972. Stepišnik, Kranj, Vrečkova 7, telefon 064 26-852 6290  
 Prodajam RENAULT 4, letnik 1976. Papler Zvone, Roblekovo naselje 29, Radovljica 6291  
 Prodajam 4 kompletna KOLESA za Z 750 (Sava radial) in MENJALNIK ali kupim FICKA z menjalnikom v okvari. Voklo 70 6292

**POSESTI**

V Kranju ali bližnji okolici kupim starejšo HIŠO, po možnosti v bližini reke ali potoka. Ponudbe oddajte pod šifro Takoj 6150

**STANOVANJA**

Kupim dvo- ali trosobno STANOVANJE v bloku v Radovljici ali okolici. Plačam v gotovini. Telefon 064 60-333 od 13. do 17. ure 5648  
 Povratnik iz inozemstva, srednje starosti, treznega značaja išče STANOVANJE pri osamljeni ženski, ji vsestransko materialno pomaga, tudi pri otrocih. Ponudbe pod Povratnik 6096  
 Novo počitniško STANOVANJE ob slovenski obali zamenjam za podobno na Bledu. Naslov v oglasnem oddelku 6293  
 V lastno stanovanje SPREJMEM zaposleno sestanovalko ali mlajšo upokojenko za izmenično varstvo dveh deklic. Prednost imajo Slovenke. Ponudbe na naslov v oglasnem oddelku 6294  
 Zakonca z visoko izobrazbo in enim otrokom iščeta enosobno ali dvosobno STANOVANJE za 1 do 2 leti v Škofji Loki ali Kranju. Telefon 60-774 6295  
 SOBO oddam 2 fantoma ali dekleta. Šifra Opremljena 6296  
 Kjerkoli v Škofji Loki iščem SOBO. Ponudbe pod Trgovka 6297  
 SOBO oddam 2 dijakoma ali študentoma. Cankarjeva 4, Kranj 6298

**ZAPOSLOTITVE**

Sprejem delavca za priučetev KLEPARSKE stroke ali pomočnika. Kleparstvo BOHINC, Radovljica 6156  
 Sprejem v službo fanta do 25 let za VODOINSTALATERSKA in KROVSKA dela. Hočevar Slavko, C. Kokrškega odreda 23, Kranj 6218  
 V uk sprejem vajuca in zaposlim nekvalificiranega delavca za določen ali nedoločen čas. SLIKOPLESKARSTVO Kočnik Stane, Pot na Jošta 8, Kranj 6219  
 V urejenem gostišču želi honorarno delati urejena žena zrelih let. (Pomoč v strežbi in kuhinji). Šifra Poštena 6220

**NAJDENO**

Našla sem PRSTAN. Lastnik ga dobi v Vogljah 63 6299

**IZGUBLJENO**

Dne 10. ali 11. avgusta 1978 sem nekje med trgovino Gorenjc in avtobusno postajo v Kranju izgubila ZAPESTNICO, ki mi je zelo drag

spomin. Poštenega najditelja prosim, da jo proti NAGRADI vrne v Drogerijo, Titov trg 23, Kranj 6312

Na poti od klavnice do Primskovega sem izgubila URO iz belega zlata, z vdelanimi kamenčki - 4 na vsaki strani. Poštenega najditelja prosim, da jo proti VISOKI NAGRADI vrne na naslov Babič, Kovarčičeva 10, Kranj - Primskovo 6304

Pošten najditelj na Brezjah naj vrne tistega pol KARDANA od traktorja proti nagradi. Našel sem ETUI KLJUČEV na podvinskem postajališču. Nadalje sem našel bankovec tisočak. Kdor ga je resnično izgubil - pri priložnostnem ga bo dobil. Milan Pohar, Brezje 24 6301

**PRIREDITVE**

RK Visoko vas vabi v nedeljo, 20. 8. 1978, na veliko VRTNO VESELICO s pričetkom ob 16. uri. Igra SELEKCIJA 6302

V soboto, 19. 8. 1978, s pričetkom ob 18. uri organizira športno društvo Jakob Štucin iz Hrastrja - Prebačvo veliko VRTNO VESELICO. Igral bo ansambel SELEKCIJA iz Kranja. Dobiček veselice gre v sklad za izgradnjo rekreacijskega centra. Vabljeni! 6303

TVD Partizan Ljubno vas vabi v nedeljo, 20. avgusta, ob 16. uri na VELIKO VESELICO, ki bo pri dru-

štenem domu v LJUBNEM. Zabaval vas bo BLEJSKI KVINTET s pevcema AGATO ŠUMNIK in TONETOM BURJA. Vmes še bogat SREČELOV, kegljanje za 1 t cementa in nagradno streljanje. Če bo vreme slabo, bo zabava v nedeljo, 27. avgusta. Vabljeni 6304

GASILSKO DRUŠTVO CERKLEJE prireja v nedeljo, 20. 8. 1978, VRTNO VESELICO s kegljanjem za kolo in srečelovom. Za razvedrilo vas bo zabaval ansambel TRGOVCI. Vabljeni! 6305

OO ZSMS Podbrezje prireja v soboto, 19. 8. 1978, ob 19. uri na gasilskem vrtu KRESNO NOČ. Za zabavo bo poskrbel ansambel TRGOVCI. Bogat srečelov! Kegljanje za 1 tono cementa. Vabljeni! 6306

**OSTALO**

PODJETJA, ZASEBNIKI!

Na najlepši lokaciji v centru Kranja nudimo v objektu, ki je tik pred dograditvijo, PROSTORE za vsako solidno dejavnost ali predstavništvo. Po potrebi tudi 1 ali 2 garaži in telefon. Nudimo tudi lastno sodelovanje (lahko tudi v tujih jezikih). Cenjene ponudbe pod SPORAZUM 6307

Kdo bi bil zainteresiran vsestransko (tudi finančno!) pomagati pri odprtju samostojne solidne zasebne dejavnosti v Kranju? Šifra ŠIVILJSKI SALON 6308

Fasado dam v izdelavo najboljšemu ponudniku, zidarstvu mojstru s svojim odrom. Naslov v oglasnem oddelku 6309

SOBOSLIKARSKA in PLESKARSKA dela, tudi za družbeni sektor, opravljam hitro in solidno. Ponudbe pod Takoj 6310

ROLETE: lesene, plastične, tudi v temni barvi, in žaluzije naročite Špilerju, Gradnikova 9, Radovljica. Pišite ali kličite telefon 75-610, pridem na dom. 5505

Previjam in popravljam vse vrste ELEKTROMOTORJEV in EL. ROČNIH STROJEV (vrtalke, brusilke, obličje itd.). Hkrati obveščam, da sprejemam tudi naročila za popravilo PRALNIH STROJEV. ELEKTROMECHANIKA, Bremec Miro, Ul. 1. maja 51 (pri Jakopinu) Planina - Kranj, tel. 21-766 5939

GRADITELJI: Ljubljanske operkarne vam nudijo vse za vašo hišo: modularni blok, zidak, dimnik Schidel, strešnik Novoteks, ki je odporen proti vsem meteorološkim vplivom z 35 letno garancijo. Po tovarniški ceni vam nudimo sinter keramične ploščice vseh vrst in kakovosti. Vse izdelke si lahko ogledate pri našem zastopniku SMOLEJ Andreju, Kranj, Oprešnikova 15, tel. 25-579, kjer dobite tudi vse informacije.


ZAHVALA

V 47. letu starosti, mnogo prežgodaj, nas je za vedno zapustil naš dragi mož, oče, sin in brat

# Marijan Žargaj

Iskreno se zahvaljujemo članom gasilskega društva iz Zg. Brnika in okoliških vasi, njihoveму predstavniku tov. Zormanu za poslovljni govor, nadalje se zahvaljujemo sindikalni podružnici in sodelavcem Aerodroma Ljubljana - Pula in tov. Šilarju za poslovilne besede, predstavnikom krajevne skupnosti Brnik, prečastitemu gospodu župniku iz Cerklj, nadvse dobrim sosedom, ki so nam nudili pomoč ter vsem ostalim prijateljem in znancem, ki niso posebej omenjeni, oz. so nam izrazili sožalje, podarili cvetje in ga v tako velikem številu pospremili na njegovi zadnji poti. Vsem in vsakomur še enkrat naša prisrčna zahvala.

Zalujoči: žena Marija, sin Marijan, mama, brat Ivan in ostalo sorodstvo

Zg. Brnik, 16. avgust 1978

*Ni sonca ne dragih, kjer našel si dom, čez grob tvoj prežgodnji le veter šumi, ti lajša samotno večne noči...*

V spomin

# Ivanu Pestarju

iz Bobovka 8

Minilo je leto, ko si dragi ata, moral tragično umreti. Nam je ostala le bolečina in tako prazen dom brez tebe. V naših srcih pa bo vedno živela tvoja podoba in spomin na tebe, ki si nam tako nesebično delil le dobrote in ljubezen. Naj ti bo lahka zemlja, mi pa te ne bomo nikoli pozabili.

Žena, otroci in vsi, ki žalujejo za teboj!

ZAHVALA

Ob boleči izgubi naše drage mame, stare mame in prababice

# Marije Bajt

roj. Pelko, p.d. Fabolove mame iz Sr. vasi

se toplo zahvaljujemo vsem sorodnikom, prijateljem in znancem za darovano cvetje in izražene tople besede sožalja. Posebej se zahvaljujemo vsem tistim, ki so jo v tako velikem številu spremljali do njenega zadnjega doma in sosedom za nesebično pomoč. Posebno zahvalo izrekamo Pavlu Svetelju za lepe besede ob odprtem grobu, Zvezi borec, Zvezi vojaških vojnih invalidov Senčur, gasilec Sr. vasi, pevskemu oktetu Senčur za lepo petje ter godbi na pihala Tržič. Prisrčna zahvala dr. M. Udriju za dolgoletno zdravljenje, zdravnikom in pomožnemu osebju bolnice Golnik - internemu oddelku 600, družini Kosin in vsem ostalim, ki ste sočustvovali z nami.

Še enkrat vsem iskrena hvala!

Vsi njeni!

Sr. vas, Kranj, Senčur, Zirovnica, 10. avgusta 1978

Zlomljena ključnica

Ziri - V torek, 15. avgusta, ob 8.30 je na dvorišču domače hiše padla Anica Bogataj (roj. 1955). Bogatajeva je sedla na kolo z motorjem, že po nekaj metrih pa jo je na pesku spodneslo, da je padla in si zlomila ključnico.

Prehitra voznja

Tržič - Na Koroški cesti v Tržiču se je v sredo, 16. avgusta, ob 10. uri pripetila prometna nezgoda. Voznik osebnega avtomobila znamke zastava 101 Miran Tišler (roj. 1956) iz Bistrice pri Tržiču je peljal od Podljubelja proti mestu. Zaradi neprimerne hitrosti pa je avtomobil začelo zanašati, zavozil je v desno čez živo mejo in zdrsel kakih 7 metrov po pobočju ter se ustavil ob ograji. V nesreči ranjenega sopotnika Bojana Ropoša iz Tržiča so prepeljali v jeseniško bolnišnico.

Padla s kolesom

Kranjska gora - V sredo, 16. avgusta, nekaj pred 12. uro se je na Borovski ulici pripetila nezgoda. Skupino petnajstih otrok, ki so hodili v koloni po dva in dva je začela prehitovati kolesarka Marja Košir (roj. 1916) iz Kranjske gore. Pri tem pa je z berglo, ki jo je imela na kolesu, zadela Erneja Nadja, starega 12 let, tako da sta oba padla. Otroku ni bilo nič, Koširjeva pa si je pri padcu pretresla možgane in so jo prepeljali v jeseniško bolnišnico.

Trčil v avto

Kranj - V sredo, 16. avgusta, nekaj pred 14. uro se je na regionalni cesti med Tenetišami in Goričami pripetila prometna nezgoda. Voznik osebnega avtomobila Marjan Zaplotnik (roj. 1940) iz Tržiča je zaradi ropota v avtomobilu začel ustavljati. Za njim je vozil voznik motornega kolesa Alojz Hančič (roj. 1937) iz Kranja, ki je prepozno opazil, da avtomobil pred njim ustavlja, tako da je trčil vanj in padel. V nesreči si je Hančič zlomil nogo. L. M.

Jubilej kranjskega turizma

Kranj - Turistično društvo Kranj se pripravlja na proslavitev 100. obletnice ustanovitve prve turistične organizacije, predhodnika sedanjega Turističnega društva. Turistična organizacija v Kranju je med najstarejšimi v Jugoslaviji. Tako bogato in dolgoletno tradicijo turistične organiziranosti imajo le na Hvaru in v Vrtnjaški Banji.

Jubilej je za kranjske turistične delavce predvsem delaven. Oktobra

bo sicer osrednja proslava ob 100. obletnici, vendar so v Kranju jubilej že obeležili z nekaterimi akcijami. Društvo je že izdalo panoramsko karto kranjskih sprehajalnih poti, kmalu pa bo zagledala beli dan tudi karta kranjskih mestnih ulic. Turistično društvo pripravlja tudi jubilejne značke. Seveda pa namerava društvo letos pripraviti stalne akcije in sodelovati z drugimi društvi iz kranjske občine pri načrtovanju in uresničevanju skupnih akcij. -jk

Ogenj na jadranski obali

Dubrovnik, Zadar - V gozdovih polotoka Pelješca že od prejšnje sobote divja ogenj. Gašenja so se lotile enote za civilno zaščito pred elementarnimi nevarnostmi ter gasilci Centra za zaščito pred požari iz Dubrovnika, Slanega, Stona in Trpnja, pomagali pa so tudi delavci gradbenega podjetja »Dubrovnik«. V nedeljo jim je sicer uspelo požar omejiti, vendar pa se je kasneje zaradi močnega vetra razširil v bolj nepristopne predele. O vzrokih požara, ki ga gasi okoli 500 ljudi, za sedaj še ni nič znanega.

V nedeljo popoldne pa je zagorelo tudi v gozdovih ob železniški progi Zadar-Knin. Pogorelo je okoli 50 ha hrastovega in smrekovega gozda. To je bil letos že petnajsti gozdni požar v tej občini in tudi največji od vseh. Domnevajo, da je ogenj povzročil odvržen cigaretni ogorek iz vlaka ali kakšna druga vnetljiva stvar, ki jo je kak nepreviden potnik odvrnil.

Ukradel vagon mesa

Pogoltnost posebne vrste si je privoščil 50-letni Luka Šponja iz zrenjaninske delovne organizacije »Dušan Grbič«. Pri odkupu živine je v odpreme liste vpisoval manjšo težo pitancev, kot je bila v resnici. S tako ponarejenimi fakturami je »ustvaril« za okoli vagon mesa viška, denar od tega pa je nakazoval na bančni račun svoje žene in tudi drugih oseb. Zaradi škode v višini 245.000 din se bo v kratkem zagovarjal pred zrenjaninskim okrožnim sodiščem.

Dežurne trgovine

V soboto, 19. avgusta, bodo odprte naslednje dežurne trgovine:

KRANJ: Central, Delikatosa, Maistrov trg 11 od 7. do 19.30, v nedeljo od 7. do 11. ure, Živila - prodajalna PC Planina, Planina 56, prodajalna SP Pri Nebotičniku, Stošičeva 1

TRŽIČ: Mercator - poslovalnica Trg Svooode 16, poslovalnica ABC Bistrica

SKOFJA LOKA: SP Mestni trg, Mesnica, Mestni trg poslovalnica 2

JESENICE: Delikatosa - Kašta 2 na Tržnici

DEŽURNI NOVINAR

☎ 21-860

Promet brez zastojev - Gorenjske ceste so bile včerajšnje dopoldne normalno prevozne. Promet je bil zmerno gost, zastojev pa ni bilo. Kot nam je povedal dežurni na stalni službi UJV razen manjše nesreče na Naklem ni bilo kaj hujšega. Promet na mejnih prehodih je bil močnejši tako kot je v teh poletnih dneh že običajno. Na Ljubljano so avtomobili vstopali v našo državo v treh kolonah, izstopali pa v dveh, čakanja pa je bilo za 20 minut. Podobno je bilo tudi na Korenskem sedlu, nekaj manj prometa pa je bilo v Ratečah. Kot vedno pa je bilo najbolj mirno na prehodu Jezersko.

TV program za narodnosti - Budimpeštanska televizija je začela enkrat na mesec oddajati program v več jezikih za narodnostne manjšine. Ta teden je bila na sporedu oddaja v srbohrvatskem in nemškem jeziku, naslednjic pa pripravljajo program za slovaško in romunsko manjšino.

Potres v Rimu - Včeraj so v glavnem italijanskem mestu zabeležili potres 5. stopnje po Mercalliju. To je že tretji potres v zadnjih treh tednih, ki pa na srečo ni povzročil materialne škode, pač pa preplah med prebivalstvom: množično so klicali na pomoč gasilce.

Zima v ZDA - V nasprotju s trenutno lepim vremenom pri nas je nekatere predele v ZDA zajela prava zima, saj so na primer v narodnem parku Yellowstone namerili kar 30 cm snega. L. M.


KRANJ - V ponedeljek, 14. avgusta, nekaj pred 16. uro se je v rečni rokav Save prevrnil z avtomobilom zastava 750 voznik Zoran Krčmar (roj. 1957) s Stare ceste v Kranju in v njem utonil. Voznik je peljal od podvoza pod kranjsko obvoznico proti Cesti Iva Slavca. Zaradi neprimerne hitrosti pa ga je zaneslo s ceste v dva parkirana avtomobila. Pri tem je izpadlo prednje steklo na avtomobilu, sopotnik Mile Totilovič pa je takrat skočil iz avtomobila. Voznik pa je zapeljal uzvratno po klanecu navzdol, zdrsil kake 7 metrov po bregu in se prevrnil v rečni rokav. Ko so voznika rešili iz avtomobila, je zdravnik lahko ugotovil le še smrt. -Foto: F. Perdan

Žabarski praznik v Sebenjah

Sebenje - V Sebenjah, kjer so leta 1906 ustanovili žabarsko društvo, se tej tradiciji nočejo izneveriti. Že nekaj let organizirajo prireditve. Žabarski teden imenovane, ki obujajo stare žabarske običaje. Letošnje prireditve so se že začele včeraj in bodo trajale do nedelje, 20. avgusta. Osrednja nedeljska prireditev se bo začela ob dveh popoldne v Sebenjah z žabarsko povorko, šrango in slovesno proglasitvijo žabarskega ženina in neveste. V kulturnem in zabavnem programu bodo sodelovali folklorna skupina Karavanke iz Tržiča, kvintet Bratje Zupan, skupina narodnih noš pod vodstvom Francke Jan iz Kranja in Dorca Kralj iz Tržiča, ki bo povezovala program. Žabarsko slavlje v Sebenjah bo končano z vrtno veselico, na kateri bo igral ansambel Nika Kraigherja, organizator TVD Partizan Krize oziroma njegova skakalna sekcija pa pripravlja srečolov.

-jk

Kranjčani na Breithorn

Kranj - Planinsko društvo Kranj sprejema do 1. septembra prijave za izlet na 4165 metrov visoki Breithorn v pogorju Matterhorn nad Cervinio. Izlet bo med 7. in 10. septembrom, ob prijavi v pisarni Planinskega društva Kranj pa je treba vplačati polovico stroškov. V društveni pisarni so na voljo tudi natančnejše informacije.

Izletniki bodo do Cervinije potovali z avtobusom, kjer bodo postavili šotore in prenočili. Drugi dan se bodo z žičnico povzpeli na Plateau Rossa 3500 metrov visoko. Odtod je do vrha še 665 metrov. Hoja traja štiri ure. Povratek v tabor je planiran za popoldne. Če bo slabo vreme, bo vzpon na vrh preložen za en dan. Tretji dan izleta pa planirajo krajšo turo po Dolomitih. Izlet terja od planincev dobro fizično in psihično pripravljenost ter opremo, ki mora biti za visokogorje brezhibna.

-jk


Poslovna enota Ljubljana Vižmarje, Plemljeva 86, tel.: 51-566, 51-881 Kranj, Savski log, tel.: 24-590

- 3-odstotni sejmski popust in nižja stopnja prometnega davka
  - dostava na dom
  - potrošniški kredit
- dnevne sobe, spalnice, jedilnice, sedežne garniture, kuhinjsko, predsobno in mladinsko pohištvo
  - talne obloge in preproge
  - jogi vzmetnice vseh velikosti

