

DOLENSKI

Glasilno Socialistične zveze delovnega ljudstva okraja Novo mesto

Lastnik in izdajatelj: Okrajni odbor SZ DL Novo mesto. — Izhaja vsako sredo. Posamezna številka 10 din. — Letna naročnina 480 din, polletna 240 din, četrletna 120 din; plačljiva je vnaprej. Za inozemstvo 900 din ozir. 3 ameriške dolarje. — Tek. račun pri Komunalni banki v Novem mestu, št. 60-KB-16-2-24

Štev. 19 (373)

Leto VIII

NOVO MESTO, 8. MAJA 1957

Urejuje uredniški odbor. — Odgovorni urednik Tone Gošnik. Naslov uredništva in uprave: Novo mesto, Cesta komandanta Staneta 30. Pošt. pred. Novo mesto 33. Telefon uredništva in uprave: št. 127. Rokopisov ne vračamo. Tiska Casopisno-založniško podjetje »Slov. poročevalce« v Ljubljani. Za tisk odgovarja F. Level

NA 13. SEJI OBEH ZBOROV OLO NOVO MESTO SO RAZPRAVLJALI

ODLIKOVANJA ZA PRAZNIK DELA

Tudi letos je predsednik republike Josip Broz — Tito ob 1. maju odlikoval številne zaslužne državljanke za njihove uspehe in prizadevanja v socialistični izgradnji. V novomeškem okraju je bilo tokrat odlikovanih 28 tovarišic in tovarišev, katerim je visoka priznanja izročil 30. aprila dopoldne predsednik OLO Franc Pirkovič, v Črnomlju pa podpredsednik ObLO Jože Hutar.

RED DELA II. STOPNJE STA DOBILA:

Luka Dolenc, direktor tovarne Novoteks. Novo mesto, in dr. Tone Hočevar, šef sanitarnega inšpektorata OLO Novo mesto.

RED DELA III. STOPNJE SO DOBILI:

1. Ivan Brsan, kontrolor, »Gorjanci«, Novo mesto; 2. ing. Jože Grein, projektant GP »Pionir« Novo mesto; 3. Albin Gutman, skladiščnik Tehnične sekcije Novo mesto; 4. Jože Knap, delovodja GP »Pionir« Novo mesto; 5. Bogo Komelj, upravnik Studijske knjižnice Novo mesto; 6. Košir Franc, načelnik oddelka pri ObLO Črnomelj; 7. Karl Lampe, ključavničar Podjetja za vzdrževanje prog Novo mesto; 8. Anton Markovič, avtokaroserist, »Gorjanci«, Novo mesto; 9. Franc Piletič, šofer, »Gor-

janci«, Novo mesto; 10. Jože Strugar, vodja del. GP »Pionir«, Novo mesto.

MEDALJO DELA SO DOBILI:

1. Slavko Benčič, li-var, »BELT«, Črnomelj; 2. Marija Biček, tkalka, »Novoteks«, Novo mesto; 3. Anton Grašič, mojster, »Motomontaža«, Novo mesto; 4. Kežman Vladimir, šef gradbišča GP »Pionir« Novo mesto; 5. Franc Kirn, miner Podjetja za vzdrževanje prog Novo mesto; 6. Janez Klobučar, kopač, Rudnik rjavega premoga, Kanižarica; 7. Alojz Košir, obratovodja, GP »Pionir« Novo mesto; 8. Milan Kukevec, avtomehaničar, »Motomontaža«, Novo mesto; 9. Jožica Okroglič, knjigovodkinja »Motomontaža«, Novo mesto; 10. Franc Podraž, vodja oddelka »Motomontaža«, Novo mesto; 11. Franc Poglajen, progovni delavec Podjetja za vzdrževanje prog Novo mesto; 12. Ivan Rajgelj, gaterist, Lesno ind. podjetje »Zora«, Črnomelj; 13. Milena Sajevec, uslužbenka »Novoteks«, Novo mesto; 14. Franc Udovč, delovodja GP »Pionir« Novo mesto; 15. Alojz Udovič, železostrugar, »Gorjanci« Novo mesto; 16. Angelca Zupan, merilka blaga, »Novoteks«, Novo mesto. Odlikovanim tovarišem in tovarišicam iskreno čestitamo!

Z občnega zbora okrajne Trgovinske zbornice Novo mesto:

Stari, še vedno nerešeni problemi

Cestokrat kritizirajo potrošniški trgovino zaradi premajhne izbire blaga, da morajo zato v Ljubljano, če hočejo kupiti boljše blago, tu in tam bi radi imeli trgovino bližje, vsi želijo hitro in dobro postrebo in, razumljivo, kolikor možgane posesti. Tako želje potrošnikov so pravilne, kritika na račun trgovine pa ponavadi ne zadene pravega krivca, ki je vzrok, da trgovina še ni tisto kar želimo in kar bi bila v drugih pogojih lahko.

Razvoj gre naprej in tudi okus in želja potrošnika gresta vzporedno z njim. Industrija in obrt dajeta vsako leto več potrošnega blaga in s tem možnost izbire po okusu. Trgovina je tista, ki posreduje blago med proizvajalcem in potrošnikom in obratno, — proizvođači posreduje želje potrošnikov. Posredovanje, če lahko tako imenujemo vlogo trgovine v našem gospodarstvu, pa mora biti čim hitrejša in čim cenejša. Za to nalogo mora imeti trgovina potrebne pogoje. Teh pa v novo-

meškem okraju v pretežni meri še nima. O teh stvareh je predvsem tekla razprava na letnem občnem zboru 27. aprila.

Premalo trgovin in skladišč

V okraju je premalo trgovin. V občini Sentjerne pri meji na trgovino komaj na 626 prebivalcev, povprečno v okraju pa na 418 prebivalcev. Na podeželju pride ena mesnica na okoli 5.250 ljudi, ena trgovina z obutvijo na 22.000 prebivalcev in ena trgovina z mesnim blagom na 1.037 prebivalcev. Premalo je pekarni, mesarni, trgovin s sadjem in zelenjavo, premalo je delikatesnih trgovin, trgovin z elektromaterialom in drugim blagom.

Vprašanje trgovskih lokalov in njihove opreme obravnavamo že vrsto let, vendar doslej brez uspeha. 67% trgovskih lokalov je v zasebnih stavbah, oprema pa je stara tudi do 60 in več let. Vse trgovine z živili v okraju imajo samo en hladilnik, vsi trgovski lokali pa le

35 blagajni; povprečno pride na trgovino ena in pol tehničar. Vsa trgovska mreža razpolaga z 22 tovrstnimi avtomobili, od katerih je veliko izrabljenih.

Vsa zidana skladišča trgovin v okraju lahko sprejmejo le 112 važenov kmetijskih pridelkov ter 81 vagonov industrijskega blaga. Poleg tega so vsa skladišča, razen skladišča kmetijske zadruge Črnomelj, nesodobna in slabo opremljena.

V takih pogojih, to je s slabimi lokali, s slabo opremo in skoraj brez primernih skladišč, trgovina ne more izpolnjevati vloge, kakršna ji pripada in kot jo od nje pričakujemo. Tako stanje v trgovini je, odkrito povedano, v veliki meri posledica zapostavljanja trgovine pri vlaganju družbenih sredstev v posamezne panoge gospodarstva.

Zmenili so se tudi, da bo mladina trebanjske občine proslavila 25. maj — Dan mladosti na Čatežu. Izlet na Čatež kjer gradijo novo osnovno šolo, bo manifestacija s telmovanjem v občini, streljanju in kulturnih točkah. Mladina bo pokazala kje vse se udeležuje, v družabnem srečanju pa se bo tudi razveselila.

Mladina trebanjske občine bo proslavila Dan mladosti na Čatežu

Mladina trebanjske občine je v zadnjem letu dosegla lepe uspehe in viden napredek. Medtem ko je imela organizacija LMS prej v občini le dva aktivisti, so zdaj prav delavniki, mladinski aktivni v Dobrnici, Knežji vasi, Trebnjem, Nemški vasi, Veliki Loki, Sentlovcu in solski aktivni na Malji Loki, medtem ko ga na Gabru ustanovljajo. V aktivih je po 25 do 40 fantov in deklet, ki so v svojih krajih dali že prenekatere pobude za napredek. Zadnja seja občinskega LMS je bila ena najboljših, odkar obstaja organizacija

Med Rušno vasio in Dobravo se obrisi razširjene ceste Novo mesto—Smednik že dobro poznajo. S pomočjo modernih strojev bodo dela na modernizaciji za naš okraj zelo pomembne ceste hitro napredovala, 20. junija pa bo na odsek med Novim mestom in Mačkovem prišlo na pomoč še 300 mladincev in mladink.

O ZDRAVSTVU IN SOCIALNI POLITIKI

Dnevni red 13. redne seje obeh zborov OLO Novo mesto 29. aprila je obsegal poročila svetov za zdravstvo, za socialno varstvo, za delo, upravnih odborov splošne bolnišnice, okrajne higijenske zavoda, zdravilišča Dolenjske Toplice in reševalne postaje ter poročila komisij za predpise za prošnje in pritožbe, za gospodarstvo in komisije za volitve in imenovanja. Sejo je vodil v odsotnosti predsednika podpredsednik Niko Belopavlič.

Izbrana poročila, ki so jih dobili odborniki že pred sejo, dokazujejo veliko skrb ljudske oblasti za zdravstveno zaščito ljudi in skrb za invalide, bolne ter onemogle. V ta namen gre letno izredno veliko družbenih sredstev. Vendar je še vedno del prebivalstva, ki nima zdravstvene zaštite za nekatere vrste bolezni.

Razprava o poročilih je bila precejšnja. Odborniki so se zanimali zakaj so tako visoki oskrbni stroški v bolnišnici, v raznih vzgojnih domovih in drugih zavodih. Menili so tudi, da je zdravstvena zaščita prebivalstva dobra in potrebna stvar, vendar naši proračuni težko zmerejo tako velike izdatke za reševanje zdravstvenih in socialnih vprašanj. Ti izdatki so iz leta v leto večji.

Iz poročila predsednika sveta za delo Mihe Počvrvine je razvidno, da je bilo lani izjubljenih zaradi posledic nezgod in obolenj 158.000 delovnih dni. To pomeni zmanjšanje narodnega

dohodka za več kot 200 milijonov din. Vseh nezgod in obolenj ni mogoče preprečiti, možno pa jih je zmanjšati. Značilno je, da je še vedno najmanj izostankov z dela zaradi obolenj pozimi, največ pa ob večjih poljskih delih. Odborniki so menili, da bi bilo treba to nesorazmerje, ki občutje namišljene bolezni zaradi dela doma, odpraviti z ukrepi. Menili so, da bi vplivalo na zmanjšanje bolezni do tri dni že to, če bi zdravstveni domovi in

postaje imele ambulante z nekaj posteljami. Tudi zmanjšanje zdravstvene zaštite za prve tri dni obolenja, bi gotovo pripomoglo k odpravi namišljenih bolezni.

Visoki izdatki ljudskih odborov za zdravljenje tistih bolezni, katere so po uredbi brezplačne za bolnika, in pa visoki izdatki za reševanje socialnih problemov, imajo svoj izvor v dvojem: v posledicah preostanega trpljenja in gorja med NOB in v gospodarski zaostalosti. V okraju ima komaj 28 odstotkov prebivalcev zdravstveno in socialno zavarovanje in smo v tem pogledu pod republiškim povprečjem. Zato pade v breme okraja in občine glede zdravstvene in socialne zaštite več ljudi kot v gospodarsko razvitejših okrajih. V

Sloveniji so okrajji, kjer zajema socialno zavarovanje do 60 odstotkov prebivalcev. Ne glede, da imajo taki okrajji več dohodkov, so njihovi izdatki za zdravstveno in socialno varstvo manjši.

Na seji so veliko govorili o važnosti preprečevanja obolenj in nezgod, čemur smo doslej posvečali pre malo pažnje. Menili so, da se mora skrb za ljudsko zdravje pričeti z odpravljanjem vzrokov obolenj in zmanjševanjem nezgod pri delu. To nalogo sedaj v glavnem opravlja okrajni higijenski zavod s pomočjo raznih komisij in organizacij, potrebno pa je, da bi pri tem sodelovali prav vsi.

O problemih zdravstvene in socialne službe v okraju, o delu posameznih zavodov in ustanov bomo še poročali.

Teden Rdečega križa

Nad dva milijona članov je v vrstah Rdečega križa Jugoslavije, ki je zadnje leto znatno napredoval tako glede razširjanja organizacije kot glede svolega dela. Zares ni več kraja v naši domovini, kjer ne bi poznali tle ali ene plati vsestranske koristnih področij dejavnosti Rdečega križa. V zdravstvenem prosvetljenju ljudstva, organizaciji solskih kuhinj, boju proti tuberkulozi in alkoholizmu, organiziranju kvodajalstva, tečajev za prvo pomoč in nego bolnikov, drugih tečajev za mladino na vasi, v mestih in tovarnah, v čedalje širšem obsegu malih asanacij, v uspehih podmladka RK in v vsej ostali dejavnosti Rdečega križa se zrcali nesebično in požrtvovalno delo organizacije, ki jo upravičeno prštevalimo med najuspešnejše.

To dejavnost pa lahko še znatno razširimo. V novomeškem okraju ima RK nekaj nad 8000 odraslih članov, načrt okrajnega odbora pa je, da bi organizacija še letos narasla na 10.000 članov. Za izvrševanje številnih važnih nalog je potrebna moč organizacije zelo važna, prav tako pa tudi njeno finančno-gospodarsko poslovanje. Prenos številnih pristojnosti na občinske odbore RK in razširjen delokrog osnovnih organizacij RK dajeta tem nalogam še poseben poudarek. Mimogrede povejmo, da je n. vr. samo lani okrajni odbor RK v Novem mestu dobil živih, obleke, obutve, zdravil in solskih potrebščin iz mednarodne pomoči za skoraj 45 milijonov dinarjev, od česar so šolske kuhinje dobile za več kot 36 milijonov din živih. Pomoči RK je bilo lani deležnih v okraju 4.230 socialnih upravičencev. V zadnjih 2 letih je bilo v okraju zgrajenih 26 objektov na področju malih asanacij (vodnjakov, perič, napajališč, urejenih izvirov, gnojnih greznic, lokalnih vodovodov itd.) Družba je zanje prispevala 4.942.024 din, medtem ko je skupna vrednost zgrajenih objektov skoraj 19 milijonov. Pomen in organizacijska sposobnost Rdečega križa, ki je znal k takim delom povabiti zainteresirane prebivalce vasi in politične organizacije, sta bila s temi uspehi pač najbolje potrjena.

Posebej je treba omeniti, da v našem okraju male asanacije niso samo tehnično delo Rdečega križa in vašanov. So hkrati začetek preobrazbe v miselnosti nezavrite, dostikrat zaostale vasi, saj se v skupnem delu za blagostanje kraja ali naselja premagujejo v stoletjih zakoreninjena sebičnost, nevoščljivost in škodoželjnost. Doseženi uspehi navdušujejo ljudi za nove napore in delo za nadaljnji dvig blagostanja. Vse to pa je mimo gornih nalog namenjeno zdravlju in prosvetljenju delovnih ljudi, preprečevanju bolezni in ostalim humanitarnim ciljem Rdečega križa.

Delati za blaginjo naših narodov in boriti se za mir na svetu je in ostaja glavna naloga dejavnosti Rdečega križa. Naj letošnji Teden RK pripomno, da bo sador pri uresničevanju te plemenite naloge čimveč!

VREME

ZA ČAS OD 10. DO 19. MAJA
V zadnjih dneh tekočega tedna in v zadnjih dneh prihodnjega tedna kratkotrajne padavine z nevihtami in ohladitvijo. V ostalem (nekako 12. maja dalje) v splošnem ugodno, deloma jasno vreme in so v tem razdobju možne le manjše krajevne padavine ali nevihte. Temperatura se bo postopno dvignila.

Nadaljnji izgledi: proti 20. maju pričakujemo ponovno močno ohladitev s padavinami

PLENUM GASILSKE ZVEZE LRS

JE BIL V NOVEM MESTU

28. aprila je bil v Novem mestu plenum Gasilske zveze Slovenije. Vodil ga je predsednik GZ Slovenije Matevž Hace, prisostvovali pa so mu poleg delegatov iz vse Slovenije tudi komandant Ljudske milice za Slovenijo Ivan Lokošek-Jan, zastopnik državnega sekretariata za obrambo zaveze Slovenije Franci Kolar in predstavnik republiškega odbora

RK dr. Tone Hočevar. Predstavnikov okrajnih in občinskih forumov in organizacij ni bilo.

Glavna točka dnevnega reda je bilo poročilo podpredsednika GZ Slovenije tovariša Dimca o kulturnoprosvetnem delu prostovoljnih gasilcev in razprava o tem poročilu. Pred tem je predsednik Hace poročal, da je v Sloveniji okoli

64.000 prostovoljnih gasilcev. Od teh je 9.315 žena. Največ žena imajo vključenih v gasilskih organizacijah v ptujskem in murkosoboskoškem okraju, pa tudi v okraju Kočevje, ki imajo precej. V kočevskem okraju imajo celo 17 ženskih gasilskih skupin, 13 žena pa je lani napravilo strojniški tečaj. Tovariš Hace je poročal o različni pomoči občinskih ljudskih odborov gasilskim društvom. Med drugim je omenil občino Trebnje, ki je predvidela v proračunu za 14 prostovoljnih gasilskih društev le 80.000 din podpore, občina Postojna pa milijon din.

Dober obračun zadružnikov

26. aprila je bil v Novem mestu redni letni občni zbor Okrajne zadružne zveze z zelo dobro udeležbo zastopnikov vseh kmetijskih zadrug našega okraja. Na njem so pregledali delo, uspehe in pomankljivosti zadružništva v okraju za leto 1956. O glavnih vprašanjih s tega področja je poročal predsednik OZZ Viktor Zupančič, medtem ko je dal finančno poročilo tajnik OZZ Stane Somrak. V razpravljanju je sodelovalo 25 delegatov; zelo tehten prispevek je dala skupščina pred-

sednica Zveze žena zadružno Slovenije Ljudska poslanka ing. Vilma Pirkovič, S predlogi in sklepi, ki so jih dali udeleženci zbora, lahko štejeemo letošnji skupščini zadružnikov med najbolj uspele v zadnjih letih. Obširneje bomo o poteku skupščine in njenih za ključnih poročilih v prih. številki priloge »Dolenjsko kmetijstvo«.

Večji izvoz

V prvem četrtletju so iz Slovenije izvozili blaga v skupni vrednosti 4655 milijonov dinarjev ali za okoli 1700 milijon din več kot lani v istem času. Naj več smo izvozili lesa in lesnih izdelkov.

VAŽNO OPOZORILO

Male oglase, objave, rapise, in različna obvestila lahko naročite do teden najkasneje v ponedeljek dopoldne.

Uprava lista

Ustanovljeno je Društvo stenografov in strojepiscev

V sredo 24. aprila je bil v sejni sobi OLO ustanovni občni zbor novega Društva stenografov in strojepiscev, ki ga je ustanovila skupina interesentov iz Novega mesta in Črnomlja. Razen 40 članov sta se ga udeležila tudi tajnik Zveze stenografov in strojepiscev Slovenije tov. Christof in predsednik ljubljanskega društva ravnatelj ESS tov. Toš. Oba sta pozdravila ustanovitev novega društva, ki bo za vzgojo stenodaktilografskega kadra in razvoj birotehnične lahko opravilo pomembno delo, če bo na-

letole pri merodajnih činiteljih na potrebno razumevanje in podporo, v vrstah strojepiscev, stenografov in drugih administrativnih uslužbencev v okraju pa na zaželeno sodelovanje. Člani novega društva so sprejeli društvena pravila, načrt dela in izvolili potrebne odbore.

Društvo ima sedež v Novem mestu, kjer bo razvilo glavno delavnost, v Črnomlju pa ima samostojen klub, ki bo združeval tamkajšnje stenografe, strojepisce in ostale administrativne uslužbence.

OLO Novo mesto in ObLO Novo mesto sta mlademu društvu že obljubila prvo pomoč. Podjetja, ustanove in kolektivi naj bi jima stekli, da bi društvo lahko začelo s tečajem za stenografijo in strojepisje, s seminarji za razvoj sodobne birotehnične in z uresničevanjem ostalih načrtov, ki jih je sprejelo. Prijave za sprejem v članstvo sprejema tajnica društva Vilka Tomazin, OLO Novo mesto.

Okrajna skupščina Rdečega križa

V nedeljo dopoldne je bil v Novem mestu letni občni zbor Rdečega križa za novomeški okraj. Razen delegatov iz vseh občin se ga je udeležil tudi predsednik GO RK Slovenije tov. Jeras, pozdravil pa so ga še zastopniki gasilcev, tabornikov, Zavoda za soc. zavarovanje in delegacija pionirjev — podmladkarjev. O zboru bomo obširneje poročali prihodnjič.

Med Rušno vasio in Dobravo se obrisi razširjene ceste Novo mesto—Smednik že dobro poznajo. S pomočjo modernih strojev bodo dela na modernizaciji za naš okraj zelo pomembne ceste hitro napredovala, 20. junija pa bo na odsek med Novim mestom in Mačkovem prišlo na pomoč še 300 mladincev in mladink.

Delavsko upravljanje v Kanižarici

Pregled sestava delavskih svetov priča, da so bile ženske zastopane minimalno ali pa sploh ne. Slednje opraviluje sorazmerno maloštevilno zaposljaljevanje ženske delovne sile, kar izvira iz specifičnosti dela v rudniku.

Delavski svet je v obdobju dveh let in pol zasedal redno vsak mesec, po potrebi pa tudi večkrat. V svoji delokrog je zajel vsa dogajanja v podjetju ter redno zasiedoval problematiko proizvodnje, investicijskih ter ostalih pokazateljev v zvezi z uspešnim gospodarjenjem v podjetju. Na vseh zasedanjih je poslušal poročila o delu upravnega odbora, razpravljal o predloženih predlogih in jih dopolnjeval ter sproti odobral delo upravnega odbora.

Delavski svet rudnika je redno zasiedoval gibanje proizvodnje in doseganje mesečnih, kakor tudi letnih planskih nalog. Na podlagi izdelane obširne dokumentacije geoloških in statističnih razmer obrnjaljske premogovne kadunje, je podjetje uspelo dobiti uradno priznanje Rudarsko-metalurškega inspektorata LRS za definitivne zaloge našega premogovnika. Ob tej priložnosti naj pripomnim, da je bilo vseskozi do leta 1955 evidentirano, da znašajo zaloge premogovne substance nekaj nad 3.500.000 ton. Vse republiške institucije so gledale na rudnik Kanižarico kot na rudnik s sorazmerno bogatimi zalozami premoega, ki ga bo moč odkopati mimogrede, brez kakih večjih investicijskih del. Danes pa lahko trdimo in imamo tudi že otest, da imamo v naši premogovni kadunji gotovo 10.000.000 ton premoega, z vso verjetnostjo pa lahko ocenimo zaloge na okoli 13.000.000 ton premoega. Z dokazom, da res obstajajo omejenje zaloge premoega, smo veliko laže nastopali pred skupnostjo in zahtevali pomoč za obsežna odpiralna dela in povečanje zmogljivosti rudnika.

Ceprav smo bili v obdobju, na katero se nanaša to poročilo, primerani odkopavati premoeg le na ozkem sektorju celotne premogovne kadunje v območju sedanje Nove jame ter se ob puštanju obsežnih in na premoeg bogatih varnostnih stebrih poglabljati v najnižje lege premogovnih naslag, smo uspešno

izpolnjevali zadane planske naloge. Delavski svet je večkrat razpravljao o velikih primitivnostih rudarjenja na našem rudniku in vedno znova ugotavljal, da bo nujno treba začeti z uspešnejšimi metodami odkopavanja in mehanizacije dobivalnih del ter transporta. Pogoj pa je seveda dograditev novega izvoznega vpadnika, ki bo omogočil povečanje kapacitete proizvodnje in nas tako rešil ozkega grla v proizvodnji, to je izvoza iz jame in prevoza ljudi. Glede mehanizacije proizvodnje smo naredili prve korake z uvedbo polkusnih enoveržnih transporterjev. Medtem ko so naši rudarji skeptično gledali na želje, ki smo ga spravili v jama, so kasneje ugotovili, kako koristen je stroj kot pomočnik pri delu. Tako se je izboljšala pro-

izvodnja tudi na odkopnih delovnih mestih, kjer je bil dosežen precejšen napredek, saj beležimo danes že povprečno odkopno storitev okoli 3,5 t/šit, kar je za naše prilike vsekar ugodno.

Delavski svet je vedno znova ugotavljal, da podjetje ne more proizvodne naloge izpolnjevati v rednem delovnem času, zato je s soglasjem kolektiva uvedel tudi nedeljsko obratovanje. Pri tem poudarjam, da smatramo pod nedeljskim obratovanjem sobotno nočno izmeno, saj ostale delavnice na nočni izmeni ne obratujejo v polnem obsegu. Udeležba članov našega kolektiva pri nedeljskem delu je bila zelo dobra, v čemer se odraža deloma zavest rudarjev za pomnost industriji in široki potrebnosti, katerim vedno primanjkuje premoega, deloma pa tudi nedeljski zaslužek. Razen doslej omenjenih stvari, je delavski svet reševal še številne probleme, ki so se pojavljali in ovirali normalni tok proizvodnje.

Ing. Branko Peterelj

vanja in mehanizacije dobivalnih del ter transporta. Pogoj pa je seveda dograditev novega izvoznega vpadnika, ki bo omogočil povečanje kapacitete proizvodnje in nas tako rešil ozkega grla v proizvodnji, to je izvoza iz jame in prevoza ljudi. Glede mehanizacije proizvodnje smo naredili prve korake z uvedbo polkusnih enoveržnih transporterjev. Medtem ko so naši rudarji skeptično gledali na želje, ki smo ga spravili v jama, so kasneje ugotovili, kako koristen je stroj kot pomočnik pri delu. Tako se je izboljšala pro-

Lastno mater je ubil

V vasi Škernjavec pri Metliki je prišlo 2. maja do nepomembnega prepira med posestnico Popovičevno in njenim duševno omejenim sinom Nikom. Slednji je pograbil kol in ma-

ter tako pretepel, da je zaradi težkih posledic umrla v novomeški bolnišnici. Po dejanju se je oborožil s tekočo, viličar in podobnim orodjem, se zaprl v hišo in ni pustil nikogar k sebi. Odšel je na podstrešje in zažgal hišo. Šele po daljšem prizadevanju so ga dobili iz hiše, ki je pričela že goriti ter ga spravili na varno. Niko Popovič je bil že v bolnišnici za umobolne, od koder se je vrnil pred dvema letoma.

SPET NESREČA Z BOMBO

11-letni Alojz Starešinič iz Krasince v Beli krajini je 23. aprila našel na pašniku staro italijansko bombo. Odnesel jo je domov, drugi dan pa jo je vzel s seboj v šolo. Med potjo jo je vrzel v tla. Ker ni eksplodirala, jo je pobral. Takrat je počila in ga težko poškodovala. Pripeljan je bil v novomeško bolnišnico.

V Krko ga je pahnil

Ko se je dobro razpoložena družba vračala z zabave na Luki 1. maja, je S. K. iz Novega mesta iz same obisanosti pahnil v Krko I. M. Tega je neprostovoljno kopelil v Krki rešil v bližini se nahajajoči vojak. Pod vplivom alkohola so ljudje res vsega zmožni.

PROMETNE NEZGODE

23. aprila dopoldne je prišlo do težje prometne nezgode v Mirni peči. Potniški avtobus podjetja S.A.P. Ljubljana, ki vozil na progi Ljubljana-Zagreb, je pri srečanju z drugim vozilom v Mirni peči zavozil preveč na rob ceste, zaradi česar se je rob ceste vdal, avtobus pa prevrnil in naslonil na breg. Od 35 potnikov, kolikor jih je bilo v avtobusu, so bili poškodovani štirje, od teh eden težje. Na avtobusu je bilo škode za pol milijona dinarjev. Do nezgode je prišlo zaradi nepredvidnosti soferja.

Prvega maja je vozil v novomeško bolnišnico nekega bolnika avtomobil rešilne postaje Kočevje. Pri Rumanji vasi je sofer zavozil v obcestni kamen, zaradi česar ga je zaneslo pod cesto. K sreči ni bil nihče poškodovan, bolnika so takoj odpeljali naprej v bolnišnico, za soferja pa so ugotovili, da je bil vinjen, zaradi česar je očitno tudi prišlo do nezgode.

Smrtna poškodba pri delu

V Spodnjih Lakencah pri Mokronogju so 23. aprila prevržali trame nekega starega kozeleca. Pri nakladanju so bili navzoči le trije, od teh tudi posestnik Vincenc Knez iz Gorjnih Lakenc, star 68 let. Pri delu jim je tečaj tram zdrsnil na tla, pri čemer je Knez dobil tako hude poškodbe, da jim je v bolnišnici podlegel.

Opozorilo živinorejcem

Dolenjski živinorejci zavedajte se, da ste za uspešno mlekarstvo odgovorni v prvi vrsti vi, ki obirate molzno živino, jo hranite, negujete in odločno vplivate na ohranitev ter dvig mlečnih odlik ali pa zakrivate, da propadejo. Za uspešno mlekarjenje na Dolenjskem je nujno, da se opusti vse, kar zmanjšuje ali celo onemogoči mleku njegovo uporabnost.

Vsak skrben živinorejec pozna kvaren vpliv nagle spremembe v krmi, posebno ob prehodu od suhe na svežo zeleno krmo ali pašo. Če menja vrsto krme namah, so motnje v prebavilih neogibne, posledice pa so: upadajoče količine in tolshe mleka ter slušanje molznice. S tem v zvezi se kaj rada pojavi driska, ki povzroča močno okuženo mleko. Zato pripravimo za pašo živali že pozimi tako, da jih spuščamo vsak dan v tekališča ali pa vsaj tako, da gonimo napajati na pro-

sto. Pred pašo pa jim dajamo malo suho krmo še nekaj zelene in to v vedno večjih obkih. Tako jih utrđimo in preprečimo omejenne posledice naglega prehoda.

Tudi napajanje takoj po krmljenju s svežo zeleno krmo živalim in mleku škoduje. Pač pa, zvišujete mlečnost in podaljšujete vzdržnost mleka, če dajete molznicam živinsko sol, najbolje v vodo za napajanje. Vsa potrebna prizadevanja, da bi rešili,

NOVOMEŠKI TRG V SNEGU

Ker je v noči od 5. do 6. maja sneg pobelil novomeške ulice in bližnje okolice, ni bilo v ponedeljek jutraj na novomeškem živilskem trgu tako živahnega prometa kot običajno.

V TEM TEDNU NABIRAMO:

- Cvet gloga. — belega trna — glogovca (300 din), šmarnice (750 din), rdeče deteljice — travniške (100 din).
- List regrata (100 din), gozdne jagode (110 din), šmarnice (120 dinarjev).
- Rastlino dišeče perle — vald-majster (125 din), krvrvega mlečka (100 din), plešca (58 din).
- Lubje češminovih korenin (120 din), krhlike (60 din).
- Korenine gladeža (85 din), trontevce (150 din), regrata (116 din), habata (40 din), repinca (83 din), bodeče neže (125 din), sladkih korenin (120 din), male norice (45 din).
- Opozorilo!** Bodečo nežo — kompavo odkupujemo samo še do 12. maja! Predvsem pripravimo nabiranje: cvet gloga, list gozdne jagode in šmarnice rastlino krvrvega mlečka in plešca, lubje češminovih korenin in krhlike.

ZUNANJEPOLITIČNI TEDENSKI PREGLED

Zasedanje pododbora OZN za razorožitev v Londonu se je po prekinitvi nadaljevalo, zunanji ministri sveta atlantskega pakta so končali delo v Bonnu. Sovjetska zveza je storila spet en korak naprej, da bi ugodila zahodne zahteve glede razorožitve, britanski ministrski predsednik Macmillan pa uradno še premišlja, ali bo šel na uradni obisk v Sovjetsko zvezo ali ne, čeprav se je že odločil, da bo šel. Šel pa bo, ko bo imel vodilno bombo, da se bo lahko razgovarjal s sovjetskimi voditelji kot enak z enakimi.

PRIHODNOST JE SAMO V MIRU

Mednarodno prizorišče je, kot po navadi, zelo pisano in zanimivo, ker skrivajo sebi številne kraljice prihodnjega razvoja, ki mu je sicer lahko napovedovati splošno smer, a ga je nemogoče podrobneje prerokovati.

Trenutno je Sovjetska zveza tista, ki sili zahodne države, naj prenehajo z atomskimi poskusi. ZDA odgovarjajo, da bodo nadaljevale s poskusi, dokler ne bo o tem sklenjen zadovoljiv sporazum. Zadolovoljiv sporazum pa bi bil sklenjen, če bi SZ pristala na uspešno nadzorstvo nad proizvodnjo in posku- si. Velika Britanija, ki bi spet rada postala velika, a baje ne more brez lastne vodilne bombe, se nikakor nize odrediti poskusom na Božičnih otokih v Tihem oceanu. Celo Francija se je zganila in bi rada spet postala velika. Pravi, da mora tudi ona dobiti svojo vodilno bombo. Nekateri ne verneže sicer dvomijo, da bi vodilna bomba že zdostovala za to, da bi neka

država postala velesila, toda vodilni krogi v Angliji in Franciji tako računajo in zato poskusov se ne bo konec.

Kar zadeva sovjetski predlog o zračnem nadzorstvu nad vzhodno Sibirijo in zahodnim delom ZDA ter delom evropske Rusije v zameno za nadzorstvo nad Evropo, pomeni ta predlog korak naprej. Kolikšen korak naprej, pa bomo videli, ko bomo slišali odgovor ameriškega delegata na Zahoda in predvsem ZDA nekaj, kar je popolno nasprotje svetovnega komunizma. Cilje imajo i eni i drugi. Toda svet bi bil navdve zadovoljen, če bi se za uresnitve teh ciljev odovedali vodilno bombo in vsej klasični oboroženosti sili, s katero so močni v preteklosti uresničevali svoje »upravičene« cilje.

Tako je na obeh straneh precej hinavščine in propagande, toda mitil bi se tisti, ki bi mislil, da je prav vse hinavščina in propaganda. Tolikokrat ponovljena trditve, da ima človeštvo samo dve izbiri: uničenje po vodilno bombi ali koeksistena, ni zato nič manj resnična in usodna, če jo slišimo vsak dan. Morda bi bilo bolje, če bi jo vsi slišali tudi po večkrat na dan. Te resnice se zavedajo tudi na Vzhodu. V nekem predavanju je sovjetski obrambni minister Žukov govoril o silni moči sovjetske vojske, ki ne zaostaja za zahodno, in o tem, da je ta oborožena z najmodernejšim orožjem, včevši vodilno bombo. Žukov je dejal, da lahko Sovjetska zveza s svojo napadalno močjo doseže vsak kotiček na ozemlju sovražnih držav v primeru vojne. Modro pa je pripomnil, da to lahko stori tudi sovražna stran.

To pomeni, da se tudi na Vzhodu zavedajo dvoreznosti vodilnega orožja. Ze davno se je preživela sovjetska trditve, da bi nova svetovna vojna pomenila konec kapitalizma in popolno zmago socializma. Prihodnost človeštva in socializma je samo v miru.

Spremembe v gozdarski službi

Na predzadnjem zasedanju je Ljudska skupščina Slovenije sprejela utemeljene predloge za spremembo v gozdarski službi. Med temi spremembami so najvažnejše:

V bodoče bodo kmetske zadruge skupno z gozdarskimi poslovilnimi zvezami prevzele skrb za nego, gojitve in posek lesa v zasebnih gozdovih. Gozdarske poslovne zveze bodo tudi pooblašene za odkup lesa v nedržavnem lastništvu. Zadruga bodo zbirale predloge za dovoljenja za posek, priskrbele s pomočjo gozdarske poslovne zveze ustrezno strokovno dokumentacijo ter sodelovale z občinskimi ljudskimi odbori pri izvajanju predpisov o gospodarjenju v gozdovih.

Spremembe so tudi glede gozdne takse, ki jo plačujejo zasebni lastniki za posek lesa

v svojih gozdovih. Sklad se bo v bodoče delil na sredstva za gojitve, varstvo in nego gozdov in na sklad za investicije v gozdarstvu. Prav tako je poenostavljena odmera in plačilo gozdne takse. Ta se bo odmerila na osnovi tarife, ki bo imela samo dve postavki, to je tehnični les in drva. Tako bo vsak lastnik sam najbolj zainteresiran, da izdela iz posekanega lesa sortimente, ki imajo večjo vrednost.

Zigovanje lesa je odpravljeno. Kolikor bo to potrebno, ga bodo zigosale gospodarske organizacije za svojo potrebno evidenco. Prispevek za gozdni sklad se ne plača od lesa, ki ga lastnik na podlagi sežnega dovoljenja poseka v svojem gozdu ter neposredno uporabi za potrebe lastnega gospodarstva ali gospodinjstva. Izvršni svet predpiše, ob kakšnih pogojih se lahko zavezanec oproste prispevka od lesa, ki ga posekajo v svojem gozdu in oddajo brezplačno za javne namene.

Požig v Borštu

2. maja ponoči je zžorelo gospodarsko poslopje Janeza Pezdirca iz Boršta pri Gradcu v Beli krajini. Poslopje je zgorelo do tal. Škode je okoli 600 tisoč din. Ogenj je bil podjaken.

Nočni napad

Neznani napadalec je v noči od 4. na 5. maj na cesti med Semičem in Strekljivcem napadel Jožeta Udoviča iz Vrtače pri Semiču. Prizadejal mu je tri vbode z nožem v obe roki in poškodbe na glavi. Udovič je bil pripeljan v novomeško bolnišnico.

Jamstvo in krediti

Na seji OLO 29. aprila je občina Novo mesto dobila jamstvo za kredit v višini 2.320.000 din, ki ga je občinski ljudski odbor najel za nakup osebnega avtomobila. Prav tako je OLO dal jamstvo za najetje obratnega kredita okrajnemu zavodu socialnega zavarovanja v višini 6 milijonov din.

Obveznosti OLO do podjetja »Slovenjavo« za prevzeto tovarno Beisad, znašajo 25 milijonov din, OLO je dal iz kreditnega sklada sedaj podjetju »Slovenija vino« 5.200.000 din, ki jih bo podjetje porabilo za dograditev desalacije in uređitev naprav za proizvodnjo raznih sokov. Prav tako je OLO iz tistega sklada dal posojilo trgovskemu podjetju »Roge« — 4.500.000 din — za nakup tovornih avtomobilov.

OPOZORILO VSEM, KI KUPUJEJO ELEKTRIČNE ŠTEDILNIKE, PEČI IN DRUGE GOSPODINJSKE STROJE

Po pravilniku o splošnih dobavnih pogojih za preiskrbo z električne energije iz javnega omrežja LRS (Ur. list št. 11-38-1-53 dne 24. decembra 1952 člen 2 točka 11 in 13) je dobavitelj električne energije upravičen zahtevati od odjemalca, to je od potrošnika električne energije, da v danem roku odstrani vse ugotovljene napake in pomanjkljivosti, ki motijo ali bi utegnile motiti redno dobavo električne energije ali obratovanje električnih naprav dobavitelja in drugih odjemalcev. Nadalje je dobavitelj upravičen odkloniti priključitev instalacije ali je odkloniti v vseh primerih, ki so določeni v tem poglavju. Zlasti opozarjamo odjemalce električnih instalacij (Jugoslovanski standardi), ki dovoljujejo priključ do 3 kw na enofazni vodnik, 3 do 6 kw na dvofazni vodnik, vsako večje obremenitev pa na trofazni vodnik. Zato opozarjamo zainteresirane stranke, da se pred nakupom električnih peči, štedilnikov in drugih strojev poprej posvetujejo s pristojnim elektro podjetjem, če instalacija ustreza osnovnim zahtevam tehnične in požarne varnosti. Večina hišnih instalacij, zlasti starejših izvedb, ne zadošča današnjim zahtevam, ker napeljuje niso zadostno dimenzionirane. Da se prizadetim izognejo vsem nevarnostim, jih pozivamo, da si pred nakupom električnih strojev oskrbe potrebna poljsna med uradnimi urami v tehničnem oddelku podjetja ELEKTRO v Novem mestu, Ljubljanska cesta 3.

● KRATKE ● IZ RAZNIH ● STRANI

● Na nedeljskih predsedniških volitvah so Avstriji izvolili za novega predsednika republike socialističnega kandidata dr. Adolfa Schaerfa. Volilo je 4 milijone 600 tisoč volivcev, ker je udeležba na volitvah predsednika republike v Avstriji obvezna. Za neudeležbo brez opravila znaša kazen 1.000 šillingov.

● Sirijski zunanji minister Salah Bitar je izjavil, da sirijska vlada proučuje precejšnje koncentracije turških čet na svoji meji. Turška vojska nadaljuje z manevri ob sirijski meji. Hkrati je turški uradni zastopnik v Ankari izjavil, da Sirija ni poslala Turčiji nobenega protesta zaradi preletanja turških letal nad avstrijskim ozemljem med manevri.

● Izredni kongres radikalne stranke v Franciji je sklenil, da bo umaknil svoje ministre iz koalicijske socialistično-radikalne vlade Guya Molleta, če ta ne bo vskladi svoje politike z zahtevami radikalne organizacije. V zvezi s politiko v Alžiru in drugod. Ker je Mollet že odklonil radikalne zahteve, je tako socialistično-radikalna koalcija, ki je trajala 15 mesecev, razpala.

● Jugoslovanski veleposlanik v Franciji dr. Aleš Bebler je v Maroku obiskal maroškega sultana Sadi Mohameda V. in zunanje ministra Balafrana, s katerim se je zadržal v daljšem razgovoru. Jugoslavija in Maroko sta pred mesecem dni navezala redne diplomatske stike. Zdal poteka pogajanja o zamenjavi diplomatskih predstavnikov med obema državama.

● V Jordanu se nadaljuje aretacija in izredno stanje. Vlada je razpustila tudi študentsko organizacijo, ki jo je označila za levitarsko. Hkrati pa vlada priključuje doklarsko pomoč od ZDA, da bi bila kos hudim gospodarskim težavam, ki tarejo Jordan.

NEVAREN POŽAR

V četrtek, 25. aprila, okrog pol 10. ure dopoldne so novomeški gasilci z vso naglico zdrveli v Hariovno vas nad Otočcem. V piščali 25 minutah so bili že na požarišču in gasili in reševali. Dela so imeli vtežki, kajti v ognju je bilo kar sedem objektov, ena hiša in 5 gospodarskih poslopij. Zgorelo je hkrati pri dveh posestnikih. Jožetu Alojziju je zgorel hlev, skedenj, kozolec in drvnicca. Kljub polkusom, ni bilo močnega rešiti iz goretega hleva krave, Jožeta Francu pa je zgorela hiša, skedenj, hlev, drvnicca, eno tele in prašič. Obema pa seveda veliko krme, žita in sploh ziveza ter kmečkega orodja.

Ker je bilo požarišče nekako sredi vasi, so bila ogrožena tudi vsa okoli stojiča poslopja, od katerih so nekatera krita s slamo. Gasilci kljub velikemu trudu niso mogli rešiti nobenega od gorečih poslopij, ker so bila vsa v tako hudem ognju, da je bilo reševanje nemogoče, zato so se omejevali samo na gašenje. Motorika je iz velikega vsakega vodnjaka nehalno bruhala curke vode v silne piščane, hkrati pa so gasilci branili pred morebitnim vžigom drugega poslopja. Tudi gasilci iz Otočca, ki so prišli iz novomeških so imeli dosti dela, medtem ko gasilci iz Šmihelja pri Novem mestu niso več stopili v akcijo. Škoda znaša okrog dva milijona dinarjev in je delno kriva zavarovalnina. Vzroke požara raziskujejo organi notranje uprave. Kaže pa, da so bile že zopet po sredi vžigalce v rokah otrok. Zato moramo še in še poudarjati: starši, skrivajte vžigalce pred otroki!

Svoje izdelke pripravite

Čevljarsko podjetje

»Planina« ČRNOMELJ

Kupujte naše izdelke

prepričali se boste

o dobri kvaliteti!

15. maj - praznik občine Trebnje

Cetrtilt bodo 15. maja v Trebnjem proslavili krajevni praznik — spomin na slavni dan leta 1944, ko so enote Can-karjevcev in Gubcev napadle belgradistično postojanko v Trebnjem in jo pognale v paničen beg. Trebanjska občina se spominja te zmage z novimi delovnimi uspehi, predvsem pa z obsežnimi načrti za nadaljnji gospodarski in kulturni dvig Trebnja in občine.

Med deli, ki so v ospredju zanimanja trebanjskih občanov, je zdaj prav gotovo gradnja nove sole na Catežu, o čemer smo pred tedaj že poročali. Dodati moramo le še, da domačini na gradbišču prav pridno opravljajo zemeljska dela, postavili so apnenico, navozili so precej gradbenega lesa in kamena, objublili pa še več prispevkov v gradbenem materialu, vozňah in prostovoljnem delu. Po okrajnem družbenem planu je predvidenih za čateško solo letos 5 milijonov dinarjev. S tem denarjem in s prostovoljnimi delom bi letos spravili stavbo pod streho. Solo na Catežu obiskujejo tudi učenci iz nekaterih vasi litijske občine; zato bo tudi ta prispevala k novogradnji. Zanimanje in delo gradbenega odbora, organizacij in prebivalstva za novo solo je prav zadovoljivo. Še lepše bi bilo, ko bi k tem naporom prispevali vsi vaščani, tudi tistih nekaj izjem, ki so doslej stali ob strani. V okviru pomoči organizacije UNICEF je na Catežu predvidena tudi zgraditev krajevnega vodovoda, ki bo dajal soli in naselju zdravo pitno vodo.

Kanalizacija in ureditev vodnjakov
V načrtu je preureditev ceste I. reda skozi Trebnje, pred njegovo uresničitvijo pa bo treba položiti glavni cevovod. Ostale vasi, ki jih novi vodovod ne bo dosegel, želijo prav tako imeti pitno vodo za javno in živo. S pomočjo ukrajne-

Bo vodovod obtičal na občinski mej?
Ze pred leti so se Trebanjci in vsi drugi prebivalci krajev od Stične navzdol do Dobrnice nadve razveselili začetka del za novi vodovod, ki naj bi

Sneg na zelenju
Po prvem maju se je ozračje močno ohladilo, 5. maja pa je pričela med drobnim pršenjem pihati burja. Proti večeru je postal prav hladno. V noči od nedelje na ponedeljek je pričelo med grmenjem snežiti. Ze do jutraj je v Novem mestu zapadlo okoli 15 cm snega, v višjih predelih pa znatno več.

Lepa proslava na Frati
V počastitev 27. aprila in 1. maja so se pred prazniki zbrali pred Partizanskim domom na Frati pionirji ajdovske šole. Pred spomenikom so imeli kratko proslavo, na kateri jim je tovarišica učiteljica pripovedovala, zakaj praznujemo 27. april in Praznik dela. Zapeli so več partizanskih pesmi in deklamirali, nato pa so bili pogošteni. Zadovoljni in veseli so se zogali in igrali vse do odhoda.

Obiščite z mladino Partizanski dom na Frati, kjer je prav zdaj najlepša pomlad!

Obisk iz Poljske
DOLENJSKE TOPLICE, 4. maja — Danes so obiskali Dol. Toplice na svoji poti iz Ljubljane v Zagreb člani delegacije Zveze borcev za svobodo in demokracijo (ZBOWID) iz Poljske, ki so že od 26. aprila gostje Centralnega odbora Zveze borcev NOV Jugoslavije. Gostje so se v Dol. Toplicah kopali, med krajšim počitkom pa so si z zadovoljstvom ogledali tudi okrajni pionirski šahovski festival v parku zdravilišča. Na prošnjo urednika Dolenjskega lista je tovariš Edward Kowalski, član predsedstva ZBOWID, dal za bralce našega tednika naslednjo izjavo:
»V Jugoslaviji smo na obisku kot predstavniki poljske Zveze borcev za svobodo in demokracijo. Naši pogledi so usmerjeni torej predvsem v stike z bratsko Zvezo borcev Jugoslavije. Posebej bi ob tej priložnosti rad poudaril, da smo presenečeni nad izredno veliko udeležbo našega ljudstva v narodnoosvobodilni vojni. To smo sicer vedeli že prej, zdaj pa to tudi vidimo in spoznavamo veliko vlogo partizanov v življenju vaše dežele. Opazili smo pomembno kulturo za tradicije našega boja, ki jih tako toplo in z izredno pozornostjo negujete. Občudujemo vsestransko skrb, ki jo posvečate vzgoji mladine, da pozna tradicije borcev in njihove ideale iz let NOB, da mladina pozna in cení svoje staršev in da ve za napore starejše generacije, ki se je borila za svobodo.
Ob tej priložnosti pozdravljam vse slovenske partizane v imenu poljskih partizanov in vse delovno ljudstvo lepe Slovenije.
Na sliki: Edward Kowalski, urednik Državne založbe v Varšavi (prvi z leve proti desni), zraven njega Franciszek Ksiezarczyk, generalni major poljske vojske, in ostali člani delegacije.

Deset let »KROJACA«

V septembru 1946 je začela delati v Novem mestu krojaška delavnica, ki sta jo iz svojih prejšnjih podjetij ustanovila mojstra Lojze Zupančič in Gustav Burgar. To je bila ena prvih občinskih delavnic, ki se je v letih razvila v največjo socialistični obrat oblačilne stroke v okraju. Od prvih 12 delavcev je naraslo število zaposlenih nad 30, v preteklem desetletju pa je podjetje »KROJAC« vzgojilo tudi vrsto novih pomočnikov in pomočnic. Delavci so pokazali vzglodno mero poštvovalnosti in vztrajnosti, da so prebrzdali dostikrat nemajhna težava, ki so ovirala mlado podjetje. V teh naporih niso odnehali in letošnji 1. maj — Praznik dela so počastili (hkrati s proslavo desetletnega obstoja podjetja) z novo in pomembno delovno zmagavo: odprli so nov obrat konfekcije. V njej bo zaposlenih za začetek 14 krojačev, kasneje pa bo tudi ta oddelek zaposloval do 30 ljudi. Izdelovalji bodo fino konfekcijo, predvsem ženske plašče in kostume. Novost bo način naraščanja konfekcije v njihovem podjetju: stranka bo po želji izbrala vzorec biaga ali pa že skoraj dogotovljeno obleko, zadnje mere pa bodo vzeli po naročniku in mu obleko v nekaj urah izgotovili. Podjetje bo imelo svojo trgovino na Glavnem tgu št. 1, delovne prostore pa ima v prostorih prejšnjega

Letna skupščina Zavoda za socialno zavarovanje

Na letni skupščini Zavoda za socialno zavarovanje za okraj Novo mesto je poročal o poslovanju zavoda predsednik izvršnega odbora Jože Padovan, direktor zavoda Miha Počrvina pa o zaključnem računu za leto 1956. Lansko leto je zavod zaključil finančno poslovanje z izgubo nad 18 milijonov din. Pokrtil jo je iz rezervnega sklada, enako pa tudi zvišanega prispevka posameznim podjetjem, ki so imela najvišji odstotek obolnih. Izguba je nastala predvsem zaradi podražitve zdravstvenih storitev in manjše zaposlenosti v gradbeništvu. Letos so predvideni prispevki podjetij, zavodov, ustanov in zasebnih delodajalcev za socialno zavarovanje v višini 830.750.000 din. So torej za 56 milijonov večji, kot so bili predvideni za lansko leto, odnosno nekaj milijonov večji, kot so bili vplačani lani. Obširneje bomo poročali o delu socialnega zavarovanja v posebnem članku.

Občina s petimi železniškimi postajami

Malo je občin, kjer bo hkrati gradili kar 5 železniških postaj, v trebanjski jih pa! Postajni postopki v Vel. Gabru in Stefanu grade prebivalci teh krajev sami; prav bi pa bilo, če bi jih tudi železniška direkcija pri tem podprla. Postajno poslopje v Trebnjem, za katero je po dolgem in težkem čakanju le prišla končna odločitev, bo gradila železnica sama. Kot povsod, seveda tudi v Trebnjem dobro poznajo stanovanjsko krizo. Lani so porabili stanovanjski sklad za gradnjo 5-stanovanjske stavbe, v katero se bodo preselile stranke iz upravnih prostorov ObLO, letos pa bodo ta sredstva namenili predvsem delavcem in uslužbencem za gradnjo stanovanjskih hiš. Prebivalcem trebanjske občine za letošnji praznik iskreno čestitamo in predvsem želimo mnogo uspehov pri delu za nadaljnji dvig njihovih krajev!

Sodelovanje oblasti in organizacij rodi lahko lepe uspehe

Kaj lahko dosežemo s praviilnim sodelovanjem občinskih in krajevnih odborov z organizacijami? Socialistične zveze, se je znova pokazalo v trebanjski občini. Občinski ljudski odbor je razdelil vsa sredstva občinskega cestnega sklada za popravilo občinskih cest in poti krajevnim odborom. Večina krajevnih odborov je ta sredstva (milijon dinarjev) z dobro organizacijo prostovoljnega dela povečala na 3 do 4-kratno vrednost. To velja predvsem za Knežjo vas, Catež, Sentlovrenc in Dobrnice, kjer je bilo sodelovanje s Socialistično zvezo delavnega ljudstva najbolj plodno.

Delo Trgovinske zbornice

O tem je poročal predsednik Jože Grčar. V petih letih obstoja je Zbornica veliko storila zlasti za strokovni dvig kadra in se tudi drugače trudila, da bi dala trgovini tisto vlogo in mesto, ki ga mora imeti v na-

Letna skupščina Zavoda za socialno zavarovanje

Na letni skupščini Zavoda za socialno zavarovanje za okraj Novo mesto je poročal o poslovanju zavoda predsednik izvršnega odbora Jože Padovan, direktor zavoda Miha Počrvina pa o zaključnem računu za leto 1956. Lansko leto je zavod zaključil finančno poslovanje z izgubo nad 18 milijonov din. Pokrtil jo je iz rezervnega sklada, enako pa tudi zvišanega prispevka posameznim podjetjem, ki so imela najvišji odstotek obolnih. Izguba je nastala predvsem zaradi podražitve zdravstvenih storitev in manjše zaposlenosti v gradbeništvu. Letos so predvideni prispevki podjetij, zavodov, ustanov in zasebnih delodajalcev za socialno zavarovanje v višini 830.750.000 din. So torej za 56 milijonov večji, kot so bili predvideni za lansko leto, odnosno nekaj milijonov večji, kot so bili vplačani lani. Obširneje bomo poročali o delu socialnega zavarovanja v posebnem članku.

Občina s petimi železniškimi postajami

Malo je občin, kjer bo hkrati gradili kar 5 železniških postaj, v trebanjski jih pa! Postajni postopki v Vel. Gabru in Stefanu grade prebivalci teh krajev sami; prav bi pa bilo, če bi jih tudi železniška direkcija pri tem podprla. Postajno poslopje v Trebnjem, za katero je po dolgem in težkem čakanju le prišla končna odločitev, bo gradila železnica sama. Kot povsod, seveda tudi v Trebnjem dobro poznajo stanovanjsko krizo. Lani so porabili stanovanjski sklad za gradnjo 5-stanovanjske stavbe, v katero se bodo preselile stranke iz upravnih prostorov ObLO, letos pa bodo ta sredstva namenili predvsem delavcem in uslužbencem za gradnjo stanovanjskih hiš. Prebivalcem trebanjske občine za letošnji praznik iskreno čestitamo in predvsem želimo mnogo uspehov pri delu za nadaljnji dvig njihovih krajev!

Sodelovanje oblasti in organizacij rodi lahko lepe uspehe

Kaj lahko dosežemo s praviilnim sodelovanjem občinskih in krajevnih odborov z organizacijami? Socialistične zveze, se je znova pokazalo v trebanjski občini. Občinski ljudski odbor je razdelil vsa sredstva občinskega cestnega sklada za popravilo občinskih cest in poti krajevnim odborom. Večina krajevnih odborov je ta sredstva (milijon dinarjev) z dobro organizacijo prostovoljnega dela povečala na 3 do 4-kratno vrednost. To velja predvsem za Knežjo vas, Catež, Sentlovrenc in Dobrnice, kjer je bilo sodelovanje s Socialistično zvezo delavnega ljudstva najbolj plodno.

Deset let »KROJACA«

V septembru 1946 je začela delati v Novem mestu krojaška delavnica, ki sta jo iz svojih prejšnjih podjetij ustanovila mojstra Lojze Zupančič in Gustav Burgar. To je bila ena prvih občinskih delavnic, ki se je v letih razvila v največjo socialistični obrat oblačilne stroke v okraju. Od prvih 12 delavcev je naraslo število zaposlenih nad 30, v preteklem desetletju pa je podjetje »KROJAC« vzgojilo tudi vrsto novih pomočnikov in pomočnic. Delavci so pokazali vzglodno mero poštvovalnosti in vztrajnosti, da so prebrzdali dostikrat nemajhna težava, ki so ovirala mlado podjetje. V teh naporih niso odnehali in letošnji 1. maj — Praznik dela so počastili (hkrati s proslavo desetletnega obstoja podjetja) z novo in pomembno delovno zmagavo: odprli so nov obrat konfekcije. V njej bo zaposlenih za začetek 14 krojačev, kasneje pa bo tudi ta oddelek zaposloval do 30 ljudi. Izdelovalji bodo fino konfekcijo, predvsem ženske plašče in kostume. Novost bo način naraščanja konfekcije v njihovem podjetju: stranka bo po želji izbrala vzorec biaga ali pa že skoraj dogotovljeno obleko, zadnje mere pa bodo vzeli po naročniku in mu obleko v nekaj urah izgotovili. Podjetje bo imelo svojo trgovino na Glavnem tgu št. 1, delovne prostore pa ima v prostorih prejšnjega

Občni zbor novomeškega Turističnega društva

Nedavni letni občni zbor Turističnega društva (26. apr. zvečer) je bil dobro pripravljen in tudi obisk, v Domu LP, prav lep. Predsednik Boris Adrijanič je v svojem poročilu zjel na kratko tudi prizadevanja in uspehe društva od ustanovitve leta 1951. Teh uspehov je kar lepa bera in bomo o njih posebej poročali. Pregledno in izčrpno je bilo tudi poročilo tajnika, tov. Bencika, tako da so navzoči člani in prijatelji dru-

Se 30.000 ton surove nafte

Na novem naftnem polju pri Jeremnovcih v Banatu sta na Praznik dela začeli obratovati prvi dve zbiralni postaji za nafto, kar pomeni začetek pridobivanja nafte v novem podjetju »Naftagas«. Računajo, da bo podjetje letos pridobilo 30.000 ton surove nafte.

Obiščite z mladino Partizanski dom na Frati, kjer je prav zdaj najlepša pomlad!

Ze pred leti so se Trebanjci in vsi drugi prebivalci krajev od Stične navzdol do Dobrnice nadve razveselili začetka del za novi vodovod, ki naj bi

Občinski ljudski odbor Trebnje

OBČINSKI ODBOR ZB / OBČINSKI ODBOR SZDL / OBČINSKI KOMITE LMS / OBČINSKI KOMITE ZKS / OBČINSKI SINDIKALNI SVET / OBČINSKI ODBOR ZROJ / OBČINSKA GASILSKA ZVEZA

Skoraj brez podjetij

Pekarija in Čevljarstvo ter družni podjetji opekarna in mesarinja — to so vsa podjetja v občini. Razen mlinarjev, ki jih je preveč, primanjkuje obrtnih obratov vseh strok, posebno kovačev, zidarjev (zidarja nimajo niti enega), sodarjev, pekarjev, kolarjev in celo čevljarjev ter drugih. Tudi sedlarja imajo samo enega. Vseh zasebnih obrti v občini je 55, od tega 14 mlinarjev.

Povpraševanje po cvičku

Vsak dan pride več kupcev v klet Vinarske zadruge v Kostanjevici. Vsi hočejo zlasti priznani cviček, pridelek vinogradniškega področja Kostanjevice, Podbočja in okolice. Lanski pridelek je tudi po kakovosti izvrsten. Povpraševanje po njem je čedalje večje, zato ga bo kmalu zmanjkalo.

Krma in selekcija

Poleg boljše pasme je temelj večjega dohodka pri živinoreji krma. Lačna krava nima mleka, od slabe krme se ne redi živina! Občinski načrt v živinoreji zato predvideva nadaljnjo selekcijo v govedoreji in prašičereji, gradnjo vsaj 30 gnojničnih jam, ureditev 25 hektarov pašnika in poizkusno gnojenje okoli 100 hektarov košenice. Poraba umetnih gnojil za travnike se je letos znižala, zato se obeta večji pridelek kakovostne krme. Odkup mleka ni zajet po vsej občini. Mleka je malo, pot do prometnega središča pa dolga, zato so prevozni stroški previsoki. Zadruge bodo sčasoma

Prvomajsko slavlje na Trški gori

Vreme nam letos za 1. maj ni bilo naklonjeno, zato je bila tudi udeležba na raznih večjih prireditvah na prostem manjša kot druga leta. V Novem mestu so 27. apr. počastili s slovesno akademijo, 1. maj pa s slavljem na Trški gori, kjer se je navzile meglenemu popoldnevu zbralo približno tristo ljudi. O Prazniku dela je govoril tovariš Riko Cigoj, sodelovali pa so mestna godba na pihala, moški zbor PD Dušan Jereb in folklorna skupina vojakov novomeške garnizije JLA.

Stari, nerešeni problemi

Na obnem zboru so obravnavali še vprašanje prevedbe delavcev v trgovini. To je pereče vprašanje, ki dosedaj še ni bilo rešeno. Sedaj je čas zato, vendar prihajajo prijave zelo počasni. Čeprav je rok za prijavo že potekel, so zbrali komaj 64 odstotkov prijav. Na obnem zboru so ostro grajali vsa pod-

Potrošniške svete so samo omenili

Na obnem zboru so obravnavali še vprašanje prevedbe delavcev v trgovini. To je pereče vprašanje, ki dosedaj še ni bilo rešeno. Sedaj je čas zato, vendar prihajajo prijave zelo počasni. Čeprav je rok za prijavo že potekel, so zbrali komaj 64 odstotkov prijav. Na obnem zboru so ostro grajali vsa pod-

Delo Trgovinske zbornice

O tem je poročal predsednik Jože Grčar. V petih letih obstoja je Zbornica veliko storila zlasti za strokovni dvig kadra in se tudi drugače trudila, da bi dala trgovini tisto vlogo in mesto, ki ga mora imeti v na-

VSEM OBČANOM OBČINE TREBNJE ČESTITAJO K OBČINSKEMU PRAZNIKU 15. MAJA

OBČINSKI LJUDSKI ODBOR TREBNJE

OBČINSKI ODBOR ZB / OBČINSKI ODBOR SZDL / OBČINSKI KOMITE LMS / OBČINSKI KOMITE ZKS / OBČINSKI SINDIKALNI SVET / OBČINSKI ODBOR ZROJ / OBČINSKA GASILSKA ZVEZA

In podjetja: TRGOVSKO PODJETJE S POSLOVALNICAMA TREBNJE KMETIJSKA ZADRUGA / ZIDARSKO PODJETJE »REMONT-PEKARIJA IN ŽAGA / MIZARSKO PODJETJE KROJAŠKO PODJETJE / ČEVljARSKO PODJETJE

Gospodarski načrt Kostanjevice-Podbočja

Čeprav so pogoji za posamezne panoge ugodni, ne bi mogli govoriti o razvitem gospodarstvu v občini Kostanjevice-Podbočje. Zelo manjka raznih obrti in podjetij, ki bi dala zaslužek odvisni delovni sili in dohodek občini. Nekaj napredka je bilo v zadnjem času doseženega v živinoreji, ostale kmetijske panoge pa še daleč ne dajejo tistega dohodka, ki bi ga lahko. To velja zlasti za vinogradništvo in sadjarstvo, pa tudi za poljedelstvo.

V zadnjem času pa tudi v tej občini pobud in volje za napredek ne manjka. Na osnovi predlogov volivcev in skupno s kmetijsko zadrugo in drugimi organizacijami je občinski ljudski odbor izdelal gospodarski načrt za leto, katerega bo skušal ob pomoči vseh občanov in organizacij uresničiti. Pripravljenost ljudi, da vlože čimveč lastnih sredstev za gospodarski napredek, in razpoložljiva sredstva občine in zadrug v ta namen obetajo, da bo načrt v celoti uresničen.

Skoraj brez podjetij

Pekarija in Čevljarstvo ter družni podjetji opekarna in mesarinja — to so vsa podjetja v občini. Razen mlinarjev, ki jih je preveč, primanjkuje obrtnih obratov vseh strok, posebno kovačev, zidarjev (zidarja nimajo niti enega), sodarjev, pekarjev, kolarjev in celo čevljarjev ter drugih. Tudi sedlarja imajo samo enega. Vseh zasebnih obrti v občini je 55, od tega 14 mlinarjev.

Povpraševanje po cvičku

Vsak dan pride več kupcev v klet Vinarske zadruge v Kostanjevici. Vsi hočejo zlasti priznani cviček, pridelek vinogradniškega področja Kostanjevice, Podbočja in okolice. Lanski pridelek je tudi po kakovosti izvrsten. Povpraševanje po njem je čedalje večje, zato ga bo kmalu zmanjkalo.

Krma in selekcija

Poleg boljše pasme je temelj večjega dohodka pri živinoreji krma. Lačna krava nima mleka, od slabe krme se ne redi živina! Občinski načrt v živinoreji zato predvideva nadaljnjo selekcijo v govedoreji in prašičereji, gradnjo vsaj 30 gnojničnih jam, ureditev 25 hektarov pašnika in poizkusno gnojenje okoli 100 hektarov košenice. Poraba umetnih gnojil za travnike se je letos znižala, zato se obeta večji pridelek kakovostne krme. Odkup mleka ni zajet po vsej občini. Mleka je malo, pot do prometnega središča pa dolga, zato so prevozni stroški previsoki. Zadruge bodo sčasoma

Uspehi govore o njihovem delu

Rdeči križ v Suhi krajini

Občina Mirna ima 1276 članov Rdečega križa

Iz mrtvila, ki je bilo tako znatno za organizacijo RK na Mirni še pred 3 leti — saj jo več let sploh ni bilo mogoče obuditi k življenju — je v bližnji preteklosti ta človekoljubna organizacija bujno zazihala, doseglja zavidljiv razmah in velike uspehe, ki so v čast vsem članom, zlasti pa marljivemu občinskemu odboru te organizacije.

Z nesebičnim delom odborikov in pravilnim poudarjanjem plemenitih ciljev RK sta bila dosežena razumevanje med prebivalstvom v občini, ki se je potem rado vključilo v to humano organizacijo. Danes je v občini 722 odraslih članov in 554 podmladkarjev, skupaj torej 1276 članov, kar je vsekar lepo pri občini, ki šteje komaj 5000 ljudi. RK je danes najbolj množična organizacija občine Mirna! Kljub temu pa odbor še ni zadovoljen z vključevanjem in se bo še nadalje trudil, da poveže v organizaciji vse nesebične ljudi.

vzamemo kakega posameznika, ki potrebnih od sebe neča videti.

V občini Mirna ni zdravilna in ljudje so se morali preje ob vsaki nesreči zatekati po pomoč v Trebnje ali Mokronog. Odbor RK je litro sprevidel, da je to mogoče rešiti. Nabavil je primerno količino najpotrebnejših zdravil in obvez za prvo pomoč, ki jo je doslej v 1455 primerih nudila pomoči potrebnim poškodovanim bolničarica Zakrajškova.

Ob občini predlanski sadni letni je odbor zainteresiral podmladke RK obeh šol v občini za nabiranje akcije za sadje. Za vse dobro pripravljene otroke so hitro zbrali okrog 1000 kg sadja in ga poslali v otroško bolnišni-

204 krvodajalci — člani RK

Sijalen uspeh je dosegel občinski odbor v dveh krvodajalskih akcijah, ki jih je organiziral in v zgledno pripravil. 204 občani so oddali del svoje krvi za potrebe trepih v naših bolnišnicah, kar dokazuje visoko človekoljubnost in socialistično zavest darovalcev in organizatorjev.

Tudi na prostevno-zdravstvenem področju je bilo zelo uspešno. Organizirali so 2 tečaja za prosvetljevanje ženske mladine, ki ju je redno in z zanimanjem obiskovalo 42 tečajnic. Razen tega so bila dobro obiskana zdravstvena prodavnaja

za odrasle in šolsko mladino, pa tudi predvajanje nekaterih zdravstvenih filmov je v polni meri doseglo svoj namen. Odbor se je tudi potrudil, da je med prebivalstvom razpečal precejšnjo število zdravstvenih knjig in brošur.

Te in še druge razveseljive podatke smo mogli slišati na zadnjem občnem zboru občinske organizacije RK na Mirni. Vzobudni so za vse organizacije, ki živorjajo.

Članstvo je za prihodnje delovno dobo znova izvolilo star delavni odbor, ki se je tako lepo izkazal, in ga okrepilo še z nekaterimi novimi ljudmi, zato lahko pričakujemo, da bodo v tesnem sodelovanju številnega članstva doseženi novi, še lepši uspehi.

Z občnega zbora Rdečega križa za občino Žuzemberk — Velik pomen prizadevanj krajevni organizaciji Rdečega križa — Večjih uspehov pa ne bo tam, kjer si ljudje nečajo predvsem sami pomagati!

Pred kratkim se je v Žuzemberku zbralo 38 delegatov na občnem plenumu Rdečega križa.

Občinski odbor RK v Žuzemberku ima 6 krajevnih odborov: v Ajdovcu in Dvoru, v Hinjah, Sela-Sumberku, Smihelu pri Žuzemberku in v Žuzemberku. Iz poročila tajnice Marije Lavričeve je bilo razvidno celotno delovanje organizacije RK na območju občine. Posebno se je občinski odbor trudil, da bi čim bolj pravično razdeljeval pomoč RK v hrani in obleki. V ta namen se je povezal s svetom za socialno varstvo in sodeloval z vsemi organizacijami v občini.

Pomoč je bila precejšnja, upoštevati pa je treba, da so to področja, kjer je socialno ogroženih mnogo ljudi in niso vsi imeli pritu na vsto. Zato je imel občinski odbor, pa tudi krajevni odbor, ki je v tečajno nalogo, da so ljudje prikazali pomen in namen RK.

V Tednu RK in v Tednu borbe proti TBC so vsi krajevni odbori skušali s padajo znaniško izskromno prispevati k utrditvi finančne moči RK. Za Dan zdravlja so povsod bila predvajanja, v Žuzemberku in na Rebru pa film o muhi in borbi proti mrčesu.

Novembra lani so se začeli zdravstveno-prosvetni tečaji za dekleta. Uspehi so na Dvoru in Ajdovcu in Sela-Sumberku. Drugod pa so snov vključili v kmetijsko gospodinske tečaje. Na področju okrajnega odbora RK je bil tudi v Žuzemberku ustanovljen odbor za male asociacije. Ta odbor ima precej obsežen načrt, saj so tu predvsem težave z vodo. V načrtu je zgraditev več vodnjakov, prireditve študentske in ženskega izvirno-šolskega tečaja in vzpranje bilo že došlo v Podšumberku in v Sela-Sumberku. Čeprav tam, posebno v Podšumberku, doslej ni bilo pravega zanimanja za RK, je ta na njihove prošnje doletel dve vodni črpalki, vredni približno 30.000. Poseben problem zaradi vode je v hlinškem področju. Tam je že začeta gradnja vodovoda, vendar je za letos zaradi pomanjkanja finančnih sredstev predvidena gradnja

le do nove šole na Prevolah. Do Hinj pa naj bi s prostovoljnimi delovi prebivalci nadaljevali in zavarovali že začeta dela. Prosto-volnja dela pa se ljudje bravi-ko, čeprav bo to sodelovanje pri vseh asociacijskih delih potrebno. Dokler ni vodovoda, pa bi za področje Hinj nujno bilo treba za-jeti studenec pod vasjo, ga očisti-ti in tako zagotoviti prebivalcem higieno vode.

V nova upravni odbor so bili izvoljeni: dr. Debeljak, Franje, predsednik, Alojz Štrukelj, podpredsednik, Marija Lavrič — tajnica, Ljudmila Pirc — blaginjičarka. Člani odbora pa so predsedniki in tajniki posameznih krajevnih odborov: Ajdovec: Mirna, Ljudmila Pirc; Dvor: Franc Pečaver in Marija Mirtič;

Hiinle: Anton Blatnik in Antonja Negro; Sela-Sumberk: Ana Turk in Ferdo Zupančič; Smihel: Ivana Zajc in Mira Svetličič; Žuzemberk: Marija Gal in Ana Benčič.

V nazdravi odbor so bili izvoljeni: Dvor: Franc Štrukelj in Franc Jarc. Komisarji so mali asociacije šteje li članov iz vseh osnovnih organizacij RK v občini. Predsednik te komisije je dr. Debeljak, tajnik pa Ljudmila Pirc-Keva.

Komisija za PRK in krvodajalstvo imata po tri člana, izvoljeni pa so bili še člani komisije za bližnje loterije RK.

Občni zbor je dal vse priznanje poštvovalni tajnici Mariji Lavričevi. Pri OJLO pa bo zaprosil za namizje znesek, da bo z njim kri-l razne materijalne izdatke. Nazadnje so bili sprejeti sklepi za delo v letošnjem letu.

Z majhno pogostitvijo je bil občni zbor zaključen. Organizacija RK pa želimo več pomoči, razumevanja ter dosti uspehov.

M. K.

Kdo bo odgovarjal

za zdravje in življenje 220 otrok v dijaškem internatu »Majde Sitc« v Smihelu pri Novem mestu, če bi izbruhnila kakšna nalezljiva bolezen, ki jo sedanja prenatrpanost doma in neurejene higienne razmere naravnost vsiljujejo? So se tisti odborniki OLO, ki so na eni prejšnjih sej glasovali za to, da dijaški internat lahko sprejme še trgovske vaje, prepričali, kje in v kakšnih pogojih živi ta mladina? Bi glasovali za tak predlog, če bi bili tudi njihovi otroci med temi 220 dijaki?

Pomoč najpotrebnejšim

S pomočjo koordinacijskega odbora, sestavljenega iz vseh pomembnih množičnih organizacij, je razdelil pomoč najbolj potrebnim posameznikom, družinam in šolskim kuhinjam nad 5000 kg visokovrednih hranil. Odboravalne akcije so bile vedno skrbno in predurno pripravljene, zato nikoli ni prišlo do večjega godrnjanja, ki tako delo običajno nujno spremlja, če iz-

Preračunano je, da Smihelski internat lahko sprejme 160 otrok, sedaj pa jih je v njem 220. Tu živi mladina sedmih ustanov: dijaški gimnazij in učiteljska, učenci bolnišniške šole, dopolnilne šole, šole za defektne otroke in trgovske šole, razen tega pa je tu še otroški vrtec! Vsi ti otroci živijo in se učijo v pogojih, ki ne morejo dobro vplivati na njihovo zdravje in duševni razvoj. Vse to je že dolgo znano, nevzdržno stanje se je ogledalo že nešteto komisij, o tem je bilo napisanih že na metre zapiskov — vendar, to pa je tudi vse, kar je bilo dosedaj ukinjeno, da bi se stanje popravilo!

Glavni problem je kanalizacija. Stara in znana žalostna stvar je, da se vrsto let teče gnojnice vsega Smihela po odprtih kanalih mimo internata in osnovne šole. Tečaj se je sedaj priučila še gnojnica iz internata, ki je brez kanalizacije. Zaradi velikega števila otrok in stranišč na izpako-vejane, ki so jih zgradili lani, je gnojnice hitro polne. Iz nje je gnojnica prodrla v klet in jo zalila za tri stopnice na visoko. Zato

so od gnojnice izklopil jarek, sicer bi gnojnica zalila klet do vrha! Odprt jarek odvaja odvisno gnojnice naravnost na cesto pred osnovno šolo. Smrad je zlasti ob vročih dneh neznošen. Vidhava ga vsak dan 220 otrok v internatu in približno toliko v osnovni šoli. In skrajno slabem stanju so tudi gospodarska postopila internata. Čvčilnik je od vseh strani podprto z drogov, da ne bi razpadel. Prav tako je streha nad svinjaki že del časa zasilo podprta, del svinjaka pa ne morejo uporabljati zaradi slabe strehe. Če bi bili svinjaki v redni, bi lahko redni internat stalno 20 prašičev, tako pa jih ima le 8 in še ti so v stalni nevarnosti, da jih pobije razpada-joča streha.

V prenatrpanem internatu so tudi ostali pogodi za otroke zelo slabi. Oprema in učilnica je zmešana iz vseh vetrov, razbita in odrgnjena, da bolj spada v peč kot v učno sobo. Vajenje trgovske šole spe v bivši kapeli, na koru pa imajo garderobo. Edina primerno opremljena in urejena učilnica za defektne otroke, vse druge pa so skrajno pomanjkljive.

Stanje v internatu ne trpi nobenega odlaganja ali izgovarjanja, da ni mogoče urediti tega ali onega. V interesu zaščite zdravja otrok je, da čimprej prične z delom. Kajti s komisijami in z zapisniki se stvar ne bo zboljšala.

Res je, denarja je malo, toda če je na razpolago za razne druge, glavne pomembne stvari, mora biti predvsem za ureditev internata. Če je denar za to, da v nekatere učilnice namestijo fluorescentne luči, potem mora biti denar tudi za Smihelski internat!

Imkčno, novomeška občina mora preiti s komunalnim deli tudi prek krke v predmestju. V središču mesta so potrebni parki, nasadi, spomeniki in drugo, treba pa je gledati tudi na zdravstvene pogoje najbližje okolice. Po cesti teče gnojnica v Smihelu resno ogroža zdravje nekaj sto otrok in odraslih. Kako dolgo bo to še trajalo?

Na kraju še vprašanje: Kako gledajo na te pogoje, v katerih sedaj žive otroci v internatu? Tisti, ki so se tako vneto potegovali za prenatrpanje internata in s številnimi dokazovali, koliko koristi bo imela družba od tega, če

Naša organizacijska pomanjkljivost je, da o življenju in delu uspešnih telesnovozgojnih društev širša javnost je prav malo zve. Koliko kolektivnega dela in truda, koliko znoja, na tisoče in tisoče vadbenih ur, koliko predelav, tečajev, kolektivnih nastopov, pov, akademij, tekmovanj in podobno, vrhu vsega pa še toliko in toliko nepremagljivih ovir gre mimo naše javnosti skoro neopazno. Zato tudi ni prav nič čudnega, če se delo v Partizanu dostikrat ne čeni tako, kot delo v drugih organizacijah.

Smelo lahko trdimo, da telovadna društva v okrajni zvezi Novo mesto v okviru danih možnosti prav pridno delajo in dosegajo pri vseh delih velike uspehe. Ker imajo v vadbenih uspehi, prav tako moramo poudariti, da imajo društva pri svojem delu najrazličnejše težave, ki jih premagujejo z veliko poštvovalnostjo in nesebičnim delom svojih članov.

Letna skupščina okrajne zveze je o tem delu in uspehih razpravljala in dala priznanje društvenim upravam.

Kratek pregled društvenega delovanja

Partizan v Črnomlju ima vse pogoje za uspešno delo, ki pa ne potoeka tako, kot bi moralo, ker je preveč razdrobljeno po sektorjih. Društvena uprava naj to stanje zboljša v korist redne vadbe, ki naj bo osnova in izhodišče za vsa posamezna dejstva. Navkljub temu pa je društvo priredilo samostojno telovadno akademijo, pionirski smučarski dan, tekme v smučarskih skokih, več tekmovanj in sodbki, še več pa v malem rokometu in nogometu. Društveni upravni lahko zanemarijo, da napol dograjena stavba za garderobo propada, ker je nepopolno pokrita.

Članom društvene uprave Partizana v Dol. Toplicah ni uspelo preprečiti, da se ne bi hišna goba razširila na lesenih delih doma. Težava ima z vodniškim kadrom.

Naročite svojim v tujni DOLENSKI LIST, hvaležni vam bodo za pozornost!

zlasti pogrša društvo načelnika. Društvo se odloži na odsluženje roka. Že vodi vse priprave. Razen redne vadbe, ki jo društvo predvsem še atletsko, odbojko, rokomet, košarko in smučanje. Priporočati bi bilo, da se prične ukvarjati tudi z vodnimi športi. Društvo je doseglo več vadbenih uspehov, priredilo samostojno telovadno akademijo, izvedlo smučarske tekme, več atletskih, odbojarskih, košarkarskih in rokometnih tekmovanj. Letos se namerava društvo udeležiti vseh večjih zletov in razviti svoj društveni prapor.

V Otočcu ob Krki je partizan lepo povezal telesnovozgojno in kulturno dejavnost. Razen dvoran je adaptiral tudi oder. Nabavil je moral še nekaj kosov težkega orodja za telovadbo, za orodje in rekvizite pa bo moral skrbeti bolj, kot doslej. Društvo redno vadi, organiziralo pa je tudi društvene smučarske tekme, ki so lepo uspeli.

Prav lepe uspehe je lani dosegel Partizan Smič, čeprav je delo pod težimi pogoji. Številno članstva bo moral vsekakor povečati. Od prireditve je treba omeniti telovadno akademijo in telovadni nastop, od ostalega dela pa sodelovanje na vseh proslavah.

Dvorane zbirnega doma poslužuje kot telovadnica tudi Partizan Straža-Vavta vas, namerava pa obnoviti svoj dom, za kar ima že zbranih nekaj sredstev in material. Lani samostojno telovadno nastop je šteti društveni telovadni nastop.

Partizan v Stopičah je najmlajše društvo okrajne zveze Novo mesto. Povsem pravilno je pričelo vadbo s pionirji in je doseglo nekaj razveseljivih uspehov. Redna vadba bo v šolski telovadnici. Najslabše pogoje za redno vadbo ima Partizan v Sentjerneju, ker nima telovadnice. V letnem času deluje le v dvoranah, upamo da bo šlo odlej bolje, ker so pripravne za letšnje prireditve pritegnile k vadbi precej mladine.

Matično društvo Partizan Novo mesto se je ob pomanjkanju telovadnic za redno vadbo odločilo zgraditi lastni dom. Gradbeni robor je v vodi vse priprave. Razen redne vadbe, ki jo društvo predvsem še atletsko, odbojko, rokomet, košarko in smučanje. Priporočati bi bilo, da se prične ukvarjati tudi z vodnimi športi. Društvo je doseglo več vadbenih uspehov, priredilo samostojno telovadno akademijo, izvedlo smučarske tekme, več atletskih, odbojarskih, košarkarskih in rokometnih tekmovanj. Letos se namerava društvo udeležiti vseh večjih zletov in razviti svoj društveni prapor.

V Otočcu ob Krki je partizan lepo povezal telesnovozgojno in kulturno dejavnost. Razen dvoran je adaptiral tudi oder. Nabavil je moral še nekaj kosov težkega orodja za telovadbo, za orodje in rekvizite pa bo moral skrbeti bolj, kot doslej. Društvo redno vadi, organiziralo pa je tudi društvene smučarske tekme, ki so lepo uspeli.

Prav lepe uspehe je lani dosegel Partizan Smič, čeprav je delo pod težimi pogoji. Številno članstva bo moral vsekakor povečati. Od prireditve je treba omeniti telovadno akademijo in telovadni nastop, od ostalega dela pa sodelovanje na vseh proslavah.

Dvorane zbirnega doma poslužuje kot telovadnica tudi Partizan Straža-Vavta vas, namerava pa obnoviti svoj dom, za kar ima že zbranih nekaj sredstev in material. Lani samostojno telovadno nastop je šteti društveni telovadni nastop.

Partizan v Stopičah je najmlajše društvo okrajne zveze Novo mesto. Povsem pravilno je pričelo vadbo s pionirji in je doseglo nekaj razveseljivih uspehov. Redna vadba bo v šolski telovadnici. Najslabše pogoje za redno vadbo ima Partizan v Sentjerneju, ker nima telovadnice. V letnem času deluje le v dvoranah, upamo da bo šlo odlej bolje, ker so pripravne za letšnje prireditve pritegnile k vadbi precej mladine.

Matično društvo Partizan Novo mesto se je ob pomanjkanju telovad-

Rdeči križ v Šentjerneju

Organizacija Rdečega križa v Šentjerneju je v zadnjem letu zaradi vstnega in poštvovalnega dela odbora zelo zazihala. Članstvo je naraslo na 300, obnoga zbor se je pa udeležilo nad 100 članov. Poročila upravnega odbora so prikazala vse delovanje RK v preteklem letu. Ustanove in bilipodobor vasi Dobrava in odbor za male asociacije, ki namerava v vaseh Vrbovec, Rakovnik, Volčeva vas in Griča zgraditi vodnjake in tako prebivalce osvoboditi z dobro pitno vodo. Glavni odbor RK bo pri teh delih nudil vsu materialno in strokovno pomoč.

Pred dnevi je spet prišla nova pošiljka care paketov in obleka. Vse šole v občini so prejelo mlo. Tudi moka in mleko za šolske kuhinje se deli preko organizacije RK. V zadnjem času je prispelo toliko moke, da bodo hrano lahko dobivali vsi otroci, ki so se prijavili. Skrbeti bi treba tudi po vseh okoliših šolah, kjer je to mogoče. Člani so izrazili zadovoljstvo, da bodo vsi interesi dobivali v mielni kuhinji dodatno hrano saj so je potrebni tudi otroci z večjih posestev, ki zaradi prezaoplenosti staršev večkrat ne dobe toploga obroka hrane preden gredo v šolo. Velike uspehe je dosegel RK s sodelovanjem pri rešitvi ranjan in nabiranju krvodajalcev.

Novi odbor sestavljajo: predsednik Anica Štembergerjeva, tajni-

ca Kraljeva, blaginjičarka Kostrevec, širši odbor: Marija Butar iz Vrbovca, Zofora Pencija, Šentjerneja, Marija Zoretič iz Drče, Milka Podjed iz Orhoveca, Jožica Mohorič iz Dobrave, Rudi Simončič iz Cerovega loga, Ivanka Klun iz Zameškega, Pecca Rangus iz Zadrce, Pavla Licar iz Belega cerkve, Franja Kalin iz Gradišča, Anton Fabjan iz Dol. Gradice, Karolina Hribar iz Dol. Brzovice. V nazdornem odboru pa so: Stanko Kušljan iz Sentjerneja, dr. Boris Gjurin iz Sentjerneja, Tonka Škerle iz Sentjerneja.

ODOBJKA

Preteklo nedeljo se je pričel pomladanski del republiške moške in ženske odbojarske lige. Novomeška moška vrsta je gostovala v Ljubljani in je brez težav premagala novomeško »Poštarja« rezultatom 3:2. Z enakim rezultatom je zmagala v Kamniku tudi novomeška ženska vrsta, kar je skoraj majhno presenečenje, saj kamničanke poleg Novomeščank veljajo za glavne favorite v ligi.

Prihodnje nedeljo bodo novomeški odbojkarji igrali na domačem igrišču. Moška vrsta se bo pomerila z ekipo ljubljanske Olimpije, ki je še vedno med najboljšimi ekipami v republiški ligi.

Pionirji Dol. Toplice — moštevni prvaki občine

V četrtek, 28. aprila, je bil odigran v Straži pionirski šahovski turnir za moštvenega prvaka občine Straža-Toplice. Turnirja so se udeležili pionirji iz osnovnih šol Vavta vas in Gorenje Sušice ter pionirji iz nižje gimnazije Dol. Toplice. Zmagali so slednji v postavi: Kečkež, Starič, Resnik, Mrvar in Markovič. Drugo mesto so osvojili pionirji iz Vavte vasi. Od teh je bil najboljši Silik, za njim pa Adamič. Tretji so bili pionirji z Gorenjih Sušic.

Sentjernejski pismošose so težko oblozenci predvsem v četrtkih in petkih, ko raznašajo Dolenski list in Kmečki glas. Pred novim letom in 1. majem pa komaj raznoščjo pošto in pakete v Sentjerneju in še v osmih smereh v razdalji od 18 do 20 km. Na sliki: Franc Sinko, Jože Radašček, Ivan Kregar in Ciril Kuhar.

Sentjernejski pismošose so težko oblozenci predvsem v četrtkih in petkih, ko raznašajo Dolenski list in Kmečki glas. Pred novim letom in 1. majem pa komaj raznoščjo pošto in pakete v Sentjerneju in še v osmih smereh v razdalji od 18 do 20 km. Na sliki: Franc Sinko, Jože Radašček, Ivan Kregar in Ciril Kuhar.

CONSKO PRVENSTVO V KOČEVJU

V nedeljo, 12. maja bo v Kočevju consko atletsko prvenstvo. Na tem prvenstvu bodo nastopili najboljši atleti Dolenske, ki so se plasirali na okrajnih prvenstvih.

Novo mesto bo zastopala močna ekipa in posebno oddelek lahko pričakujemo uspeh.

Conski prvaki bodo nastopili na zletu Partizana, ki bo konec junija v Ljubljani.

Partizan v Črnomlju

Partizan v Črnomlju ima vse pogoje za uspešno delo, ki pa ne potoeka tako, kot bi moralo, ker je preveč razdrobljeno po sektorjih. Društvena uprava naj to stanje zboljša v korist redne vadbe, ki naj bo osnova in izhodišče za vsa posamezna dejstva. Navkljub temu pa je društvo priredilo samostojno telovadno akademijo, pionirski smučarski dan, tekme v smučarskih skokih, več tekmovanj in sodbki, še več pa v malem rokometu in nogometu. Društveni upravni lahko zanemarijo, da napol dograjena stavba za garderobo propada, ker je nepopolno pokrita.

Članom društvene uprave Partizana v Dol. Toplicah ni uspelo preprečiti, da se ne bi hišna goba razširila na lesenih delih doma. Težava ima z vodniškim kadrom.

Spoznajmo napore in uspehe Partizana!

Partizan v Črnomlju ima vse pogoje za uspešno delo, ki pa ne potoeka tako, kot bi moralo, ker je preveč razdrobljeno po sektorjih. Društvena uprava naj to stanje zboljša v korist redne vadbe, ki naj bo osnova in izhodišče za vsa posamezna dejstva. Navkljub temu pa je društvo priredilo samostojno telovadno akademijo, pionirski smučarski dan, tekme v smučarskih skokih, več tekmovanj in sodbki, še več pa v malem rokometu in nogometu. Društveni upravni lahko zanemarijo, da napol dograjena stavba za garderobo propada, ker je nepopolno pokrita.

Članom društvene uprave Partizana v Dol. Toplicah ni uspelo preprečiti, da se ne bi hišna goba razširila na lesenih delih doma. Težava ima z vodniškim kadrom.

ROKOMET

Partizan v Črnomlju ima vse pogoje za uspešno delo, ki pa ne potoeka tako, kot bi moralo, ker je preveč razdrobljeno po sektorjih. Društvena uprava naj to stanje zboljša v korist redne vadbe, ki naj bo osnova in izhodišče za vsa posamezna dejstva. Navkljub temu pa je društvo priredilo samostojno telovadno akademijo, pionirski smučarski dan, tekme v smučarskih skokih, več tekmovanj in sodbki, še več pa v malem rokometu in nogometu. Društveni upravni lahko zanemarijo, da napol dograjena stavba za garderobo propada, ker je nepopolno pokrita.

Članom društvene uprave Partizana v Dol. Toplicah ni uspelo preprečiti, da se ne bi hišna goba razširila na lesenih delih doma. Težava ima z vodniškim kadrom.

ROKOMET

Partizan v Črnomlju ima vse pogoje za uspešno delo, ki pa ne potoeka tako, kot bi moralo, ker je preveč razdrobljeno po sektorjih. Društvena uprava naj to stanje zboljša v korist redne vadbe, ki naj bo osnova in izhodišče za vsa posamezna dejstva. Navkljub temu pa je društvo priredilo samostojno telovadno akademijo, pionirski smučarski dan, tekme v smučarskih skokih, več tekmovanj in sodbki, še več pa v malem rokometu in nogometu. Društveni upravni lahko zanemarijo, da napol dograjena stavba za garderobo propada, ker je nepopolno pokrita.

Članom društvene uprave Partizana v Dol. Toplicah ni uspelo preprečiti, da se ne bi hišna goba razširila na lesenih delih doma. Težava ima z vodniškim kadrom.

Pionirski šahovski festival

je pokazal lep napredek naših najmlajših šahistov — 85 pionirjev se je borilo na 40 deskah za 11 občin — Obisk visokih gostov iz Poljske in Ljubljane

stoj. I. ki je zbralo 12,5 točke, Mirna (8,5), Straža-Toplice (9,5), medtem ko sta se ekipi iz Sentjerneja in Trebnja pomerili za 4. mesto predfinalnega tekmovalja v posebnem dvoboju. Zmagali so Sentjernejci s 3:1. Ostale ekipe so bile odločene za tekmovalje od 5. do 14. mesta.

V nedeljo zjutraj so se pionirji kopali v zdravilišču (po-hvalitvi je treba ustrežljivost zdraviliškega vodstva, ki je pionirjem dala brezplačna prenočišča in kovanje. RK pa je pripravil nekaj hrane), nato pa so se začela borbeno zadnja tekmovalja.

Sentruperški pionirji — zmagovalci!

Dopolodne so bili znani tudi končni uspehi festivala. V skupini starejših pionirjev so bile zmage razdeljene takole:

PRVAK OKRAJA za leto 1957 je postala ekipa pionirjev občine Mirna, v kateri so igrali šahisti nižje gimnazije Sentruper, v prvi skupini so priborili 19,5 točke, medtem ko si drugo in tretje mesto delita ekipi pionirjev iz Sentjerneja in Straža-Toplice (po 5,5 točke), 4. mesto pa ima ekipa pionirjev iz Novega mesta.

Mračilo se je že, ko so bila tekmovalja vseh kol zaključena. Znani so bili tudi finalisti za končna tekmovalja: Novo me-

lovcev in kraljice prodirati v polja nemirnih nasprotnikov. Vse je bilo tiho, le sodniki in gostje so hodili ob mizah in se tiho menili o igralcih, ki so se docela poglabljali v igro. Prve partije si bile hitro zaključene, prva srečanja kmalu končana. Rezultati prvega kola so dali nekaj presenečenj, ki so rodila je še več ugibanj, kako bo te-kla igra v naslednjih kolih.

Med drugim kolom so pionir-je obiskali člani delegacije Zveze borcev iz Poljske, ki so prav tedaj prišli v Dol. Toplice. Re-či je treba, da pionirjev tudi ta visoki obisk ni prav nič zmedel, čeprav so mnogi prav radovedno ogledovali uniformo poljskega generala in tovariše, ki so se ustavljali za 40 deskami, na katerih so se razvijali vroči boji. Pionirji tudi niti niso vedeli, da je med gosti, ki so spremljali Poljake, predsednik Šahovske zveze Slovenije tovariš Edo Turner, ki je organizatorjem festivala izrekel odlično pohvalo za uspehi turnir, posebej pa tudi pohvalil vse udeležence. Igro pionirjev so si ogledali tudi znani prvoborci tovariš Tona Faifer, Janez Vipotnik, Polde Kress, Ivo Klanjšček-Vasja, Jože Borštnar, Franc Pirkovnik, Maks Vale, Martin Zugelj, Marjan Bertonec in drugi iz Ljubljane in jugoslovanski šah.

Tajnik okrajnega šahovskega odbora tovariš Mikec je dal nato znak za začetek — prvi pešci so začeli ob podpori konjčkov,

stoj. I. ki je zbralo 12,5 točke, Mirna (8,5), Straža-Toplice (9,5), medtem ko sta se ekipi iz Sentjerneja in Trebnja pomerili za 4. mesto predfinalnega tekmovalja v posebnem dvoboju. Zmagali so Sentjernejci s 3:1. Ostale ekipe so bile odločene za tekmovalje od 5. do 14. mesta.

V nedeljo zjutraj so se pionirji kopali v zdravilišču (po-hvalitvi je treba ustrežljivost zdraviliškega vodstva, ki je pionirjem dala brezplačna prenočišča in kovanje. RK pa je pripravil nekaj hrane), nato pa so se začela borbeno zadnja tekmovalja.

Sentruperški pionirji — zmagovalci!

Dopolodne so bili znani tudi končni uspehi festivala. V skupini starejših pionirjev so bile zmage razdeljene takole:

PRVAK OKRAJA za leto 1957 je postala ekipa pionirjev občine Mirna, v kateri so igrali šahisti nižje gimnazije Sentruper, v prvi skupini so priborili 19,5 točke, medtem ko si drugo in tretje mesto delita ekipi pionirjev iz Sentjerneja in Straža-Toplice (po 5,5 točke), 4. mesto pa ima ekipa pionirjev iz Novega mesta.

Mračilo se je že, ko so bila tekmovalja vseh kol zaključena. Znani so bili tudi finalisti za končna tekmovalja: Novo me-

Pohvaliti je pridne pionirje za pokazano vztrajnost v igri in jim želel novih uspehov, ki bodo za nadaljnji razvoj šaha prav pomembni. Darja so pripovedala nekatera novomeška podjetja in ustanove, okrajni svet Zveze Svobod in prosvetni društve, OSO in svet za kulturo in prosveto OLO Novo mesto.

V zgodovini razvoja šahovske igre na Dolenskem bo Topliški festival zapisan kot pomembna prireditve, ki bo prav gotovo mnogo pripomogla k nadaljnem razširjanju šaha med mladino.

Na metliški gimnaziji je to šolsko leto močno naraslo zanimanje za šahovsko igro. Mnogi pionirji se že vključili v šahovski krožek, ki ga vodi tovariš Franc Brancelj, ki v aprilu so se naj-boljši med njimi pomerili v pionirskem turnirju. Med dvanaesti-mi tekmovalci je zmagal z 9,5 toč-ke četrtolonec Peter Gerbec in tako postajajo prvi nižje gimnazije v Metliki.

V torek, 23. aprila je bilo v Metliki med šolami metliške občine izvedeno tekmovalje za naslov najboljših pionirskih šahovskih ekip. Zal so tekmovali samo igralci treh šol: Metlike, Gradaca in Podzemlja, medtem ko se druge ekipe niso pripravile, več šol pa sploh nima šahovskih krožkov. V

Pohvaliti je pridne pionirje za pokazano vztrajnost v igri in jim želel novih uspehov, ki bodo za nadaljnji razvoj šaha prav pomembni. Darja so pripovedala nekatera novomeška podjetja in ustanove, okrajni svet Zveze Svobod in prosvetni društve, OSO in svet za kulturo in prosveto OLO Novo mesto.

V zgodovini razvoja šahovske igre na Dolenskem bo Topliški festival zapisan kot pomembna prireditve, ki bo prav gotovo mnogo pripomogla k nadaljnem razširjanju šaha med mladino.

Na metliški gimnaziji je to šolsko leto močno naraslo zanimanje za šahovsko igro. Mnogi pionirji se že vključili v šahovski krožek, ki ga vodi tovariš Franc Brancelj, ki v aprilu so se naj-boljši med njimi pomerili v pionirskem turnirju. Med dvanaesti-mi tekmovalci je zmagal z 9,5 toč-ke četrtolonec Peter Gerbec in tako postajajo prvi nižje gimnazije v Metliki.

V torek, 23. aprila je bilo v Metliki med šolami metliške občine izvedeno tekmovalje za naslov najboljših pionirskih šahovskih ekip. Zal so tekmovali samo igralci treh šol: Metlike, Gradaca in Podzemlja, medtem ko se druge ekipe niso pripravile, več šol pa sploh nima šahovskih krožkov. V

Oba prvenstvena naslova — v Črnomlju!

Okrajno šahovsko brzopotezno prvenstvo za I. tromesečje 1957 je pokazalo, da v okrajnem merilu premoč novomeških šahistov je ni tako odurna, če ne nastopijo Sila, Škerlj ali Šitar. Novomeška šahovsko društvo je postavilo dve solidni ekipi (v prvi so bili sami drugokategorizirani), pa je vseno moralno prvenstveni naslov okrajno mestnega prvenstva. Krepu-tiči borbeniki je Črnomljam, Tudi med posamezniki se je Kober v Črnomlju dobro odrezal in osvojil prvenstvo s točko naskoka pred drugoplasiranim Zabukovcem.

Na moštvenem tekmovalju je nastopilo 7 ekip.

Vrstni red moštvenega prvenstva: 1.—2. SK Črnomelj in SD Novo mesto B 17, 4. SK Trebnje 12, 5. Svoboda-Straža II točk, 6. Svoboda-Bršljin 8 točk, 7. Gimnazija Novo mesto 7 točk.

Ekipa SD Črnomelj je prešla poleg Okrajne šahovske zveze Novo mesto.

V tekmovalju posameznikov je nastopilo 28 šahistov

Zljubeznijo za dvig kmetijstva DOLENJSKI OBVEŠČEVALEC

Na obisku pri Francu Dolenšku v Spodnjem Lakencu

Kmetja Franca Dolenška iz Spodnjega Lakenca pri Mokronogu naši bralci že poznajo, saj je napisal že marsikaj s področja kmetijstva in s tem področja svoje bogate zkušnje iz dolgoletne prakse drugim kmetovalcem. Obiskali smo ga in ga prosili, da nam odgovori na nekatera vprašanja glede splošnega napredka v kmetijstvu in podobno. Našli smo ga pri rezanju krme za živino; zelo rad je ustregel našim prošnji in se za nekaj minut oddaljil delu ter ob litru domačega cvička pričel neprijeten razgovor.

Povedal je mnogo; ker vsega ni moremo naenkrat povedati, bomo zato izluščili le nekatera odgovore.

Na vprašanje, koliko let že gospodarite in kako in kdaj je prišel z naprednejšim gospodarjenjem, je povedal:

»Moj oče mi je dal zelo zgo-

Za dva moža visoke so bile Dolenškove sončnice

Prečna je slavila

Prečnica pravijo, da že dolgo niso proslavili Prvega maja tako slovesno kot letos. Pionirji so pred praznikom najprej zasuli grobove borovc s cvetjem, nato pa so obiskali delavce v opetani in jim toplo čestitali za praznik; tudi zapeli so tovarštem. V nedeljo 28. aprila je bila prečnica dvorana prepovedana. Nastopili so domači pionirji, zelo je zadovoljili pevski zbor bližnjake Svobode, prečenski igralci pa so za zaključek igrali Bonovo enodejanko »Klic zemlje«. Pred praznikom so zagoreli na bližnjih obronkih kresovi, 1. maja pa je bilo precej izletov in zabave. — tj.

V vsako hišo na Dolenjskem DOLENJSKI LIST!

Kako dolgo še nered na igriščih?

RUDAR (KOČEVJE): ELAN (N. MESTO) 10 (10)

Ni še dolgo tega, kar smo slišali nič kaj razveseljive novice iz črnomoškega nogometnega igrišča. V tekmi dveh pretendentov za prvo mesto v dolenjski ligi — med kočevskim Rudarjem in domačo Belo krajtjo je prišlo do splošnega pretepa, kjer tudi gledalci niso ostali mirni ampak so nasprotno imeli zelo glavno besedo. Intervenciji ljudske milice in vodstev obeh klubov se je zadržati, da ni bilo večjih posledic, kot nekaj dušik pri pristajih obeh tabovor.

Nekaj podobnega kot pred kratkim v Črnolju se je v nedeljo 21. aprila zgodilo tudi na novomeškem igrišču, na srečo pa v manjšem obsegu. Kočevčari so prišli v Novo mesto trdno odločeni, da osvobodijo obe točki, ki sta jim bili potrebni za prvo mesto. Pravi zanoz, posebno pa v novomeškem igrišču, na srečo pa v manjšem obsegu. Kočevčari so prišli v Novo mesto trdno odločeni, da osvobodijo obe točki, ki sta jim bili potrebni za prvo mesto. Pravi zanoz, posebno pa v novomeškem igrišču, na srečo pa v manjšem obsegu. Kočevčari so prišli v Novo mesto trdno odločeni, da osvobodijo obe točki, ki sta jim bili potrebni za prvo mesto. Pravi zanoz, posebno pa v novomeškem igrišču, na srečo pa v manjšem obsegu.

AMD Črnolje

V soboto, 20. aprila, je avtomoto društvo v Črnolju imelo občni zbor. Zbrali so se vsi avtomobilisti in motoristi iz Črnolje in v vinice ter krenili v koloni proti Gradcu in Metliki, kjer so se povsod pridružili novi vozniki. Ob 19. uri so prišli v Semeč, kjer je bil občni zbor.

Društvo besedo je imel predsednik Dominik Bogataj. Delo v AMD je bilo v preteklem letu zelo uspešno, čeprav vsi odborniki niso bili najbolj delavni. Vozni park je še vedno pomanjkljiv za potrebe članov-tečajnikov, kar se je zlasti pokazalo pri tečajih, ki jih obiskujejo pripravilniki — šoferji predvojske vožnje. Uspeh tečajev je bil zadovoljiv. Posebno pa je pomembno delo AMD Črnolje član predsedstva Avto-moto zveze Slovenije Franc Novak.

Na koncu so sprejeli še več sklepov, poudarili pa so, da naj bo mesec maj nesevno tehnično. Za mladostnike 25. maja se bodo udeležili vseh praznov v Bihaču. Tudi športska komisija bo izvedla več ocenjevalnih voženj, patrolnih tekov in tekmovalni. Tov. No. 12. 1. 1957. M-K

daj priložnost, da sem začel samostojno gospodariti. Ze preden sem odšel k vojakom, mi je prepuščal vodstvo raznih del. Bil sem tudi v kmetijski šoli na Grmu in sem po končani šoli hotel doma uvajati različne novotarije. Ni bilo lahko, ker vsaka nova stvar naletela pri starejših na nerazumevanje. Pri vojaki, služil sem v Avstriji, pa sem videl še marsikaj pri tamkajšnjih kmetih in, ko sem se vrnil, sem oborožen s teorijo in tudi s skromno prakso prevzel gospodarstvo v svoje roke.

Kaj ste najprej pokrenili za boljši način dela?

»Takrat, leta 1917, sem najprej nabavil okopalnike. To so bili prvi okopalniki daleč naokrog. Potem sem uredil vrtiljak za rezanje krme, da ni bilo treba več rezati vsega z rokami. Pozneje sem stikal po raznih strokovnih listih in revijah, prebiral članke in nabavil razno orodje in tudi stroje za lažje in hitreje delo. Sam sem zgradil 5 silosov, urejeval hleve in gospodarsko poslopje. Pri kmetu je že takto, da mora najprej smotno in temeljito pripraviti gospodarsko poslopje z vsemi pritikilnicami, potem šele stanovanjsko hišo. Ščasoma sem uvidel, da bi mi elektrika bila v velike koristi in pomoč, pa sem si še to napravila.

Kako pa gledate na kmetijsko združenje in njeno delo?

»Od kmetijske združenje si mnogo obetam. Saj je zlasti v zadnjih letih vedno bolj čutili njeno pomoč za boljši in hitrejši razvoj kmetijstva. Zdi se mi pa, da bi morala združenja kot dela propagando za uporabo umetnih gnojil, hkrati tudi nagovarjati kmetovalce, naj si uredijo gnojilnica in gnojilnice jame. Kajti brez vsakega hlevskega gnojla tudi umetno gnojilo nima pravega učinka. Seveda bi bilo kmetom pri teh delih treba pomagati.

O bodočem napredku kmetijstva pa je dejal:

»Imam večko upanja, da se bo napredek hitro stopnjeval, ker imamo danes dovolj strokovnjakov, ki naj bi preko združenj še v večji meri posredovali svoje znanje kmetom, zlasti z različnimi praktičnimi vajami. Naš kmet pa bi moral dobiti tudi splošno »zobrazbo, nato šele strokovno. Mene je dal oče najprej v meščansko šolo, nato šel na Grm. Mišlim, da ni bilo edino pravilno, da bi vsak kmet, preden prevzame gospodarstvo, dovršil osemletno šolo, nato pa kmetijsko šolo. Tak kmet bo lažje razumeval in sprejemal razna agronomična navodila in jih pravilno izkoriščal.

Na koncu je še povedal, da je tudi on svojega sina Mar-

Naprednega kmeta, Dolenška poznajo daleč po Mirenski dolini

jana po končani osnovni šoli poslal na Grm in je fant danes »brilten« in napreden, da je veselje. Vsak čas mu daje priložnost, da obiskuje tudi razne tečaje in seje upravnega odbora kmetijske združenje, kjer je odbornik. S ponosom je tudi povedal, da je drugi sin na agronomski fakulteti.

Tako Dolenškova družina po vzgledu očeta — naprednega kmeta — z vsjo ljubeznijo dela za napredek kmetovanja. V. V.

Redenski koledar

Sreda, 8. maja — Miha Cetrek, 9. maja — Dan zmage Petek, 10. maja — Izidor Sobota, 11. maja — Ziga Nedelja, 12. maja — Pankracij Ponedeljek, 13. maja — Servacij Torex, 14. maja — Bonifacij

KINO

»KAKA« — NOVO MESTO: Od 7. do 9. maja ameriški barvni film »Mirni človek«. — Od 10. do 13. maja ameriški barvni film »Velika nagrada«. Od 14. do 16. maja ameriški barvni film »Upor na ladji Caines«.

DOM JLA — NOVO MESTO: Od 10. do 13. maja angleški film »Zvezda Indije«. Od 14. do 16. maja »Na robu pobočja«.

»JABLAN« — KOČEVJE: 8. in 9. maja ameriški film »Dama s kamelijami«. Od 10. do 12. maja ameriški barvni film »Človek s puško«.

CRNOMELJ: 10. do 12. maja ameriški film »Marija Walewska«. — 14. in 15. maja ameriški film »Žrtvovani«.

METLIKA: 8. maja »Kogar sonce greje«. 11. in 12. maja ameriški film »Dama s kamelijami«.

KOSTANJEVICA: 8. maja avstrijski film »Potopitev«. 12. maja ameriški film »Krivostno zapuščenega vrta«.

DOL. TOPLIČE: 8. in 9. maja avstrijski film »Sanjave ustnice«. 11. in 12. maja ameriški barvni film »Kmetjeval v Texasu«.

TREBNJE: 11. in 12. maja brazilski film »Sinha Moca«.

SENTJERNEJ: 11. in 12. maja ameriški film »Z vragom so trije«.

MOKRONOG: 11. in 12. maja — ameriški film »Zongler«.

STRAZA: 11. in 12. maja francoski film »Madame X«.

POTUJOČI KINO NOVO MESTO predvaja ameriški film »TAJNA INDIJANKE«. V četrtek 8. maja ob 20. uri v Birčni vasi; v petek 10. maja ob 20. uri v Gaberju; v soboto 11. maja ob 20. uri v Beli cerkvi; v nedeljo 12. maja ob 15. uri na Suhorju; ob 19. uri v Podgradu.

Lutkovno gledališče

Novo mesto

Gostovanje v Birčni vasi; nedelja, 12. maja ob 15. in 16. uri; »Meh za smeh«.

MALOGLASI

ISCEM POŠTENO GOSPODINJSKO POMOČNICO, lahko začetnica. Naslov v upravi lista. (224-57)

UGODNO PRODAM moško kolo. Naslov v upravi lista. (225-57)

PRODAM SREDINI TEŽAK, nov vprežni voz; Nisolec Alojz, Biška vas, p. Mirna peč.

PRODAM HUDEGA PSA, starega dve leti, voljaka, dober čuvaj. Kastelic Franc, Mirna peč 8.

GOSPODINJSKO POMOČNICO — pridno in pošteno, sprejme takoj k petičanski družini. Dolinšek, Koper, Semeč, blok 31.

PRODAM 2 TEMNI HRASTOVI KREČENCI (velika dolga 2 m), veliko ovalno mizo in stensko uredbo. Vražarji: Novo mesto, Prešernov trg 7, pritličje.

29. APRILA ZJUTRAJ sem izgubil nove moške čevlje od Novega mesta do Jurke vasi. Najdite-li plašim, naj jih vrne v upravo Dolenjskega lista.

NA ČESTI TALCEV v Novem mestu je bil najden moder otroški plašček. Dobi se ga v upravi Dolenjskega lista.

PRODAM SKORAJ NOVO otroško poslopje: Sakmar Justin, Smihel št. 26.

IZGUBIL SEM ZEPNO URO — ZELEZNIŠKO, znamke »Cortelbert« v Volavčah. Najdite! Naj jo vrne za nagrado v Kurilnico železniške postaje Novo mesto.

Iz Šentjerneja in Orehovice

Jurjevanje

Na Jurjevo, 24. aprila, sta osnovna šola in gimnazija v Šentjerneju proslavili prihod pomladi. Sredi zelenega travnika in ovetelega sadnega drevja so otroci sprejeli Zelenega Jurja, ki je v spremstvu deklic z venčiki na glavah prišel iz gozdiča ob potoku, pozdravil zbrane pionirje in občane ter z njimi veselo zapel in zarajal.

Prvomajska proslava

Na predvečer 1. maja je bila v Šentjerneju proslava delavskega praznika. Po govoru in deklaracijah je bil koncert prilaganega pevskega zbora iz Orehovice. Mešani in ženski pevski zbor sta pod vodstvom por. Živovalnega in odličnega pevovodje tov. Marjana Missona izvedla krasen program — 18 pesmi. Zelo je ugajala uvodna pesem z recitacijo učiteljice Podjedove, šegavo »Vilpavsko« pa so morali ponoviti. Pevci in pevke, ki redno in z veseljem prihajajo na vaje trikatrat v tednu, so res izvrstno izveščali. Nastopajo samozavestno, pojejo precizno, z občutkom in — brez not. Navdušen aplavz, ki je sledil, ni vsaki pesmi, je najboljši dokaz, kako zelo so bili ljudje zadovoljni s tem res izredno lepim koncertom. Pevovodja in pevci zaslužijo vse priznanje. Za lep glasbeni užitek se jim Šentjernejski prisrčno zahvaljuje.

Odkritje spomenika v Orehovju

1. maja dopoldne je mnogo odraslih in šolske mladine kljub slabemu vremenu pošlo do Orehovca k odkritju spomenika žrtvam nasilja. Ob spomenik so bili položeni krasni venci. Po govornih, deklaracijah, godbi in žalostinkah, ki jih je zapel orehovski pevski zbor, so odkrili lep spomenik, v katerega so vtisnena imena padlih

Prvi maj v občini Žužemberk

Proslave so se začele v Žužemberku in okolici 27. aprila. Na vseh šolah in občini so govorili o prazniku OF in prvem maju. Otroci so bili pogosteni v Žužemberku so v pretepu pomladnega jutru odšli osnovne šole in dijaki nižje gimnazije ob zvokih harmonike skupaj odšli na bližnja mrišča. Tu je bila kratka proslava.

Medtem je bilo v Žužemberku šahovsko občinsko tekmovalno pionirjev. Udeležilo se ga je šest tekmovalcev z Ajdovca, 4 z Dvorca in 5 iz Žužemberka. Brez poraza so zmagnali pionirji iz Žužemberka.

Osnredno proslavo 1. maja je s sodelovanjem organizacij in društev pripravil občinski sindikatni svet v Žužemberku. Na predvečer so v okolici zagoreli kresovi. Pripravila jih je mladina. Prvega maja dopoldne je bilo tekmovalno strelskišči družin Dvorca in Žužemberka.

Popoludne je bila na zaslino urejena nogometna tekma med Dvorcem in Žužemberkom; končala se je z zmago Žužemberčanov.

Ob dveh popoldnih se je začela proslava pod lipo na trgu v Žužemberku. O pomenu 1. maja je govoril Jože Suhodolnik, sledili je

borcev in drugih žrtev fašističnega terorja. Po enominutnem molku je odjeknila salva v počastitev padlim. Spomenik je sprejela v varstvo šentjernejska občina, predsednik Dodo Majzel pa je v imenu občine izročil krajnemu odboru Zveze borcev namesto venca denarni prispevek za spomenik. V kratkem bodo postavili spomenik tudi v Šentjerneju. V.

Pometanje cest

Pometanje cest je v mestu nujno potrebno, toda mestni delavci pometajo ceste okrog 7. ure zjutraj, ko gre največ ljudi v službo in po drugih opravkih. Znano je, da se takda dela opravljajo po drugih mestih v najugodnejših ali nočnih urah, kar je edino pravilno. Pa bi se to ne dalo uvesti tudi v Novem mestu? —

Naročanje in berilo DOLENJSKI LIST

Za zaključek pa še nekaj o domačih nogometarjih: igralci so slabo, nepovezane, zato ni čudno, če so jih gostje stisnili v kazenski prostor. Njegov napad je bil popolnoma odrezan od zaledja in je sem ter tja napravil kako potezo, ki je imela neki smisel, toda bila je navadno neenergična. Obramba se je precej ločila in če ne bi bilo dobrega vratarja, bi bila z zmago gostov gotovo neprimerno višja, kajti ti so imeli več lepih priložnosti za gol (poleg vsega tudi enajstmetrovki), pa niso nobene izkoristili. Tudi tokrat se je ponovil primer iz prejšnjih tekem. Ejan je šele pred zadetkom tekme skrpal možgno, ker so nekateri določeni igralci odpoledni nastop. Take posameznike, ki se ne zavedajo, da je tekma morda ravno zaradi njih bila izgubljena, je treba izločiti. Čeprav je prava pot, čeprav v obsegu, prav tako je treba izločiti iz moštva vse, ki so nedisciplinirani ali za moštvo nekoristni (če preigravajo toliko časa, dokler ne izgubijo žoge). V moštvo je treba napraviti red, čeprav bo morda moštvo pri tem izgubilo kakega dobrega igralca in bo zato oslabiljeno. Tako ne bo šlo več naprej. F. M.

Kros gimnazije Črnolje

24. aprila 1967 sta črnomoška gimnazija in vjenska šola izvedli tradicionalni spomladanski tek. Proga je vsa ekipe je potekala po tečem terenu. Tekmovalcev je bilo 402 (dijakov in dijakin), kar pomeni, da se je krosa udeležilo 96% dijakov. Mladinci so pretekli 748 m dolgo progo. Tekmovalceve je bilo 22. Mladinci 1. Simonič (6. razr.) 2,2. Mohorko (vaj. šola) 3,06. 3. Grahek (vaj. šola) 3,08.

Ekipni vrstni red: III. letnik vjenske šole, VIII. razred gimnazije, II. letnik vjenske šole.

Zelo zanimivo in razveseljivo je to, da se je vjenska mladina tako visoko povzpela in dosegla tako dobre rezultate.

Mladinci 551 m — tekmovalci 361: 1. Anica Zunič (8. razr.) 2,35. 2. Kočevar (6. razr.) 2,45. 3. Perc (6. razr.) 2,48.

Ekipni vrstni red: VIII. razred, VII. razred, V. razred.

Pionirji 551 m — tekmovalceve

PARTIZAN ČRNOMELJ v Ljubljani

V nedeljo, 21. aprila, je bil v Ljubljani turnir za moške v malem rokometu za prvenstvo Slovenije. Ekipa Partizana Črnolje je osvojila III. mesto.

Prvo mesto je osvojila ekipa Odrca iz Ljubljane, drugo Svoboda iz Ljubljane, tretje pa Partizan Črnolje. Slednji je vložil protest proti sodniku in ekipi Svobode iz Ljubljane.

Na tem turnirju je Črnomoški »Mladost« iz Kranja z rezultatom 17:2. M-K

Okrajno šolsko prvenstvo v orientacijskem teku

Na okrajnem prvenstvu je sodelovalo 10 patrolj iz Novega mesta; iz gimnazije, učiteljske, trgovske in vjenske šole. Črnomoški so zastopali samo gimnazijci.

Vsaka patrolja je štela tri člane, ki so morali po danih navodilih teči okrog Novega mesta. Pred pričetkom pohoda so morali tudi streljati.

Vrstni red moških patrolj: 1. Gimnazija Novo mesto 199 točk, 2. Učiteljske Novo mesto 144,8 točk, 3. Gimnazija Črnolje 123,8 točk, 4. Vjenska šola Novo mesto 122 točk, 5. Trgovska šola Novo mesto 114,8 točk.

Med moškimi so bili v teku najboljši gimnazijci iz Novega mesta, ki so potrebovali za vso pot 36:20. Pri streljanju so bili prvi učiteljski, ki so zbrali 68 točk. Dane nagode so najbolj opravil spet gimnazijci iz Novega mesta in so prejeli 82 točk.

Vrstni red ženskih patrolj: 1. Učiteljske I. 202 točki, 2. Učiteljske II. 181 točk, 3. Gimnazija Novo mesto 152,2 točk, 4. Trgov-

Atletci so nastopili v Ljubljani

Atletci »Partizana« iz Novega mesta so zadnjič nedeljo nastopili na otvoritvenem mitingu v Ljubljani.

Kotnikova je spet skočila 138 cm v višino in je bila prva med mladinkami. Goršnova je bila v teku na 600 m druga z odličnim rezultatom 1:46,3. Potré je skočil v višino 170 cm. Zurec pa v daljino 601 cm ter je pretekel 100 m v času 12,3 s. Lah je prvič tekel 3000 metrov v času 10:04, kar je zadovoljiv rezultat za začetnika.

PRODAM ZAGO VENEČIANKO

v Novem mestu v polnem obratovanju. Pisarne ponudbe na upravo Dolenjskega lista pod »Zaga«.

OBVESTILA

Kmetijska zadruga Podbojce razpisuje mesto knjigovodje (knjigovodkinje). Nastop službe 1. junija 1957. Plača po dogovoru. — Reflektanti naj predložijo ponudbe takoj.

Sprejemno takoj ali pozneje zbirke, priložne zidarje in delavce. Možnost priuštevanja v zidarski stroki. Javite se pri »Graditelju«.

MOKRONOG

Aprila so se poročili: Borštinar Jože, rudar iz Škoveca in Repovž Magdalena, pištarka iz Gor. Lakanic. Mojcen Ciril, kmetijska tehnik iz Mokronoga in Urbanc Viljemina, ekonomski tehnik iz Ritoznoga.

Umrl je: Udovč Jože, osebni upokojenec, 86 let, iz Mokronoga.

STRAZA TOPLIČE

V času od 20. marca do 20. aprila sta se poročila: Mirtič Valentin avtoelektričar, in Pemper Nada, krojačica, iz Gorenje Straže. Zlato poroko pa sta slavila in jo na svečan način potrdila pred OBLO Straža Jakše Jože in Rehin iz Mokronoga in Urbanc Viljemina, ekonomski tehnik iz Ritoznoga.

Umrla sta: Zupančič Jože, mizarjski mojster, 83 let, s Potoka in Jalovec Tereziya, gospodinja, 80 let, iz Gor. Straže.

NOVO MESTO

V času od 20. aprila do 5. maja je bilo rojenih 18 dečkov in 18 deklic.

Porodili se so: Sever Bogomir, klepar iz Birčni vasi in Povša Jožica, uslužbenka iz Novega mesta. Senica Rudolf, uslužbenec, in Slak Vida, gospodinja pomočnica, oba iz Novega mesta. Bajuk Janez, knjigovodja iz Irce vasi, in Jenko Marija iz Dol. Težke vode. Vidmar Stanislav, ključavničarski pomočnik iz Stranske vasi, in Kobilj Ana, hiš kmetovalca iz Rakovnika. Rukše Stanislav, delavec iz Gaberja, in Avguštin Tereziya, delavka iz Vel. Slatnika. Bohar Ludvik, sin kmetovalca iz Sred. Globodola, in Campa Rozalija iz Prečne. Turk Jožef, delavec iz Zaloga, in Jakše Marija, uslužbenka iz Dol. Straže. Dolinar Leopold, zidar iz Novega mesta, in Mavšar Marija, delavka iz Rumanje vasi. Pober Martin, čuvaj iz Zabe vasi, in Junc Rozalija, čistilka iz Zabe vasi. Drab Anton, strojni ključavničar s Prištave, in Vidmar Vida, vratarica iz Malega Podljudna. Aš Alojz, mizarjski pomočnik, in Macedoni Ana, delavka, oba iz Novega mesta.

Umrl so: Knez Vinko, upokojenec, 67 let, iz Gor. Lakenc. Pezdir Matija, posestnik, 86 let, iz Otoka. Terček Jerica, upokojenka, 78 let, iz Novega mesta. Glogovšek Helena, žena upokojenca, 46 let, iz Novega mesta. Hudejca Franc, kmetovalec, 43 let, s Podloga. Popovič Jelena, kmetovalka, 60 let, iz Skemljeva. Bohič Jože, učitelj, 83 let, iz Podgrada.

GOTNA VAS

Umrl so: Simic Anton, učitelj, 83 let, iz Piemberka. Regina Jože, delavec, 45 let, iz Vel. Četove. Stangel Alojz, zidar, 45 let, iz Gotne vasi.

PREČNA

Umrl je Kastrevc Franc, posestnik, 73 let, iz Vel. Bučne vasi.

Iz novomeške narodnišnice

V zadnjih dveh tednih so v novomeški porodnišnici rodile: Požar Barica iz Črnolje — 2 dečka, Tekstor Fani s Sel pri Ratezu — dečka, Fabjan Frančiška iz Dole — deček, Novak Ana iz Otoka, Golobinška — dekle, Ruperič Ana iz Dol. Maharova — dečka, Ljubinič Marija iz Bolraza — dečka, Klobučar Alojzija iz Vel. Orehka — dekle, Novak Pavla z Jame — dečka, Izliti Fanika iz

Ljubljana, Smartinska cesta 64/b.

(Zadnja tramvajska postaja Zale). Sprejemno zidarske valence. — Hrana in stanovanje preskrbljeno. Javite se pri »Graditelju«, Ljubljana, Smartinska c. 64/b. (Zadnja tramvajska postaja Zale).

ZAHVALE

Zahvaljujemo se primarju ginekološke oddelke novomeške bolnišnice dr. Slavku Perku, zdravnikom: dr. Krečiču, dr. Jerebu, dr. Obrežu, sestram Francki in Jelki ter strežnemu osebju za uspešno opravljeno operacijo in zdravljenje. Marija Zamida, Dol. Toplice 48.

GIBANJE PREBIVALSTVA

Novega mesta — dekle, Turk Fani iz Dol. Molega polja — dekle, Tomo Helena z Goljaka — dekle, Stepišek Suzana iz Novega mesta — dekle, Suljak Katica iz Mrzakova — dečka, Zupanc Štefica iz Volčih nlv — dekle, Gričar Marija z Loka — dekle, Slak Milena z Rožnega vrha — dečka, Franko Justž iz Hrastrja — dečka, Bizjak Marija iz Mokronoga — dečka, Radelj Adrijana iz Gor. Ponikve — dečka, Adam Marija iz Pirana — dečka, Kobilj Marija — Revz — dekle, Kolen Alojzija iz Klenovca — dekle, Zepič Kristina iz Kaničarice — dečka, Gruden Marija iz Grmovelj — dekle, Papež Rozalija iz Črnolje — dečka, Orlič Karolina iz Metlike — dečka, Ravnikar Adrijana iz Senjurca — dečka, Novak Jožeta iz Muharberja — dečka, Aš Jožeta iz Gor. Polja — dekle, Pezdirc Karolina iz Draščev — dečka, Sebanc Karolina iz Čužne vasi — dekle, Zibert Marija iz Šentjerneja — dečka, Zupan Ana iz Kočevja — dekle, Kostrovec Matilda iz Šentjerneja — dekle, Turk Ljudmila iz Dol. Lakovnic — dekle, Potrebuež Vera s Trebanjskega vrha — dečka, Mir — dečka, Krnelja — dečka, Blažič Ana iz Šmarjeških Toplic — dekle, Mikolič Marija iz Dol. Ponikve — dečka, Mirtič Jožeta, z Brezove rebri — dečka.

Križe Marija z Občic — dekle, Stupar Viktorija iz Prapročja — dekle, Sotarič Vidica iz Novega mesta — dekle, Suštaršič Ana s Podrebrji — dekle, Vovk Antonija iz Radomelj — dečka, Grubar Tereziya iz Vel. Četovec — dekle, Jankovič Milena iz Črnolje — dekle, Matkovič Gabrijela iz Dol. Toplice — dekle, Pomkar Ana iz Sajevec — dečka, Zupančič Vera iz Čegelnice — dečka, Gognjavec Marija iz Dol. Ponikve — dekle, Suštaršič Karolina iz Dol. Toplice — dečka, Lovšin Ana iz Gorice vasi — dekle, Zugič Dragica iz Draščev — dekle, Grabnar Marija iz Ljubljane — dečka, Lipovec Angela iz Koblerjev — dečka, Križan Jožeta iz Metlike — dekle, Fir Marija iz Metlike — dekle, Pezdirc Ivanka iz Vranovjevec — dečka, Repovž Ivanka iz Sentjanža — dečka.

KRONIKA NESREC

Volč Anton, uslužbenec iz Lj. volda, se je zaletel v občestni kamen in si poškodoval glavo. Škoda Alojzija, posestnica s Cateža, je padla z odrca in si poškodovala levo nogo. Rifelj Agata, hiš soferja iz Novega mesta je padla in si poškodovala desno nogo. Gihl Franc, šofer s Ceste, je padel s kolesa in si poškodoval glavo. Sekula Alojzija, posestnica s Koroske vasi, je padla z voza in si poškodovala levo nogo. Plut David, vojni invalid iz Šmarje, se je na veselici s steklenico poškodoval desno roko. Kovačič Francka iz Ljubljane, je padla s kolesa in si poškodovala glavo. Novine Ivan, vojak iz Novega mesta, je skočil s kamiona in si poškodoval levo nogo. Lunde Fant, delavka iz Orehovca, je v službi pri delu poškodovala dva prsta leve roke. Kos Stanko, urarski vajenec iz Novega mesta, je na izletu padel in si poškodoval desno nogo.

Novice iz Metlike

Društvo za napredek gospodinjstva v Metliki je organiziralo tečaj za krojenje in šivanje, v katerega se je prijavilo čez trideset žena in deklet. Tečaj je dvakrat tedensko, in sicer ob sredah in sobotah, ter bo trajal dva meseca. Vodji za podjetje »Singer« iz Karlova.

Zadružnice ne spimo

Tudi v Kostanjevici žene pridno delamo. Dekleta so v zimskih mesecih obiskovala gospodinjstveni tečaj, ki je bil prirejen v okviru kmetijske gospodarske šole. Imele smo tudi tečaj za konzerviranje mesa in za pripravo jedi v mlečni šolski kuhinji. Na poizkušnjo pa smo povabile predstavnice RK, OBLO in KZ.

Zene zadružnice se zbiramo od časa do časa na sestankih. Tu im

KORDUN - KRI IN SLAVA REVOLUCIJE

Pred zletom v Bihač — za letošnji Dan mladosti

Poročali smo že, da bo dolenska mladina proslavila letošnji Dan mladosti — 25. maj s zletom v Bihač, kjer bo velika telesnozgodna manifestacija mladine iz Hrvatske ter Bosne in Hercegovine, medtem ko bo Slovenijo zastopala mladina novomeškega okraja. Na to veliko slavje bratstva in edinstva se naša mladina in njene organizacije že temeljito pripravljajo. Da bi udeležencem zleta v Bihač predstavili pokrajino, skozi katere bodo potovali, smo naprosili tovariša polkovnika Sime Ljivada, komandanta novomeške garnizije JLA, da je za bralce našega tednika napisal, kaj vse bo mladina na tej poti videla in srečala. Takoile nas tovariš polkovnik Ljivada vodi v slavni Kordun:

Od Karlovača do Bihača nas bo peljala pot po večini skozi Kordun. Kordun je majhna pokrajina, omejena z reko Uno, planino Pleševico, z Vesiko in Malo Kapelo, s spodnjim tokom reke Dobre in deloma s Kupo. Prebivalci Korduna so večina Hrvatji in po močna etnična skupina Srbov. Razen Karlovača so na Kordunu še važnejši kraji: Vojnič, Virgin Most, Topusko, Slunji, Rakovica in Duga Resa. Vse to področje je sedaj v sestavi karlovaškega okraja.

Kdor potuje po glavni cesti čez Kordun za Bihač, gre skozi Karlovec, mesto pri izlivu Korane v Kupo. Karlovec so bili temeljni položaji na 900 turških glav leta 1570. Mesto je bilo v prvi polovici 19. stoletja med najmočnejšimi gospodarskimi in kulturnimi središči Hrvatske, kajti v njem se je stekala trgovina iz Srbije, Vojvodine in Bosne. Blago, ki se je zbiralo v Karlovcu, so pošiljali dalje za Senj in Reko.

Karlovec je mesto, kjer sleherni kamen, sleherni ped zemlje predstavlja svojo posebno zgodovino, zgodovino trpljenja in nadlog generacij skozi stoletja. Danes je to lepo urejeno mesto s številnimi parki in precej razvito industrijo. Današnji parki so na nekdanjih obrambnih okopih, ki so varovali mesto pred Turki. Razen Duge Rose je sedaj Karlovec edino industrijsko mesto Korduna. Valovito grčevje Korduna je pretežno poraslo s pive-

lom (resa in praproč). So pa tudi kraji, kjer na desetine km² lahko greš s kamna na kamen, ne da bi stopil na zemljo. Pa tudi na tem krasu si prebivalci pridelaajo svojo skorjo kruha za življenje.

Potnik, ki potuje čez Kordun, se prav gotovo ozre na Petrovo Goro, ki se je nekdo imenovala Gvozdi. Na tej gori je v 11. stoletju Hrvatska izgubila samostojnost. Petrova Gora je bila poprišče tudi v drugih usodnih dneh naše zgodovine. Posebno mesto pa ima v slavni epopeji naše revolucije 1941—1945.

Kordun je prav posebno reven in pasiven kraj. Kakor da je narava nalašč tako skopo delila svoje darove tej pokrajini. Razen plevela in grmičevja, kamenja in po večini slabe rodovitne zemlje mu ni dala nič drugega. Od rek naj omenim Korano, ki izvira iz Plitvičkih jezer, in Mreznico, ki izvira blizu Slunja, pri Karlovcu pa se izliva v Korano. Čez del Korduna tečeta tudi Dobra in Kupa. Na Kordunu ni rud, razen nekega železa na Petrovi Gori (zato so ji včasih rekli Gvozdi) in nekega nekovinskih rud. Od naravnih lepot je treba omeniti toplice v Topuskem, znane že za časa Rimljanov po svojih toplih, zdravilnih vrelicah. Z gozdovi je Kordun precej bogat, čeprav so veliki gozdovi le na Petrovi Gori.

Toda Kordun ima nekač, kar ne more in ne sme biti otem, pozornosti in spominu ljudi, ki

gradijo sedanost in temelje lepše prihodnosti na bogati in nepozabljivi preteklosti tega kraja. Zgodovina Korduna, presečišča važne strategijske poti Karlovec — Bihač, spada med najpomembnejše izseke naše nacionalne zgodovine skoraj v vseh dobah in razdobjih. Sleherna ped te zemlje je natopljena s krvjo in posuta s kostmi sinov tega kraja v boju za svobodo od najzgodnejših dob, posebno od vpada Turkov, pa do II. svetovne vojne. Poseben pomen po svoji množičnosti, vztrajnosti in preziru, ki ga je to ljudstvo izpričevalo do vseh težkoč, tma njegova brezkompromisna borba v letih naše revolucije.

Popotnik vidi razvaline frankopanskih gradov, rezute po vsem Kordunu, okope, ki so nastali še za časa Vojne Krajine, ko je sleherni možki od 16 do 60 leta bil neprenehoma vojak, pripravljen žrtvovati življenje za svobodo. To je bila krajina, o kateri tako zgoščeno pravi ljudski stih: Krajino, krvava hajhino — Krajina v krvavem oblaku.

Potnika očarajo lepote koranskih kanjonov in sapov, posebno lepote slapa Slunjčice pri izlivu v Korano pri Slunju, nad vse pa naravno čudo: Plitvička jezera s svojimi 16 jezeri in

okolico. To je lepota, ki je ni mogoče opisati, treba jo je le videti in doživeti! Poznavalcu zgodovine, pa tudi drugim, ne more uiti pozornosti spomenik Evgeniu Kvaterniku v Rakovici, postavljen v spomin na znani upor 1871 leta in na pogin »naših komunarjev«. Zanimive so razvaline na Cetinogradu, kjer je Ferdinand I. leta 1527 bil priznan za dednega vladarja in so bili položeni temelji Vojne Krajine. (Konec prihodnjic)

Na poti v Bihač si bomo ogledali tudi čudovita Plitvička jezera

Vojaki pošiljajo pozdrave

S Peči v Kosmetu pošiljajo pozdrave: Jože Zagorc, Franc Sladič, Tone Kosmač, Ludvik Rifelj, Stane Srebrnjak in Tone Šašek, vojakci V. P. 3647.

Fantje, ki služijo vojaški rok v Beogradu se spominjajo domaših in pozdravljajo: Tone Zagar, Polde Rataj, Jože Kafaric, Albin Ilovar, Jože Lakner, Rudolf Jenič, Karol Udovč, vojakci V. P. 2977/1.

Dolenjski fantje iz Beograda, ki so sodelovali na prvomajski paradji, lepo pozdravljajo vse bralce: Miko Zunič, Jože Mušič, Stane Titov, Franc Turk, Vladimir Puhek, Vladimir Kočevič, Štanko Lipaj in Anton Kraševac.

Iz Benkovca v Dalmaciji pošiljajo tople pozdrave: Jože Ban, Franc Bučar, Franc Gnidovec, Jože Rehberger, Alojz Štebljar, Alojz Rupert, Alojz Bajc.

Belokranjska Frane Pirkovič in Martin Krštinca, ki služita rok na Visu pozdravljata vse domače in znance.

Dolenjski fantje, ki služijo vo-

Z Reke vas pozdravljajo

Skupina dolenjskih fantov, ki služijo vojaški rok na Reki, pošilja vsem Dolenjcem in bralcem Dolenjskega lista lepe pozdrave. Tudi nas redno obiskuje naš domači list, ki ga z veseljem prebiramo in zasledujemo novice iz domačih krajev.

Zahvalujemo se Automoto društvu iz Novega mesta, ki nam je dalo prve osnove našega poklica in tako smo postali dobri šoferji v JLA. Iskreno se zahvalujemo kapetanu Moharju, tov. Mikliču, Moretu in Šavriču, ki so nas učili. Novo mesto odboru AMD pa želimo mnogo uspehov pri nadaljnjem delu.

Končno pošiljamo lepe pozdrave tudi našim dekletom, vsem pa kličemo nasvidenje! Stane Mišmaš, Jancz Markovič, Božo Mrvar, Alojz Senožetnik, Marjan Sitar, Jancz Turk, Rudi Zupavec, Zoran Žic, vojakci V. p. 3450, Reka.

Tak nogomet si še želimo

Pokal pokrovitelja tov. Jožeta Borštnarja so osvojili nogometaši Garnizona JLA Novo mesto, medtem ko je okrepilno moštvo ELANA zaslužno zasedlo drugo mesto. — Tokrat smo videli kvaliteten nogomet, kakršnega bomo vedno radi obiskovali.

ELAN : PARTIZAN (Kočevje) 1:0 (0:0)

Elanova ekipa je že v prvi tekmi nastopila v popolnoma spreminjeni postavi, ki se je prav dobro obnesla. Vratar Reba, Kožuh, Pavlič in Sonec so bili velika okrepitev za Elanovo enajstost. Sedaj skoraj ni bilo v moštvo slabega mesta, vendar kljub temu vse pomanjkljivosti še niso bile odpravljene. Obramba je bila precej boljše od napada, ki je vse prevedel kombiniral in ni znal izkoristiti vseh 100-odstotne možnosti. Predvsem je manjkalo zaključnih strel na gol. Medtem ko je bil v polju Elan veliko boljše od Kočevja (predvsem po zaslugi odličnega ofenzivnega krila Kožuh), je napad pred golom prevzel kombiniral in okleval v streljanju. Prav zato je bila zmaga tako tesna. Edini gol za domače je dosegel Radojčić. S to zmago je Elan postal drugi finalist.

Prva popoldanska tekma — med dopoldanskima poražencema Belo krajino in Partizanom ni bila toliko zanimiva, predvsem zato, ker sta obe ekipi nastopili pomlajeni, a hrbti sta 2. mesto so bili Crnomaljšani nekoliko boljše in

so zaslužno zmagali z rezultatom 2:0. Finalna tekma za prehodni pokal je bila mnogo lepša in zanimivejša.

GARNIZON JLA : ELAN 2:0 (1:0)

Obe ekipi sta nastopili v enakih postavah kot v dopoldanskih tekmah. Za Elan so nastopili: Reba, Čujnik, Tadič, Kožuh, Pavlič, Turk, Sonec, Kovačič, Vesel, Radojčić in Hrvat. Ze prve minute igre so kazale, da bo igra ostra in lepa. Vrstili so se napadi na eni in drugi strani, toda golov ni bilo. Elanova ekipa je bila v glavnem enakopravna fizično močnejšim vojakom, edina razlika je bila v napadih. Znajdljivi vojaški napad je odličil tekmo v svojo korist. Tako bo pokal za eno leto ostal v rokah Garnizona. Tekma je bila ostra in borbeno, toda v mekih dovoljenjih. Tekmo je zelo dobro sodil Maver iz Kočevja. Elanovi tako dobro res že dolgo niso zaigrali. Posebno je zadovoljila obramba in, če bi bil napad bolj iznajdljiv, bi pokal lahko ostal tudi v rokah prireditelja, lom prevzel kombiniral in okleval v streljanju. Prav zato je bila zmaga tako tesna. Edini gol za domače je dosegel Radojčić. S to zmago je Elan postal drugi finalist.

Izžrebanci prvomajske križanke

V nedeljo 5. maja dopoldne je bilo v uredništvu našega lista žrebanje prvomajske nagradne križanke, na katero smo dobili 143 rešitev. Izžrebani so bili:

1. nagrada — 3000 din: Olga Andrejčić, Novo mesto, Muzejska 10.

2. nagrada — 2000 din: Božena Jordan, Novo mesto, Glavni trg 5.

3. nagrada — 1000 din: Majda Pavlin, Ljubljana, Hrenova 4.

7 v platno vezanih knjig »Svet humorja in satire«: ddbce; Janez Rus, dijaški dom Kočevje; Milena Štravs, »Novoles, Novo mesto; Vinko Pavlin, Ljubljana, Večna pot 21; Bine Novak, študent, Ljubljana Mojezerjev dom; Viktorija Čejvan, Ljubljana Novi trg 1/II; Ivanka Rus, Hrib 41, p. Loški potok, in Franc Podraž, Novo mesto, Karlovska c. 2 c.

Rešitev križanke:

Vodoravno: 1. popisovalec, 11. kapitalizem, 21. Rjavina, 22. očitni, 24. rdčilo, 25. vera, 26. elegantno, 27. udav, 28. dih, 29. Anam, 31. omilim, 33. sama, 34. Milano, 35. talen, 37. motim, 38. ali, 39. Ag, 40. Ivan, 42. line, 43. jezimo, 45. korl, 46. oni, 47. l. d., 48. gaz, 49. Crna gora, 55. imam, 57. tur, 59. AA, 60. trideset, 61. literat, 64. klor, 65. mik, 67. ro, 68. noveti, 69. talen, 71. majev, 73. ad, 74. dih, 75. Ibar, 77. kino, 78. takl, 80. vrvi, 82. Al, 84. mirim, 86. lupl, 89. str, 91. etatizem, 94. Jim, 95. narava, 97. IIE, 98. Ni, 99. ime-nujem, 100. zaneiti, 101. Mn. Navpčno, 1. Prvi maj, 2. oje, 3. paraliza, 4. Ivana, 5. Sl, 6. onemogočim, 7. val, 8. log, 9. Ela, 10. cin, 11. kinoteka, 12. atoma, 13. pi, 14. Trdina, 15. Adam, 15. lev, 17. 15, 18. zidati, 19. eliminirati, 20. Mohamed, 21. Čufar, 21. Tjone, 27. ulovim, 30. Anam, 32. Iiri, 33. soliter, 35. ilegala, 41. nominativi, 44. iztrebiti, 50. rdim, 51. nekaj, 52. as, 53. geranje, 54. otvorim, 56. Al, 58. urediti, 59. aktiven, 62. toda, 63. tihotni, 65. oliva, 70. Na, 72. Jim, 76. raze, 79. KS, 81. rti, 83. len, 85. (Ivan) M(inatt), 86. lan, 87. ure, 88. pot, 89. Rim, 92. IM, 93. mu, 95. Na, 96. At.

HITRA RAST

Bambus na otokih nekaterih azijskih držav izredno hitro raste. V nekaj tednih zraste tudi po več metrov visoko. Najvišji bombusovi trsti dosežejo 35 do 40 metrov višine in debelino več deset centimetrov.

Avtomotoristično meddruštveno tekmovanje

V lepem sončnem popoldnevu je priredilo Avtomoto društvo Novo mesto 28. aprila meddruštveno ocenjevalno tekmovanje v počastitev delavskega praznika — 1. maja. Tekmovanja so se udeležili člani AM društev Novo mesto, Kočevje in Crnomelj.

Ocenjevalno tekmovanje se je razvijalo po športnem pravilniku AMS Jugoslavije. Član posameznih društev so startali vsak iz svojega kraja po določeni progi. Člani AMD Novo mesto so imeli progo Novo mesto—Jugorje—Metlika ter cilj križišče pri Semčicu. Člani AMD Kočevje Kočevje—Lilovd—Kanižarica — Crnomelj ter cilj križišče pri Semčicu, člani AMD Crnomelj pa progo Crnomelj—Metlika—Jugorje ter cilj križišče pri Semčicu. Na vsaki progi je bila postavljena javna kontrola. Tekmovalci so imeli določeno po kategorijah vozil povprečno brzino ter čas, v katerem so morali voziti do kontrolne cilja. V končno oceno so imeli najmanj kazenskih točk. Po končanem tekmovanju so se vsi sodelujoči člani odpravili v koledar na Jugorje, kjer so bili objavljeni rezultati tekmovanja. Prvo nagrado je dobil Karič Pavle, drugo Tešar Slavko, tretjo pa Virc Franc. Vsi nagrajeni so člani AMD Novo mesto. Omenjena tekmovanja se je udeležilo nad 80 motoristov in avtomobilistov. Tekmovanja se je udeležilo tudi Niko Belopavlič, podpredsednik OLO in predsednik okrajnega odbora Ljudske tehnike. J. F.

V DOBI NARASČAJOČEGA PROMETA

»Očka, saj ni bil prebit zvočni zid, temveč je zid garaže — mamica je prišla!

V preteklem tednu so naše borce v odredu JNA v Egiptu zamenjali tovariši iz domovine. Komandant sil OZN je naše vojake ponovno pohvalil za vzorno izvrševanje dolžnosti. — Na sliki: naši ob Sueškem kanalu

29. Gregec se je spustil pod hišo, preskočil plot in stekel v gmajho. Sneg je hresčal pod njegovimi nogami. Stopal je v mehko, zdaj pa zdaj se mu je noga udrla, da jo je s težavo izvlekel. Zasel je v močvirje. Ogledoval se je. Saj mu je bil vendar znan vsak kotiček. V premočene noge ga je zeblo. Prijemal se je za grmovje in oprezoval na vse strani. Ne, ne gredo za njim. Ril je skozi grmovje, da bi našel stezo. Mrak je legel na zemljo, izza grmovja so rastle težke sence. Spomnil se je na mater, na Ivana, na Tinco! Mar bi šel z njimi! Zdal so na varnem, za obzidjem. Potem je stisnil ustnice. Ne, lokal ne bo. Treba bo pač potrditi. K Mihi se vrne in varovala bosta živino, dekler ne odidejo Turki. Potem je prisluhnil. V uho mu je udaril žvenket orožja. Spet gredo...

30. Po poti pod hribom se je pomikala črna vrsta jezdecev. Potajlil se je v grmovje. Dolga vrsta, počasi gredo. Prezvel ga je strah, niti pomislil ni, da ga ne morejo videti, ker ždi v mraku nizkega grmovja. »Zbogom, Miha!« je vzklilnik nenadoma. Obrnil se je po stezi in pričel bežati. Padel je in se zopet pobral. Komaj se je zavedel, da beži proti gradu Nadlišku. Videl je, da tudi na drugi strani že gorijo hiše. Potem se je spomnil na oskrbnika in tovarnike. Saj se ne morejo biti v gradu. Pribežal je do ravninskih hiš. Vse je bilo prazno, vrata hiš na stečaj odprta. Ljudje so že zbežali. Ozrl se je v rastoči mrak in poskočil. Zasedel in utrujen se je pognal v breg za vasjo. »Kdo si?« se je nehajoma vzdignila pred njim temna postava.

31. Gregec je široko odprl oči. Korak mu je omahnil. »Gospod Andraž!« je zahropel. Oskrbnik je povsili meč in se naslonil nanj. Telo se mu je treslo, izmučeno je sopen in se oziral v mrak. »Kje ima konja?« je obšla fanta slutnja. Oskrbnik je bil raztrgan in si je z levico brisal rano na obrazu. »Ta nemarna golazen!« je zaškripal. Nekje blizu so zarezgetali konji. Prhnila sta vsak na svojo stran. Gregec se je zavallil po grmovju in obsedel v jarku. Od kod je prišel? Ugibal je in se tilpal po glavi. Nekoliko se je potolkel. Na vrhu je čul smeh in krik tujih ljudi. Zganil se je. Ne, noče jim past v roke. Naj se kar obrisuje.

32. Nekaj časa je poslušal, nato se je skušal splaziti na drugo stran. Videl je sij gorečih vasi. Toda zdaj mu ni bilo do tega, da bi štel in ugal. Kri na oskrbnikovem obrazu ga je popolnoma vzdramila. Zdal gre pravzaprav za življenje. Hropel je prezel pri prilazu do vrha. Na vrhu se je vzravnal, da mu je v oči butnil sjuh velikega ognja. Trenutek kasneje ga je prijelo nenaoma dvoje rok. Pridušen krič se mu je izvil iz grla. Hotel se je otrešiti železnega prijema, toda moči so ga zapustile.

Ko se je spet zavedel, je ležal zvezan ob ognju. Tuji ljudje so čepeli okrog njega. Zaječal je od bolečin. Počasi je obrnil glavo in ugledal čil poleg sebe spačen obraz oskrbnika Andraža z Nadliška.