

Skupina Helios
Veliko odprtje

stran 31

Lekarna Domžale
Nega kože pri dojenčku

stran 30

Lipa cveti
12. literarno-likovni zbornik
Društva Lipa

stran 7

Intervju
Dober dan,
Zlatka Levstek!

stran 4

GLASILO OBČINE DOMŽALE

28. januar 2011
Letnik II, št. 1

BILO JE PRAZNIČNO

Božično-novoletni dogodki v Domžalah

Občina Domžale
in Glasbena šola Domžale

vabita

na proslavo ob slovenskem kulturnem prazniku, ki bo v torek, 8. februarja 2011, ob 20. uri, v Tomčevi dvorani KD Franca Bernika Domžale

Slavnostni govornik bo Anton Savnik, ravnatelj Glasbene šole Domžale in predsednik Zveze slovenskih glasbenih šol.

V okviru praznovanja kulturnega dne bo ob 19. uri v Glasbeni šoli Domžale slavnostna otvoritev dvorane Acija Bertoneclja (do sedaj mala oz. poročna dvorana).

V programu bodo sodelovali učenci in učitelji Glasbene šole Domžale, nekdanji učenci, pripovedovalski variete in družina Acija Bertoneclja.

Vljudno vabljeni!

OB 66. OBLETNICI POBOJA AKTIVISTOV OF NA RUDNIKU PRI RADOMLJAH

Spominska slovesnost

8. januarja je potekala že tradicionalna spominska slovesnost ob obletnici poboja aktivistov OF na Rudniku pri Radomljah. Ob spomeniku padlim borcem se je zbralo lepo število ljudi, ki so se poklonili tistim, ki so 6. januarja 1945 padli v boju proti veliko močnejšemu sovražniku. Tistega dne je namreč tedanji sekretar okrožnega komiteja KPS Kamnik, Edvard Peternel - Tinko, sklical vse okrožne politične delavce.

Stran 5

OBČINA DOMŽALE
OBČINSKI SVET
Komisija za mandatna vprašanja, volitve in imenovanja

Poziv za predlaganje kandidatov sodnikov porotnikov

Na podlagi poziva Okrožnega sodišča v Ljubljani je Komisija za mandatna vprašanja, volitve in imenovanja na svoji 3. seji, dne 25. 01. 2011 sprejela sklep, da pozive interesne organizacije in društva ali združenja, ki delujejo v Občini Domžale, da predlagajo kandidate/kandidatke za

SODNIKE POROTNIKE.

Pisni predlog, skupaj z IZJAVO kandidata, mora obsegati: **ime in priimek, datum in kraj rojstva, naslov, kjer predlagani dejansko prebiva, naslov pravne osebe, pri kateri je zaposlen, telefonsko številko, kjer je kandidat dosegljiv.**

Kandidaturi je potrebno priložiti izjavo kandidata, da pristaja na kandidaturu ter da izpolnjuje pogoje iz 42. člena Zakona o sodiščih, (za sodnika porotnika je lahko imenovan državljan Republike Slovenije, ki je dopolnil 30 let, ki ni bil pravnomočno obsojen za kaznivo dejanje, ki se preganja po uradni dolžnosti, in ki je zdravstveno in osebnostno primeren za udeležbo pri izvajanju sodne oblasti ter aktivno obvlada slovenski jezik).

IZJAVA, ki jo mora podpisati kandidat, je dosegljiva na spletni strani Občine Domžale: www.domzale.si, na vložišču Občine Domžale, Ljubljanska 69, 1230 Domžale, ali tajništvu Občinskega sveta Občine Domžale. Vaše podpisane izjave pričakujemo do petka, 11. februarja 2011. Dodatne informacije lahko dobite v tajništvu Občinskega sveta, tel.: 7214-561.

GOLFISTKA URŠA OREHEK

Najboljša slovenska golfistka je Domžalčanka

17-letna Urša Orehek me je v najnem pogovoru prijetno presenetila. Ne le, da je uspešna golfistka, Domžalčanka je tudi ambiciozna dijakinja športne gimnazije, ki zelo rada govori. In takšne sogovornike imamo radi. Njeni uspehi, ki jih je dosegala v minulih letih, so bili podlaga za to, da je postala najboljša golfistka v Sloveniji. Urša je rekorderka kar nekaj slovenskih golf igrišč, pa ne le med mladimi, pač pa tudi v članskih vrstah.

Stran 23

OBČINA DOMŽALE
Občinski svet
Komisija za mandatna vprašanja, volitve in imenovanja

SLAMNIK, Javno glasilo Občine Domžale, praviloma izhaja na tri tedne in prinaša prispevke o življenju in delu v Občini Domžale. V skladu s 13. členom Odloka o javnem glasilu Občine Domžale Slamnik (Uradni vestnik Občine Domžale, št. 7/99, 11/99, 2/02, 14/02 in 10/09) Komisija za mandatna vprašanja, volitve in imenovanja občinskemu svetu pripravi predlog za imenovanje odgovornega urednika za dobo štirih let. Komisija je na svoji 2. seji, dne 20. 01. 2011, sprejela sklep, da se objavi

Javno povabilo kandidatom/kandidatkam za odgovornega urednika/urednico glasila Slamnik

Komisija pričakuje, da imajo prijavljeni kandidati/kandidatke ustrezno izobrazbo družboslovne smeri, dobro poznajo življenje in delo v Občini Domžale ter da imajo izkušnje s področja obveščanja in delovanja javnih glasil.

Izbrani kandidat bo za opravljanje dela odgovornega urednika sklenil pogodbo o delu.

Komisija bo obravnavala prijave s kratkim življenjepisom in vsebinsko zasnovano glasilo, ki bodo prispele na naslov: **Občina Domžale, Občinski svet, Ljubljanska 69, 1230 Domžale. S pripisom (odgovorni urednik) do 11. februarja 2011.**

AKCIJA - PVC OKNA IN VRATA,

ugodne cene, vrhunska kvaliteta in hitra dobava. Zimski vrtovi, nadstreški, jeklene konstrukcije in stopnice. Izmere, svetovanje in izdelava načrtov.

041/627 068, 01/540 85 20, www.mke.si
MKE d.o.o. Domžale, Mačkovci 27, Domžale

Osnovna šola VENCLJA PERKA

Domžale, Ljubljanska 58a, tel.: 01/729-83-00, e-mail: os.vp-domzale@guest.arnes.si, spletna stran šole: <http://www.os-vperka.si>

Nekaj o šoli

Šola je v središču Domžal in je vključena v evropsko mrežo Ekošol.

Vključena je v program nacionalnih inovativnih projektov prenovitve pouka (Samouravnavanje učenja in poučevanja, MONTESORI PEDAGOGIKA, saj se v 1. triado (1.-3. razreda) intenzivno vključuje elemente montessori pedagogike. Več si lahko pogledate na spletni strani šole, za učence pod projekti).

Naši učenci dosegajo nadpovprečne dosežke na tekmovanjih iz znanja in na nacionalnih preverjanjih znanja v 6. in 9. razredu.

Ponosni smo na prenovljene in sodobne specialne učilnice: glasbena, tehnična, likovna, za gospodinjstvo, kemijo in biologijo, fiziko in naravoslovje.

Imamo otroško igrišče z zelenico in igrali ter več zunanjih športnih igrišč.

Uporabljamo dve telovadnici (mala in velika).

Naša šolska knjižnica in čitalnica sta sodobno opremljeni, vse učilnice imajo možnost dostopa do interneta. Na voljo sta velika in sodobno opremljena računalniška in multimedijška učilnica ter kinodvorana.

Organiziramo jutranje varstvo od 5.30 dalje ter podaljšano bivanje in dežurno varstvo do 17. ure za učence od 1. do 5. razreda.

Ponujamo pa varstvo vozačev in možnost organiziranega šolskega prevoza za učence 1. razreda.

Dragi starši in otroci,
vljudno vabljeni na

vpis otrok v 1. razred za šolsko leto 2011/12

Vpisujemo otroke, rojene v letu 2005, in sicer:

**v sredo, 16. 2. 2011, od 8. do 12. ure, in od 15. do 18. ure ter
v četrtek, 17. 2. 2011, dopoldne, od 8. do 12. ure.**

Vpis bo potekal v projekcijski dvorani šole.

Otroka pripeljete s seboj, radi bi ga spoznali!
S seboj prinesite otrokov osebni dokument, da skupaj preverimo pravilnost podatkov o otroku.

Starši ste po zakonu dolžni vpisati otroka v svojem šolskem okolišju.
ŠOLSKI OKOLIŠ: Askerčeva ulica, Brejčeva ulica, Brezova ulica, Cankarjeva ulica, Hrastova ulica, Javorjeva ulica, Jesenova ulica, Kajuhova ulica, Karlovškova ulica, Kasalova cesta, Kersnikova cesta, Kolodvorska cesta, Kosovelova ulica, Krakovska cesta, Krožna ulica, Ljubljanska cesta do številke 72, 72a številke 74, 76, 76a, 78, 80, 80a ter od št. 82, do vključno številke 95, Mačkovci, Masljeva cesta, Masarykova ulica 1-4, 8, 9, 11-17, 24-26, Na Zavrteh, Nova ulica, Obrtniška ulica, Partizanska ulica, Poljska pot, Pot na Pridavko, Prečna ulica, Prešernova cesta, Radio cesta, Roška ulica, Ravnikarjeva ulica, Savska cesta, Slomškova ulica, Stobovska cesta, Stranska ulica, Študljanska cesta, Tabor, Taborska cesta, Trubarjeva ulica, Trzinska ulica, Ulica Antona Skoka, Ulica Simona Jenka, Ulica Urha Stepnova, Ulsnjarska ulica, Varškova ulica, Vodnikova ulica, Vodovodna cesta, Železniška cesta, Depala vas.

Prisrčno vabljeni v **ponedeljek, 31. 1. 2011, ob 18. uri, na INFORMATIVNO SREČANJE** za starše bodočih novincev in na delavnice za otroke.

Šolska ulica 7, 1233 Dob;
T / F: (01) 7241-332;
URL: www2.arnes.si/~osljdo2s/index.htm;
e-mail: osljdo2s@guest.arnes.si

Vpis v 1. razred OŠ Dob in PŠ Krtina za šolsko leto 2011/2012

Starše obveščamo, da bo Osnovna šola Dob iz svojega šolskega okolišja vpisovala v 1. razred OŠ šolske novince za šolsko leto 2011/2012.

V skladu z Zakonom o osnovni šoli morate starši **obvezno** vpisati vse otroke, **rojene od 1. 1. 2005 do 31. 12. 2005.**

Otroke bomo vpisovali v OSNOVNI ŠOLI DOB, Šolska ulica 7, v pisarni šolske svetovalne službe, v:
torek, 1. februarja 2011, od 12. do 18. ure,
četrtek, 3. februarja 2011, od 8. do 14. ure, in
petek, 4. februarja 2011, od 8. do 14. ure.

S seboj prinesite identifikacijski dokument starša (osebna izkaznica, potni list).
Otroka pripeljite s seboj!
Veseli smo srečanja z vami in vašimi otroki!

Vodstvo OŠ Dob

Osnovna šola Domžale
Bistriška 19, 1230 Domžale
T: (01) 724 00 81, F: (01) 721 18 42
URL: www.os-domzale.si
e-mail: os-domzale@guest.arnes.si

Dragi starši in otroci, vljudno vabljeni na vpis otrok v 1. razred za šolsko leto 2011/12.

**Za otroke, rojene v letu 2005, bo vpis potekal:
v četrtek, 17. 2. 2011, od 8. do 12. in od 15. do 18. ure
in v petek, 18. 2. 2011, od 8. do 12. ure.**

Vpis bo potekal v prostorih centralne šole.

Otroka pripeljete s seboj, radi bi ga spoznali!

S seboj prinesite tudi svoj identifikacijski dokument.

Starši ste po zakonu dolžni vpisati otroka v svojem šolskem okolišju.

Osnovna šola Dragomelj
Dragomelj 180, 1230 Domžale

Dragi starši in otroci,
vljudno vas vabimo na

vpis otrok v 1. razred za šolsko leto 2011/12

Vpis za otroke, rojene 1. 2005, bo potekal

v sredo, 16. februarja 2011,
med 8. in 12., med 16. in 19. uro in
v četrtek, 17. februarja 2011
med 8. in 12. uro

v prostoru svetovalne službe.

Veseli smo srečanja z vami in vašim otrokom.

OŠ RODICA
Kettejeva 13, Domžale
<http://www.sola-rodica.si/>
os-rodica@guest.arnes.si

Spoštovani starši!

Vpis prvošolcev za šolsko leto 2011/12 bo na OŠ Rodica potekal od 14. do 18. februarja 2011, in sicer:

dopoldne od 7.30 do 9.30 ure (od ponedeljka do petka),

popoldne od 15.00 do 18.00 ure (ponedeljek, torek, četrtek).

Vpisujemo otroke, ki so rojeni v letu 2005. Starši otrok s stalnim prebivališčem v našem šolskem okolišju boste prejeli pisno vabilo, za dodatne informacije pa lahko pokličete v šolsko svetovalno službo na telefon 721-95-30.

Veseli bomo, če boste k vpisu pripeljali tudi svojega otroka, da se spoznamo!

Osnovna šola Preserje pri Radomljah
Pelechova 83,
1235 Radomlje

Vabilo za vpis v 1. razred osnovne šole za šolsko leto 2011/2012

Osnovna šola Preserje pri Radomljah bo vpisovala v 1. razred osnovne šole za šolsko leto 2011/2012

Otroke našega šolskega okolišja prijavite v prostorih šolske svetovalne delavke, in sicer:

v torek, 1. 2. 2011, od 8. do 18. ure ali

v sredo, 2. 2. 2011, od 8. do 17. ure.

V skladu z Zakonom o osnovni šoli morate starši: **obvezno** prijaviti vse otroke, rojene v času od 1. 1. 2005 do 31. 12. 2005.

Starši, ki nimate slovenskega državljanstva, prinesite s seboj delovno vizo.

Veseli bomo, če boste lahko s seboj pripeljali otroka.

Šolska svetovalna služba:
Metka Čizmek, prof.

ČESTITAMO

Domžalčki nastopili z dunajskim Strauss Festival orkestrom

Dunajski orkester Strauss Festival orkester je veličastni orkester, ki že veliko let ohranja pristno dunajsko glasbeno kulturo in razglašča večno mlado privlačnost dunajske glasbe z avtentično interpretacijo dunajske glasbe, v zgodovinskih stvaritvah in s širokim repertoarjem vse od klasičkov do dinastije Strauss in mojstrov dunajske operete. S svojo prepoznavnostjo tradicionalno navdušuje z vsakoletnim razprodanim novoletnim koncertom v veliki koncertni dunajski dvorani in na neštetihih gostovanjih po ZDA, Aziji in vseh pomembnih evropskih državah, med katere se je letošnji december uvrstila tudi Slovenija, saj je orke-

ster z znamenitim dirigentom Petrom Guthom v dvorani v Tivoliju Slovencem pripravil dva imenitna božično-novoletna večera. O kvaliteti orkestra ne dvomimo, tudi ni moj namen pisati o njegovem čudovitem igranju, pač pa bi rada opozorila, da je skupaj z orkestrom božično novoletno pravilno oblikoval tudi naš Otroški pevski zbor Glasbene šole Domžale Domžalčki. Zbor je ustanovila in ga že 12 let vodi Jožica Vidic. Pobudnik je bil Miran Juvan, ki je tudi korepetitor od samega začetka. O nastopu je pevka Lina povedala: »Moramo se pohvaliti, da smo v nastopali skupaj z dunajskim or-

kestrom Strauss Festival orkester Wien pod vodstvom dirigenta Petra Gutha. Koncert je bil v hali Tivoli v Ljubljani. Koncert smo spremljali iz dvorane in slišali veliko skladb skladateljev iz družine Strauss. Sodelovala sta tudi dva baletna plesalca, ki sta se med drugim odlično predstavila v skladbi Na lepi modri Donavi. Dirigent je večkrat povabil občinstvo k sodelovanju. Tu smo mi še posebej radi sodelovali s topotanjem, ploskanje in mahanjem. To je doživljeno, katerega se bomo še dolgo spominjali. Bilo je zelo zanimivo in zabavno.

V drugem delu pa nas je dirigent predstavil in povabil na oder. Sku-

paj z orkestrom in solistko - operno pevko Moniko Moser smo zapeli pesem Sveta noč. Eno kitico, nemško Stille Nacht, je zapela sama, potem pa mi dve slovenski kitici. V dvorani je bilo 4.400 poslušalcev, ki so nas nagradili z res velikim aplavzom. Za zaključek smo se pod vodstvom dirigenta in spremljavo orkestra sprehodili med občinstvom. Zadnja skladba je bila tradicionalna Radetzky-Marsch. Za ta čas pa je dirigent taktirko predal našemu pevcu Mateju Maliju, ki je orkestru dirigiral do konca zadnje skladbe.

Povabilo in nastop Otroškega pevskega zbora Domžalčki s tako znamenitim orkestrom in pred tako številnim občinstvom je lepo priznanje pevcem, zborovodkinji Jožici Vidic ter vsem, ki z zborom sodelujejo, pa tudi Glasbeni šoli Domžale, zato vsem iskrene čestitke in veliko tako uspešnih ter imenitnih nastopov tudi v prihodnje.

Vera

FOTOGRAFSKA RAZSTAVA V RADOMLJAH

Od cveta do cveta

Foto kino video klub Mavrica je 29. novembra pripravil razstavo, na kateri so predstavili fotografije, diapozitive in digitalne fotografije, ki so jih na temo Od cveta do cveta posneli člani društva. Šlo je za vsakoletno pregledno razstavo, ki se je na pobudo Turističnega društva Radomlje v enem delu posvetila tudi čebelarstvu, čebelarjem in čebelarstvu. Ker je bila razstava tekmovalnega značaja, v okviru Fotografske zveze Slovenije, so najboljšim podelili tudi priznanja. Razstava, ki je bila postavljena v galeriji Dom in v Kodrovi dvorani, je obiskovalce ponesla v toplejše letne čase; v delovni, brenciči in šumeči, vsakdan, v katerem čebele zbirajo zalogo za zimo in v katerem lepokrili metulji s svojo mavrico barv postavljajo piko na i, če sedejo na sladki cvet. Za kulturni program je

njem mladega brsta v svežino pomladanskega dne in rojevanjem bobotnega plodu v jesenskem meglenu jutru. Čeprav se površnemu opazovalcu zdi vloga tega drobnega organizma na prvi pogled minorna, navidez nepomembna, pa je v zasnovi razstave jasno nakazano njegovo izjemno poslanstvo za preživetje človeka. Člani društva so se smelo lotili zahtevnega, dinamičnega motiva žuželke, ki je labko v izzivu ne samo v klasiko zadržemu fotografu, temveč tudi z digitalno tehniko prežetemu snovalcu. S serijo fotografij so uspeli prikazati enkratno živopisanost ene največjih skupin organizmov na zemeljski obli, hkrati pa so s svojimi motivi postavili opomnik časa, v katerem se srečujemo z vse večjo skrbjo za njihov obstoj. V obdobju, ko smo priča propadanju celotnih čebeljih družin, tibemu izumirani prstoživečih organizmov zaradi

Za kulturni program je poskrbel citrar Tomaž Plahutnik, ki je z glasbo spremljal tudi obe projekciji – diapozitivov in digitalnih fotografij. (Foto: Uroš Resnik)

Čudoviti ornamenti Jožeta Karlovška

KULTURNO UMETNIŠKO DRUŠTVO JOŽE KARLOVŠEK PRIPRAVLJA

Velika glasbena dogodka

Kulturno umetniško društvo Jože Karlovšek je bilo ustanovljeno pred dvema letoma z namenom promocije in raziskovanja kulturno umetniške dediščine pokojnega Jožeta Karlovška, rojenega leta 1990 v Šmarjeti pri Novem mestu, kasneje živečega v Domžalah. Njegova zapuščina obsega dela na področju slikarstva, slovenske ornamentike, umetnostne obrti, stavbarstva, ljudske umetnosti in zbiranja slovenskih bajk in povesti. Namen delovanja društva je splošno koristen za širšo družbo, Občino Domžale ter njeno kulturno dediščino na naštetih področjih.

Poleg tega pa si društvo prizadeva z različnimi kulturnimi prireditvami popestriti dogajanje v Domžalah, zato člani društva že pridno pripravljajo nekaj kulturnih prireditev. Največja prireditev bo 7. marca 2011 v hali Komunalnega centra v Domžalah, kjer bodo na koncertu, podarjenemu vsem mamam in ženskam, obeležili praznik žena in materinski dan.

POTI DO SRCA je naslov prireditve, v programu pa bodo nastopili in sodelovali Gianni Rijavec z glasbenimi gosti: mala Lina, zmagovalka šova Slovenija ima talent, Miša Molk, Nataša Madjar, godalna zasedba Anastasia string, Anastazija in Miran Juvan ter zborček 200 otrok iz osnovnih šol občin Kamnik, Lukovica, Moravče, Litija, Šmartno pri Litiji, Dol pri Ljubljani, Zagorje, Domžale, Mengeš, Trzin in Komenda.

KUD Jože Karlovšek

KULTURNO DRUŠTVO JOŽE VIRK DOB

Poletimo z dežnikom

Polna dvorana otrok, domišljija brez meja in široko nasmejani obrazi. To je recept za prijetno nedeljsko popoldne, dobro voljo ob spominih na gledališko predstavo in željo po naslednjem obisku Živ-Žava 2011.

Letenje, sprehajanje po strehah, ptičja družba, vse to so si v živo predstavljali otroci, ki so si 14. novembra 2010 v dvorani Kulturnega doma na Močilniku v Dobu ogledali zabavno predstavo *Moj dežnik je lahko balon* v izvedbi Lutkovnega gledališča Fru-Fru iz Ljubljane. Čez domišljjsko zgodbo jih je peljala deklica Jelka, ki se ji je zgodila nesreča, kakršna se lahko zgodi prav vsem otrokom: izgubila je žogo. Da se je izognila jeznim pogledom staršev, se je skrila za rumeni dežnik in zašepetala: »Moj dežnik je lahko balon.« Kot bi

mignil je bila v družbi ptic nad širno Ljubljano, med hišami je iskala svoj zogo, se čudila kako iz ptičje perspektive ljudje izgledajo kot majhne pike. Jelkina želja, da bi našla žogo, se je zaradi njene vztrajnosti seveda uresničila in deklica je bila kmalu spet vesela doma.

Otroci morajo biti ravno prav nagajivi

Mesec december je čas obdarovanj in tudi zato pravi čas, da so otroci še bolj pridni. Lutkovna predstava o ravno pravšnji nagajivosti *Kam pa kam kozliček* je bila zato 12. decembra 2010 ravno na mestu.

V igrivi zgodbi se je navihanim obrazom predstavil kozliček, ki je želel biti velik in odrasel, ravno tako kot si to na nenavadne načine želi veliko otrok. Otroci so skozi predstavo opazovali igrivega kozlička polnega domišljije in željnega vragolij, ki pa je hkrati želel, da ga vsi kot »velikega« upoštevajo. Zagotovo so se otrokom vsaj ob kateri izmed porednih prigod zaiskrile oči, vendar so v predstavi tako kot je kozliček tudi otroci prepoznali, kdaj je kozliček ravnal pravilno in kdaj ne.

Punčke male, fantki čvrsti, le pogumno vsi po vrsti! Brž poiščimo hudobo, preženimo to nadlogo. Kar korajžno za menoj, ena, dva, gremo na boj.

S to kitico pogumnih besed so jež, pastirčka Alenka in otroci, ki so si 16. januarja v okviru Živ-Žava 2011 ogledali lutkovno predstavo Račka, iz ježkovega doma pregnali lisico. Lutkarji iz Gledališča OTH Pirniče so na odru slikovito uprizorili nagajivo račko, ki je pastirici vedno znova uhajala in luže, zvito lisico, ki je računsko ukradla, ter sprva žalostnega in nato pogumnega ježka, ki je pregnal lisico in si nazaj pridobil svoj dom. Da je bila predstava še bolj doživljiva, so poskrbeli mladi gledalci, ki so živalim vneto pomagali s ploskanjem, petjem in trobljenjem.

Bojana

Krajevna skupnost Jarše-Rodica vabi na KONCERT OB MATERINSKEM DNEVU

godalnega orkestra Glasbene šole Domžale Anastasia String

Gostja večera: **Alenka Godec**

Solist na saksofonu:
Bas kitara:
Bobni:
Dirigentka in pevka:
Klavir in vokal:
Povezovalce:
Plesalci:

Peter Omejc
Jože Hauko
Jure Rozman
Anastazija Juvan
Miran Juvan
Marjan Bunič
Ema Pipp in Jan Turnšek ter
Eva Osolnik in Peter Pipp
(viceprvaka v standardnih in latinskoameriških plesih).

Prodaja vstopnic: Trgovina Vistra, Papirnica Lipa, Radomlje. Vljudno vabljeni!

Nova osvetlitev Kulturnega doma Franca Bernika

Stavba KD Franca Bernika, ki je letos praznovala 100-letnico obstoja, je ob prenovi pred poldrugim desetletjem dobila tudi osvetlitev fasade, zlasti izjemno lepih štukatur. Od 76 svetilk, ki so osvetljevale fasado, jih je zaradi vremenskih razmer in vandalizma le še manj kot 10 opravljalo svojo funkcijo. Zato se je Občina Domžale odločila posodobiti osvetlitev z namestitvijo varčnejših, estetskih ter z zakonodajno skladnih svetil. V polni, praznični podobi, je stavba zasijala že konec meseca decembra, ko je župan v Kulturnem domu Franca Bernika pripravil novoletni sprejem. O izbiri, ustreznosti in varčnosti nove osvetlitve je podžupanja, Andreja Pogačnik Jarc povedala: »Izbrali smo modernejši in varčnejši način osvetljevanja, prilagojen

BALZAM ZA NAŠO DUŠO

Kulturni večeri pod Antonucovo lipo

Bolj ko sem buljil tja gor, pod oblaki, bolj mi je šlo na jok. Bi kmalu zajokal, skupaj z nebom.

Deževalo je tistega dokaj mrzlega decembrskega dne, ko sem se, skupaj z nepogrešljivimi prijateljicami

in prijatelji, namenil udejaniti še en, tokrat že sedmi **Kulturni večer pod Antonucovo lipo**.

V goste sem povabil pevke in pevce bivšega Komornega zbora Domžale – no, napaberkovalo se jih je, na koncu, iz vseh koncev, pevk in pevcev, »skup« sta jih spravila pa prijazna zakonca Hribar, Polona – ta mlada dama izredno požrtvovalno vodi tudi mešani pevski zbor TRD Turnše-Cešenik! – in Andrej, za kar sem jim iz srca hvalažen! Dogovorili smo se, da bodo oblekli posebne zeleno-rdeče pelerine in se na improviziranem odru postavili tako, da bo vse skupaj rahlo spominjalo na božično drevesce (postavitev namreč).

Dež je padal in ni in ni hotel prenehati močiti našo ljubo zemljo. Hja, nič, kar je, je, smo si rekli vsi skupaj. Večer bo, pa če začnejo še »ušpičene prekle dol padat!«

In je tako tudi bilo. Zbralo se je presenetljivo dosti ljudi, glede na vreme. Zaslišali so se zvonovi evropskih katedral, v koloni, eden za drugim so kostumirane pevke in pevci prišli na oder, zažareli so reflektorji, zaslišala se je glasba, grla so zapela. Najlepše božično-novoletne svetovne uspešnice so se vrstile, druga za drugo so odmevale v čas in prostor, ljudje so ploskali in tu pa tam zapeli zraven, večer je vse bolj zadobival neko toplo, presunljivo ganljivost, ki je počasi, a sila zanesljivo, lezla pod kožo vsem prisotnim.

Prijazna gostiteljica vsakoletnih Kulturnih večerov pod Antonucovo lipo sta poskrbela za tople napitke in za božansko špehovko, prijazne sosede so »primaknile« flancate in piškote, žganjička domača je grela prezeble ude.

Ko je zadonela Sveta noč, so pevke in pevci prižgali prskalnice in prizor je bil naravnost čaroben.

V tistem trenutku sem se, spet enkrat, dodobra zavedel, da je tovrstno početje balzam za dušo, ne le za mojo, temveč za duše vseh, ki si znajo in zmorejo utrgati nekaj drobčenih trenutkov, da jih potem napolnijo z radostjo, veseljem in zadovoljstvom. Žareči obrazi zadovoljnih ljudi so mi dali novega člana.

Je vredno, o, pa še kako je vredno ustvarjati tovrstne večere, pa naj stane kolikor hoče!

Če mi bo sreča mila, bom tudi letos nadaljeval s prakso omenjenih večerov.

Letos je namreč prav posebno, jubilejno leto: **dvajset let** od zaseditve Antonucove lipe (zasajena je bila prav na dan razglasitve svobodne, suverene, samostojne slovenske države!), **pet let** od dneva, ko smo pripravili prvi Kulturni večer pod Antonucovo lipo in če bom »priden«, lahko »prilezem« celo do **desetega večera** (manjkata samo še osmi in deveti!).

Bomo videli, je rekel slep gluhemu

Roman Končar

Pod božično smreko

Povezanost kraja in prebivalcev v njem se je videla tudi tokrat, ko so na dvorišču kmetije Antonuc, kjer kmetujeta Janez in Rozi Gabršek, pripravili tokratni koncert božičnih napevov v okviru kulturnih večerov pod Antonucovo lipo. Tokrat je v deževnem večeru nastopil Domžalski komorni zbor s prepevanjem božičnih napevov, ki so jim prislunili številni obiskovalci. Čeprav je bilo od srede 22. decembra do božiča še nekaj dni, nas je petje božičnih pesmi popeljalo v čas ob božiču malce prej in bilo je zelo lepo. Seveda smo bili ob lepoti petja Domžalskega komornega zbora, ki je bilo nekaj posebnega ob deževnem dnevu, deležni tudi dobrot domače kuhinje mami Rozke in če nas je petje poneslo, so nas čaj in ostale dobrote razveselili in ob tem se nismo ozirali kaj preveč na odvečne kilograme telesne teže.

djd

**KULTURNODRUŠTVO
VIRPRIDOMŽALAH**

vabi na

GLASBENO MONOKOMEDIJO

OD TIŠINE DO GLASBE

koncert za anekdoto in klavir

igra: **Jure Ivanušič**

Kulturni dom na Viru

sobota, 5. februar 2011, ob 19. uri

Rezervacija in prodaja vstopnic

Tel.: 051/61 61 51, 051/61 61 71

Cena vstopnice: 10 €

vsem standardom zakonodaje. Za spremembo bodo svetile navzgor, vendar še vedno v skladu z zakonodajo. Razsvetljava bo pripravljena za dve priložnosti: za prireditve in za vsakodnevno, nekoliko blažjo osvetlitev.

Kulturni dom Franca Bernika Domžale predstavlja osrednjo domžalsko kulturno institucijo. V eni sezoni se oblikuje in organizira mnogo prireditev, od gledaliških predstav, koncertov klasične, jazzovske in popularne glasbe, mladinskih predstav, otroških lutkovnih predstav, literarnih večerov, predavanj in različnih slovesnosti, pa do filmov v Mestnem kinu Domžale, ki se nahaja v Kulturnem domu Franca Bernika, do razstav v Galeriji Domžale, ki prav tako spada pod okvir Kulturnega doma Franca Bernika Domžale. Program je tako namenjen vsem generacijam in vsem kulturnim okusom. To priložnost je potrebno le izkoristiti.

Teja Lapanja

Kaligrafinja Katarina izdelala kaligrafski izpis pesmi Toša Proeskega

Mlada kaligrafinja iz Domžal, Katarina Rojc, je na naročilo kluba oboževalcev tragično preminulega pevca Toša Proeskega, Internacionalni Toše Proeski Fan Club Forum, izdelala kaligrafski zapis njegove pesmi Tajno moja, katerega bodo člani kluba predali njegovim staršem na dan, ko bi priljubljeni makedonski pevec, z angelskim glasom, praznoval svoj trideseti rojstni dan. Darilo bo potovalo v Tošejevo rodno vas Kruševu, kjer že nastaja muzej, posvečen pevcu. Po besedah predstavnikov kluba oboževalcev bo po vsej verjetnosti tudi ta zapis dobil svoje mesto v muzeju.

V muzej, kjer bodo razstavili pevčeve

Katarina Karlovšek

osebne predmete, bodo makedonske oblasti vložile kar pet milijonov evrov in bo menda največji na tem delu Evrope, ki bo v celoti posvečen le enemu umetniku. Na njegov grob se še danes zgrinjajo množice, veliko oboževalcev vsak dan obišče njegovo rojstno hišo.

Kaligrafski zapis Tošejeve pesmi Tajno moja vključuje tudi pozlato s pravimi zlatimi lističi. Katarina je predala darilo predstavnikom kluba v kavarni Veronika v Kamniku, kjer sicer vsak teden izvaja kaligrafske tečajne, vsako prvo soboto v mesecu pa brezplačne kaligrafske delavnice.

Kaligrafski izpis
pesmi Tajno moja

Božične melodije v prednovoletnem Ihanu

V minulem decembru so za mali praznični spektakel poskrbeli pevci in pevke Mešanega pevskega zbora Slamnik, ki so pod vodstvom zborovodkinje Ane Černe v Kulturnem domu Ihan priredili atraktiven božično-novoletni koncert. Kar uro in pol so se nežne božične melodije razgale po dvorani, ki je bila zapolnjena do zadnjega sedeža. Poleg članov zbora

Slamnik, ki sodelujejo od novembra 2008, so se na odru predstavili tudi Mešani pevski zbor Gameljne in vokalna skupina Dea, že na začetku prireditve pa je zbrane poslušalce nagovoril predsednik Krajevne skupnosti Ihan, Janez Gregorič. Glavni namen prijetnega glasbenega dogodka je bil pričarati delček toplega, domačega in pomirjujočega prazničnega vzduš-

ja. Slamniku in gostom je glede na bučne aplavze poslušalcev, s katerimi so pospremili prav vse nastopajoče, to vsekakor uspelo. Samo izvedbo koncerta so omogočili Krajevna skupnost Ihan, Kulturno društvo Ihan in Turistično društvo Ihan.

Alenka Ivančič
Foto: Darja Povirk

Priprave na Mladina in gore in gorniška šola

Učenci planinske skupine OŠ Preserje pri Radomljah, v sestavi Klara Mestek, Lara Bajec, Klemen Kogovšek, Katja Beden, Sabina Narobe in Kristina Marolt, so skupaj z dvema učenkama OŠ Venclja Perka, Kajo Peršolja in Urško Žabota, na področnem tekmovanju Mladina in gore dosegli odlične rezultate. Glede na visok nivo izkazanega znanja sta se obe ekipi uvrstili na državno tekmovanje v Slivnici pri Celju.

V sklopu praktičnih priprav na tekmovanje smo 11. in 12. decembra, skupaj s člani gorniške šole mladinskega oddelka Planinskega društva Domžale, na Veliki planini izpopolnjevali zimsko tehniko gibanja.

V soboto dopoldan smo se peš podali v Domžalski dom na Mali planini. Do večera smo v prelepem in mrzlem zimskem dnevu preizkusili hojo s krpljami, derezami ter se v bližnjih vrtačah učili zaustavljanja s cepinom. Zvečer smo ponavljali teoretična znanja o gorski reševalni službi, prvi pomoči, gorskem okolju, zgodovini planinstva, orientaciji in

branju zemljevida, pripravi na turo ter vremenoslovju. Večer je minil ob družabnih igrah in petju.

V nedeljo, po zajtrku, smo se preizkusili v reševanju namišljenega ponesrečenca v plazu s sondiranjem snežne odeje z lavinsko sondo ter ob pomoči lavinske žolne. S pomočjo prereza snežne odeje smo ugotovljali trdnost odeje in nevarnost plazov. Ob povratku v dolino so nas presenetili starši otrok, ki so se nam pridružili na poti.

Dvodnevno izpopolnjevanje gorniške šole so podprli vodniki Planinskega društva Domžale, ki so s prostovoljnimi delom vedno pripravljali priskočiti na pomoč. Hvala tudi staršem, ki so se organizirali in solidarno poskrbeli za vse prevoze otrok ter finančno podprli njihovo bivanje na planini. Pri pripravah in udeležbi na tekmovanju sta nas finančno in organizacijsko podprli še OŠ Preserje pri Radomljah ter OŠ Venclja Perka.

Mentorica: Mateja Peršolja

V KULTURNEM DOMU FRANCA BERNIKA DOMŽALE

Podelitev priznanj za dosežke v alpinizmu in športnem plezanju

V četrtek, 13. januarja 2011, je v Kulturnem domu Franca Bernika potekala slavnostna podelitev priznanj za vrhunske dosežke v alpinizmu in športnem plezanju. Tradicionalne razglasitve, ki je elito celotnega slovenskega plezanja združila ravno v Domžalah, se je kot slavnostni govornik udeležil tudi župan Občine Domžale Toni Dragar.

Župan je poudaril, da je zlasti alpinizem šport, ki je Domžalam prinesel svetovne prvake velikih sten. Zgodba o uspešnem domžalskem alpinizmu se je začela pred 35 leti in pri tem ne gre spregledati dejstva, da so tudi naši alpinisti od vsega začetka pomagali graditi legendo o pogumnih slovenskih plezalcih. Naši fantje so bili zraven pri uspešni himalajski premieri, odpravi na Makalu leta '75', štiri leta kasneje so se borili z ledenim vetrovi na zahodnem grebenu Everesta in pomagali preplezati smer, ki je osupnila svet. Zraven smo bili tudi v zlati dobi slovenskega alpinizma in ob bok najboljšim svetovnim osvajačem nekoristnega sveta lahko postavimo tudi domžalsko navezo Jeglič-Karo. Domžalski alpinizem je torej že zelo

zgodaj začel posegati po visokih, a hkrati tudi dosegljivih ciljih. Naše ambicije in predvsem kakovost je že leta 1978 potrdil tudi legendarni poljski alpinist, morda celo največji med največjimi, Jerzy Kukuczka, ki je skupaj z našimi plezalci v pakistanskem Hindukuš začel svoj neverjetni alpinistični opus. Kot tehnični vodja jugoslovansko-poljske odprave je legendarni Jerzy Kukuczka, zagotovo eden največjih himalajskih junakov, 11. avgusta 1978 čestital Domžalcu Miru Štebetu in Matjažu Veselku za preplezano prvenstveno smer jugoslovansko-poljskega prijateljstva po severnem grebenu na 7.692 metrski Vzhodni Tirič Mir. Ja, tudi zares izjemni Jerzy, pustolovec, ki je stopil na vseh 14 osemstisočakov, je del športne zgodovine našega kraja.

Toni Dragar: »Dosežki naših alpinistov in športnih plezalcev tudi v današnjem času merijo na svetovni vrh. V letu 2010 smo bili priča številnim vrhunskim uvrstitvam na domačih, evropskih in svetovnih prvenstvih, opravljani so bili

številni težki alpinistični vzponi in preplezane težke športno-plezalne smeri v plezališčih. Z vsem spoštovanjem že vnaprej čestitam vsem dobitnikom današnjih priznanj, kot tudi vsem ostalim, ki ste sposobni presežati meje marsikomu nedosegljivega. Odločitve so težke, razlike majhne, kvaliteta vzponov na visoki ravni, a prvo mesto žal le eno.«

Kot v preteklem letu je izbor najuspešnejših alpinistk in alpinistov opravila skupina alpinistov, ki so jo določili na komisiji za alpinizem (KA) pri Planinski zvezi Slovenije. Izbrali so skupino izkušenih alpinistov različnih generacij, ki poznajo razmere v svetovnem in slovenskem alpinizmu. Skupino so poleg Toneta Škarje (Komisija za odprave v tuja gorstva PZS) in Mihe Habjana (KA) sestavljali še Tina Di Batista, Tadej Debevec, Milan Romih, Urban Golob in Peter Mežnar. Laskavi naslov najuspešnejšega slovenskega alpinista v letu 2010 je prejel član mariborskega alpinističnega oddelka AO Kozjak Andrej Grmovšek, najuspešnejša alpinistka

pa je prvič postala nekdanja športno-plezalna reprezentantka in svetovna prvakinja Martina Cufar, ki se je po koncu tekmovalne kariere posvetila plezanju težkih smeri v velikih stenah. Najperspektivnejši alpinist v letu 2010 je postal Primorec Matic Obid, član AO Nova Gorica. Nagrade za posebne dosežke v alpinizmu so prejeli še Anastasija Davidova, David Debeljak (za perspektivne dosežke), Matjaž Jeran, Luka Kranjc, Tadej Krišelj (za perspektivne dosežke), Luka Lindič, Nejc Marčič (za perspektivne dosežke) in Neda Podergajs.

Župan je vsem prisotnim za prihodnje zaželel veliko športnih in tekmovalnih uspehov, dobrih vzponov, lepega vremena, čim manj strašljivih padcev in da še naprej ostanejo najbolj družabni športniki z radoživim, veselo, svobodno in predvsem vizionarsko naravo. »Ko se boste mučili v kamnitih »strehah«, se borili z gravitacijo in nad temnimi globinami iskali skromne oprimke in stope, ne pozabite na nas, ki v vaše podvigove vstopamo in vaše smeri ponavljamo na velikem platnu Mednarodnega festivala gorniškega filma Domžale. Verjamem, da boste sprejeli tudi ta izziv. Mi smo ga in ni nam žal, saj je gibanje v našem svetu umetnost, ki si veliko platno vsekakor zasluži,« je še dodal Dragar.

Teja Lapanja

Novice iz AK Domžale

Atleti so v nizki preži, tik pred startom

Po atletskih dvoranah že pokajo startne pištole, sodniki že merijo in beležijo, kaj so v preteklih mesecih v dvoranah in telovadnicah natrenirali atleti in atletinje. Atletska sezona 2011 se je z dvema uvodnima mitingoma za odpravo najhujše treme pred pomembnimi nastopi že začela, pred nami je kar šest vikendov prvenstev Slovenije v dvorani.

Člani AK Domžale so prvi otvoritveni miting v Šempetru izpuštili, 15. januarja pa so pionirji in pionirke že nastopili v Ljubljani. Mlajši od 12 let so nastopili v 60-metrskem sprintu: Špela Tandler ter Tilen in Matic Ulčar, slednji se je izmed trojice najmlajših uvrstil najvišje, na 12. mesto. Številnejšo zasedbo je imel AK Domžale med mlajšimi od 14 let (kategorija U-14, letniki 1998 in 1999). Tea Podbevšek je nastopila v konkurenci 36 tekmovalk in se s skokom v daljino iz cone z rezultatom 466 cm najprej uvrstila na odlično drugo mesto, za tem je bila hitra še na 60 m (8,77 s), kjer je zabeležila peti čas. Zala Senet se je s 15. mestom bolje odrezala na 60 m (9,05 s), Nini Pavlič Hren pa se je prvi nastop v daljini ponosrečil. Odlično je nastopil tudi moški del pionirske ekipe U-14 – Klemen Ribas in Anže Farkaš, ki sta stopila na tretjo stopničko in že sredi januarja začela z nabiranjem medalj v 2011. Prvi je bil bronast v skoku v daljino (481 cm), drugi v teku na 60 m (8,56 s). Le nekaj korakov za najboljšimi je v cilj priteklo še sedmouvršeni Matevž Hribar (8,83 s). Luka Razpotnik in Jakob Jančar sta bila višje uvrščena v skakalski preizkušnji, in sicer na 14. in 15. mesto.

V naslednji številki Slamnika boste

Domžalski atleti se že veselijo gneče na stopničkah!

že lahko prebrali, kateri so najboljši pionirji in pionirke v Sloveniji. Držite pesti!

Atletski sodniki so že začeli s pripravami na Balkanske igre

Začetek septembra 2011, ko se bodo v Domžalah odvila 21. Balkanske atletske igre za veterane (BAI), je hkrati daleč in zelo blizu. Tekmovalci imajo pred sabo še dovolj časa za pripravo, na drugi strani pa se je organizator AK Domžale za veliko tekmovanje že začel pripravljati. Zaradi obširnosti tekmovalja, številnih kategorij in celotnega olimpijskega programa je sodniški zbor v svoje vrste povabil nove člane. Kandidati so pravila kraljice športov spoznavali na tečaju za nove atletske sodnike 15. januarja 2011, da bo na tekmovalju čim manj težav in zagat, pa so imeli seminar tudi že obstoječi atletske sodniki. Nastaja Dolinar je povedal: »Seminar je bil organiziran za vse sodnike, nove kandidate in tiste, ki že imajo licenco. Predavanja sodnika Andreja

Udovca iz Ljubljane se nas je udeležilo 28 slušateljev. Vsebinska je bila zanimiva, pet ur praktičnih primerov rezultatov, zapisnikov in možnih dogodkov je minilo, kot bi mignil! Na izpit bo šlo 11 novih sodnikov, nekaj jih bo šlo opravljat izpit za napredovanje iz atletskega v državnega sodnika. Predavanje je trajalo od 9. do 14. ure, vmes smo imeli odmor, po koncu smo šli kot sodniška ekipa še skupaj na kosilo.«

Bojana

Naslednja številka glasila Slamnik izide v petek, 18. februarja 2011. Rok za oddajo prispevkov je četrtek, 10. februarja 2011, do 12. ure. Prispevke lahko v času uradnih ur oddate v Kulturnem domu Franca Bernika Domžale, izven uradnih ur ali pa na e-naslov: slamnik.urednica@gmail.com.

Hoj, hoj, hoj!

Pa nas je Božiček letos zopet obiskal! Ob prav kisl odjugi in dežju smo ga morali zopet povabiti v telovadnico OŠ Domžale. Prav presenetil nas je z prihodom že na začetku vadbene ure, vendar je pohitel prav zaradi posebnega darila, ki nam ga je letos namenil. Pripeljal je velik paket, v katerem smo dobili športne rekvizite za našo vadbo. Prinesel nam je dve ristanč blazini. To že kar malo pozabljeno igro bomo na novih blazinah lahko spoznali na naših vadbenih urah. Še bolj pa nas je razveselil s štirimi TOGU posebnimi napihjenimi polžogami, ki pa res služijo za funkcionalno vadbo otrok, saj izboljšujejo moč, hitrost, ravnotežje gibljivost, ravnotežje in koordinacijo telesa. Takoj smo seveda skupaj z Božičkom rekvizite tudi preizkusili. Otroci so komaj dopovedali Božičku, ki je eno od blazin že hotel izkoristiti za počitek, da blazine za ristanč niso namenjene za plažo na morju, ampak za skakanje po njej.

Mi pa smo Božičku pripravili plesno točko naše plesno navijaške skupine, pod vodstvom Mateje, ki nas je presenetila z novo koreografijo in dinamičnostjo nastopa. Pa zopet prikoraka Božiček in prinese novo škatlo daril, tokrat za vsakega mladega telovadca posebej. Tudi on je letos poudaril, da so ekološko usmerjena darila letos v vrečkah iz papirja. Ob novih darilih in dobrotah smo si

skupaj ogledali še dve epizodi Backa Jona. Božičku, ki je v eni od epizod odigral stransko vlogo, je bilo tako všeč, da je našega tehnikar Jaka prosil za DVD kopijo. Že sedaj obljubljam Božičku, da bo naslednje leto prekrasno vreme in da ga z DVD-jem čakamo na našem Šumberku!

Hvala vsem, ki so nam pomagali k izvedbi programa, in Božičku za naša nova športna darila, ki smo jih zelo veselili!

Vaditelji Adriana, Mateja, Anica, Jaka in Primož

DRUŠTVO ZA MODELARSTVO IN AERONAVTIKO MODRA PTICA

Od občnega zbora, do treningov, tečajev, dirk in mednarodnih tekmovanj

Društvo za modelarstvo in aeronavtiko Modra ptica Domžale se bo leta 2010 rado spominjalo, da so v njem uspešno izpeljali vrsto aktivnosti, še posebej pa so ponosni na organizacijo in izvedbo modelarskega osnovnega tečaja za mlade, s katerim so pridobili nove mlade člane. Sicer pa so leto 2010 začeli z občnim zborom, ki je bil priložnost za pregled opravljenega dela ter sprejem načrtov za prihodnje leto, s katerim so vstopili v 35. uspešno leto, ki so ga že v januarju nadaljevali v Prodajnem centru Breza Domžale, kjer so pripravili veliko razstavo letalskih modelov, s

katero so praznovali svoj rojstni dan, predvsem pa so želeli popularizirati modelarstvo v Občini Domžale. V marcu so sezono modelarskega letanja odprli na stezi med Dobom in Krtno, pozabili pa niso niti na delovno akcijo, s katero so si izboljšali pogoje za delo, poskrbeli pa tudi za okolje. V aprilu so organizirali tradicionalno mednarodno modelarsko tekmovanje v kategoriji Air Combat – za memorial Janka Nagliča, dolgoletnega predsednika društva, v maju in septembru pa tekmi za slovenski pokal FOX Challenge, maj pa je bil tudi v znamenju organizacije dir-

ke za državno prvenstvo v kategorijah 1 : 8 in 1 : 6 Off Road. K aktivnejšemu delu Društva za modelarstvo in aeronavtiko Modra ptica so prispevali tudi novi prostori. V okviru Kulturnega doma Vir so si uredili prostore in v njem pripravili petdnevni osnovni modelarski tečaj za mlade. Vsak udeleženec je brezplačno dobil sestavljanko prosto letčnega modela, ki ga je na tečaju samostojno sestavil in tudi opravil testni model. Tako so dobili tudi nekaj novih članov. Septembra so pripravili organizirani dan pobočnega jadrnja na Ambrožu za vse člane Modre ptice, en dan pa so

namenili tudi izvedbi modelarskega piknika s predstavitvijo letalskih modelov in z udeležbo sosednjih slovenskih modelarskih klubov. Vse leto so člani DMA Modra ptica uspešno sodelovali na različnih modelarskih prireditvah in tekmovanjih po Sloveniji in Evropi. Posebno skrb pa so namenili »treningom« tekmovalcev na stezi. Društvo, ki ga vodi predsednik Avguštin Ogrinec, tudi v letu 2011 načrtuje številne aktivnosti ter vas vabi, da se jim pridružite – kot člani ali le obiskovalci njihovih prireditev in tekmovanj.

V.

KLUB BORILNIH VEŠČIN DOMŽALE

Še zadnji pogled na borbeno 2010

Še zadnji pogled članov in članic Kluba borilnih veščin Domžale na borbeno in uspešno leto 2010 se zaustavi sredi decembra na Ptuju, kjer je Boksarska zveza Slovenije organizirala 3. krog lige prvakov v boksu. Čestitke je bil deležen zlasti boksar Matic Zalaznik, ki je zmagal. Naslednji, četrti krog lige prvakov v boksu bo 29. januarja 2011 v Ljubljani. Kickboxing mednarodna tekma na Reki na Hrvaškem, imenovana Croatia open final fight kickboxing, je bila prav tako sredi decembra, na njej pa sta se uspešno borila dva tekmovalca Kluba borilnih veščin Domžale in oba dosegla drugo mesto. Jan Dolinar je drugo mesto dosegel s petimi, Ziga Štifter pa s tremi zmagami na turnirju. Na naslednjem mednarodnem tekmovanju, Golden glove v Italiji, bo konec januarja sodelovalo več članov

Kluba borilnih veščin Domžale. Tik pred novim letom je najmlajše člane in njihove bratce razveselil božiček. 16 najmlajšim je prinesel kolebnice, da bodo v dobri kondiciji in pridni še naprej. Za člani in članicami Kluba borilnih veščin pa je že tudi redni občni zbor, ki so ga pripravili v prostorih Krajevne skupnosti Dob. O njem je Marjan Bolhar, predsednik kluba povedal: »Občni zbor je zelo lepo uspel, udeležila se ga je večina članic in članov, ki so se seznanili z vsemi poročili, sprejeli pa smo tudi program dela za leto 2011. Vodstvo kluba se zahvaljuje KS Dob za prostor, ter Gostinskemu podjetju Trojane za odlične krofe.« Klubu borilnih veščin Domžale želimo tudi v letu 2011 veliko uspešnih borb.

V..

Ziga Štifter in Jan Dolinar – dobitnika medalj za drugo mesto na Croatia open bickboxing – skupaj z vaditeljem Matejem Balantičem

SANKUKAI KARATE KLUB DOMŽALE

Zimski izpitni roki in vpis novih članov

Vsekakor naši člani ne počivajo in že takoj na začetku novega leta se je začelo zelo pestro. Najprej se je odvijalo 1. pokalno tekmovanje v Sankukai karate centru v Ljubljani, sledili izpiti za višje pasove v Domžalah in Ljubljani, sedaj pa poteka še vpis.

Letošnja prva pokalna tekma, sledi jih še šest, se je odvijala 9. januarja 2011 v Ljubljani.

Naslednji veliki dogodek so bili izpiti za višje pasove. V soboto, 15. januarja 2011, so se zgodili v telovadnici OŠ Vencelja Perka v Domžalah. Naši člani so se ob 9. uri zbrali z željo, da kar najbolje predstavijo tehnike in prikaze, ki so se jih tekom treningov naučili in jih morajo obvladati, če želijo »položiti« višji pas. Za vsako stopnjo morajo osvojiti predpisano tehniko, kar pa seveda ni dovolj, ampak mora biti vse skupaj izvedeno pravilno in v karatejskem duhu: odločno, borbeno, natančno in elegantno. Vsem, ki so uspešno opravili z izpitom, seveda, čestitamo!

Izpite za višji pas so položili:

7. kyu: Boris Antolič, Ožbej Bolhar, Mark Butina, Luka Debelič, Klemen Grčar, Timi Kajbič, Daša Krajnc, Marko Ložar, Petar Malbašič, Rok Mlinar Vahtar, Matevž Nikolovski, Luka Peršolja, Nejc Rajtar, Nina Rekanović, Adrijana Robič, Hana Sojer, Leon Ulčakar, Nejc Vokal, Erazem Burja, Ziga Gostič, Neža Krašovic, Matej Rojec, Matic Sankovič, Izza Vrtačnik, Loti Vrtačnik, Marin Jereb, Katarina

Levec Grajfoner, Deja Berguš, Rok Capuder, Anej Ivanec, Domen Podbelšek, Andrej Sušnik, Jure Sušnik, Rene Šarc,

6. kyu: Domen Cvar, Gal Kotnik, Alen Mesič, Ana Mihelič Grüner, Boris Antolič, Miran Dolinšek, Sašo Ilič, Boštjan Kavčič, Janko Lukman, David Lunar, Matjaž Mav, Sanel Mesič, Andrej Robič, Darja Seliškar, Primož Tori, Jan Brojan

5. kyu: Matic Burja, Tim Cevzar, Rok Gošnik, Jan Korbnun, Rok Lavrič, Žan Cerar, Anže Oršič, Nejc Balaban, Jan Keržič, Karin Borec, Nejc Borec

4. kyu: Taj Janežič, Martin Pavkovič, Karmen Schwarzbartl, Vladan Stojičič, Gregor Vojsk, Tim Gonza, Gal Banko, Maks Musar

3. kyu: Klemen Jazbec, Karin Mušič, Leon Hribar, Jakob Drašček, Anja Flerin

2. kyu: Alma Ličina, Petra Prašnikar, Žan Girandon

Vse, ki si želijo spoznati Sankukai karate večino in se naučiti marsikaj novega, narediti nekaj za svoje telo in duha, pa vabimo, da se nam pridružite na treningih in vas vabimo k **VPISU NOVIH ČLANOV, ki poteka od 17. do 31. januarja 2011**, na vseh lokacijah (Domžale, Radomlje, Dob, Dragomelj, Mengeš, Rodica), kjer potekajo treningi. Prvi trening za začetnike se prične 1. februarja 2011. Dodatne informacije lahko dobite na telefonu 031/231-440, od 12. do 14. ure. Vabljeni!

G. J.

Priznanje članom AMK ROKART

Avto moto klub ROKART je ob zaključku leta 2010 in prvega leta delovanja podelil priznaja članom, ki so tekmovali na DP v kartingu. Priznanje je dobil Urban Marolt, ki je državni prvak v razredu KF-2, priznanja so dobili tudi trije tekmovalci v razredu 60 ccm BABY.

AMK ROKART je organizator pokala ROK v Sloveniji, v letošnjem letu je vozilo osem tekmovalcev. Prvi trije v skupni razvrstitvi so dobili pokale, ostali pa priznanja. Prvak pokala pa je dobil še nagrado udeležbe na dirki v Italiji, kjer so nastopili vsi prvaki nacionalnih prvenstev s celega sveta.

KARATE DRUŠTVO ATOM SHOTOKAN-DO DOMŽALE

Pri nas smo živahni že 1. 1. 2011!

Pravijo, da celo leto sledi dogajanju prvega dne. Če je v tem vsaj delček resnice, bodo karateisti domžalskega ATOMA tudi v 2011 odlična družba, ki bo z vedrim ekipnim duhom nadaljevala uspešno karate pot. Prvi dan novega leta 2011 so namreč ATOMovci ter njihovi somišljeniki in prijatelji preživeli aktivno v Kamniški Bistrici. Opoldanski trening na prvi januar je postal že tradicija, včasih v snegu, drugič v družbi dežnih kapljic ali snežink, pomembno je, da je vesela družba. Letos je kime v Kamniški Bistrici pozdravilo zimsko sonce, zaradi katerega je bil trening na zelenici ob sencah in lomljenju svetlobe že skoraj pravljičen.

Sensei Lovrenc Kokalj, ki je kot vsako leto užival med karateisti vseh starosti in različnih veščin, je karate srečanje opisal takole: »Malo pred 12. uro je bilo v dolini pod kamniškimi vršaci že živahno, dan je bil vesoljno lep in nepozaben za vse, ki jih je zimsko sonce obrazilo ob vadbi tehnik Karateja. Zares prijetno je

bilo videti zbrane ljudi dobre volje in veselega duha. Najslabše je spati na lovoričkah in tega se člani in članice ATOMA zavedajo. Desetletje uspehov se je zloilo s prvim treningom, prvega dne v novo desetletje. Veselo

je bilo zunaj ob vadbi in veselo je bilo v planinski koči gospoda Marjana in Bože, ki karateiste, premočene od vadbe, postrežeta z domačim čajem in odlično obaro. Prav vsako leto, odkar sta gospodarja Picknik

centra pri Jurju, nas karateiste ob istem času pričakata z nasmeškom na licih. Ga ni lepšega raja na svetu in večje dobrodošlice. Že zdaj vabljeni 1. 1. 2012, ob 12. uri, v Kamniško Bistrico!« Vse, ki si želite spoznati večino Karateja, vabljeni v Karate društvo ATOM Domžale! Vse informacije na spletni strani <http://www.karate-domzale.com>.

Bojana

**KLINIKA
ZA MALE ŽIVALI
VETERINARSTVO
TRSTENJAK-ZAJC**

Ulica padlih borcev 23 v Ljubljani
www.klinika-vtz.si
01/5655 120

AIA nastopi v okviru veselega decembra

AIA v Vrtcu Češmin v Domžalah

V četrtek, 16. decembra, so hip hop in jazz plesalci AIE nastopili v vrtcu Češmin v Domžalah. V vrtcu so nas prijazno sprejeli vodja vrtca, gospa Urška Ulčar, in prijazne vzgojiteljice. Mali nadebudneži so pozorno spremljali nastop, ki ga je koreografinja

Sanja Tomšič poimenovala Božični pozdrav (X-MAS BOOM). Pravljično plesna zgodba je otroke z glasbo in plesom popeljala v svet škrtatov, ledene kraljice, dobrih vil in Božička.

AIA v mengeških vrtcih

V torek, 21. decembra, so plesalci društva AIA nastopili v vrtcih Sonček in Gobica v Mengšu, ki ga je

omogočila ravnateljica Mojca Novinec Babič. V obeh vrtcih so jih sprejele prijazne vzgojiteljice, otroci pa so plesalce AIE že nestrno pričakovali, saj so se z njimi spoznali že oktobra. V obeh vrtcih so jih spodbujali z aplavzom, v Gobici pa so poskali s takšnim navdušenjem, da so morali točko ponoviti. V vrtcu Sonček so plesalce presenetili z glinenimi gumbki za srečo, v Gobici pa so jim otroci zapeli božične pesmi.

AIA in božično novoletni nastop v ŠD Partizan

V soboto, 18. decembra, je v dvorani ŠD Partizan potekal božično-novoletni nastop za starše, sorodnike in prijatelje plesalcev AIE. Nastop sta pripravili mentorici jazz baleta Urška Gjergjek in mentorica hip hopa Sanja Tomšič, ki si je prireditev tudi zamislila. Zelo bogat program nas je popeljal skozi domišljjski svet od džungle, ljubezenskih prizorov, mladostniške zabave, glasbenih zvezd, Avatarja, najstniških sanj, sveta mode, hip hop Pepelke, Božičnega miksa, predstavili pa so se nam tudi solisti. Ob zaključku smo plesalcem zaželeli veliko plesnih uspehov in jim podelili tudi darila.

Blanka Tomšič

NOVI ŠTIPENDISTI

Slavnostni podpis štipendij na Občini Domžale

V petek, 17. decembra 2010, je v Konferenčni sobi Občine Domžale potekal slavnostni podpis pogodb za študente. Štiri različne vrste štipendij, primerljive s Zoisovo štipendijo, podeljuje Občina Domžale. Na tak način lahko vsem vestnim, marljivim in delovnim študentom nudi dovolj pomoči za nadaljevanje njihovega dela. Dvanajst od štirinajstih prejemnikov štipendij so pozdravili župan Toni Dragar, podžupanja Andreja Pogačnik Jarč in načelnica Oddelka za družbene dejavnosti Kristina Slapar. Župan je vsem čestital za dosežene uspehe in jim zaželel obilo uspeha tudi v prihodnosti: »Vi ste naša prihodnost in resnično vam želimo, da bi se vaši uspehi nicali tudi v prihodnje«.

Letošnji novi štipendisti so: Gregor CERAR, študent drugega letnika Fakultete za elektrotehniko Univerze v Ljubljani, smer elektrotehnika; Marjeta CERAR, študentka četrtega letnika Filozofske fakultete Univerze v Ljubljani, smer francoski jezik, književnost in muzikologija, ob enem pa dijakinja tretjega letnika izobraževalnega programa umetniške gimnazije na Srednji glasbeni in baletni šoli v Ljubljani; Blaž COTMAN, študent drugega letnika Filozofske fakultete Univerze v Ljubljani, smer filozofija in primerjalna književnost in literarna teorija; Tjaša DĚRSTVENŠEK, dijakinja četrtega letnika Gimnazije Domžale; Sarah GOMEZELJ, študentka tretjega letnika Medicine na Medicinski fakulteti Univerze v Ljubljani; Katarina GOLOB, študentka petega letnika medicine na Medicinski fakulteti Univerze v Ljubljani; Karmen JERETINA, študentka prvega letnika Visoke poslovne šole Ekonomske fakultete v Ljubljani; Živa KALMAN, študentka tretjega letnika univerzitetnega študijskega programa slikarstvo na Akademiji za likovno umetnost in oblikovanje; Alenka KAVKA, študentka drugega letnika enovitnega magistrskega študija medicine na Medicinski fakulteti Univerze v Ljubljani; Jaka KLAJDERIČ, študent tretjega letnika Fakultete za upravo, I. stopnja; Anja KOLENKO, dijakinja tretjega letnika ekonomske šole Ljubljana – gimnazija; Ambrož PRENAR, dijak prvega letnika Srednje strojne in kemijske šole, program strojni tehnik; Špela PRESEKAR, dijakinja četrtega letnika Srednje šole za gostinstvo in turizem v Ljubljani, smer gostinski tehnik in Petra RAVBAR, dijakinja drugega letnika Srednje šole za farmacijo, kozmetiko in zdravstvo v Ljubljani, smer zobotehnik.

Skupaj z novimi štipendisti trenutno v občini štipendije prejema že skoraj 60 mladih. Štipendistom čestitamo in jim želimo uspešen študij.

Teja Lapanja

PLESNA ŠOLA MIKI

Državno prvenstvo v standardnih plesih

V soboto, 29. januarja, bo v Pesnici pri Mariboru v organizaciji PK Pingi potekalo Državno prvenstvo v standardnih plesih, prvo v nizu letošnjih tekmovanj za plesalce standardnih in latinskoameriških plesov. Kar nekaj parov PK Miki je letos prestopilo v višjo kategorijo, kar za njih pomeni nove izzive in preizkušnje s starejšimi pari. Plesni pari PK Miki, ki sicer trenirajo pod vodstvom plesnih učiteljev Nino Medja in Matevžem Ogorelcem, so tudi letos v goste povabili Špelo in Mateja Kralj, lanskoletna državna prvaka v standardnih plesih. Poleg znanja jim nudita veliko vzpodbude, svežih izkušenj na parketu in motivacije. Tekmovanja se bodo iz PK Miki udeležili: pionirja Tilen Bregant in Kaja Podgoršek, mladica Žiga Metelko in Lea Dolenc ter mlajša mladica Jaka Podgoršek in Katarina Matuš, lanskoletna državna prvaka v kategoriji starejših pionirjev. Prav slednja tudi letos pričakujeta uvrstitev v finale. Dajmo plesalci, pokažite, kar najbolje znate!

Saša Eminič
www.mikiples.com

dent d.o.o.

ZASEBNA ZOBNA ORDINACIJA
ZOBOTEHNIČNI LABORATORIJ
Krajska 57a, 1225 Lukovica
Tel.: 01/723 45 22, 031/684 212

- popolna zobozdravstvena oskrba in svetovanje
- zobna protetika z uporabo sodobnih materialov
- zdravju prijazna brezkovinska keramika
- beljenje zob

**DIC KECELJ
D.O.O.
DOMŽALE**

Vodnikova 3a, 1230
Domžale
Tel.: 059 091 772
dickecelj@siol.net

**SPECIALISTIČNE
AMBULANTE:**
Dermatovenerološka
Flebološka
Zdravljenje kroničnih ran
Internistična
Pulmološka
Alergološka
Kardiološka
Nevrološka
Otroška pulmologija in
Alergologinja

**ULTRAZVOČNE
PREISKAVE:**
Srca
Vratnih arterij
Ven nog
Trebuha
Ščitnice
Mehkih tkiv
Prostate

**RAZŠIRJENI SISTEMATSKI PREGLEDI ZA
VODSTVENE DELAVCE
LASERSKI POSEGI NA KOŽI**

OSKRBOVANA STANOVANJA V KAMNIKU

tip stanovanja	površina stanovanja	kupnina v EUR z DDV
Garsonjera	29,87 m ²	od 60.205,00 naprej
Enosobno	od 47,97 m ² naprej	od 90.084,22 naprej
Dvosobno	od 56,52 m ² naprej	od 103.398,61 naprej

Investitor in prodajalec:

DOLENJGRAD
Gradbeno podjetje, d. o. o.
Pod Hruševco 30, 1360 Vrhnika
Telefon: (01)750 72 00
E-pošta: tajništvo@dolenjgrad.si
Internet: www.dolenjgrad.si

- Stanovanja so skrbno načrtovana in prilagojena starejši populaciji.
- Dodatno udobje prispeva tudi 24-urna nujna pomoč prek klicnega centra pa tudi socialna in zdravstvena oskrba.
- Vsako stanovanje ima balkon ali atrij in parkirno mesto v podzemni garaži.
- Pri načrtovanju nismo mislili le na vaše udobje, temveč tudi na kakovostno ter okolju prijazno gradnjo. Več kot 30 odstotkov energije se pridobi iz obnovljivih virov.
- Lokacija je umaknjena iz mestnega vrveža v naravo, a je hkrati le 5 minut hode do centra Kamnika.
- Parkirno mesto 10.000 Eur z DDV
- Lokacija je v neposredni bližini doma starejših občanov Kamnik.

Podjetje Dolenjgrad, je sredi marca 2010 začelo graditi I. fazo Oskrbovanih stanovanj v Kamniku. Trenutno potekajo zaključna dela, ki bodo končana marca letos, lastniki pa se bodo lahko vselili že maja 2011.

Mirno okolje za starostnike
Objekti se gradijo v zelo mimem delu Kamnika, tik zraven Doma starejših občanov Kamnik in blizu starega mestnega jedra. Objekti bodo energetsko varčni, veliko bo zelenih površin za počitek, rekreacijo in sprehode stanovalcev. Prav tako bodo vsa parkirna mesta v parkirni hiši.

Dodatne ugodnosti za kupce
Dolenjgrad svojim kupcem nudi pomoč pri prodaji njihove stare nepremičnine brez provizije.

Zagotavljajo 24-urno odzivnost na SOS tipko s pooblaščenico institucijo in možnost vseh storitev Doma starejših občanov Kamnik.

AVTO SET d.o.o.

POMLAJUJEMO SLOVENSKI VOZNI PARK!
1.000.000 EUR EKO SUBVENCIJ
OB MENJAVI VOZIL STARO ZA NOVO.

TAKOJ ODKUPIMO STAREGA ...

... UGODNO PRODAMO NOVEGA

EKO SUBVENCIJA!

Novi avtomobili niso le udobnejši in varnejši, temveč tudi varčnejši in prijaznejši do okolja. Pri Renaultu si prizadevamo za najvišje standarde tako pri varnosti kot pri ekologiji. Kot vodilna znamka vozil v Sloveniji vzpodbujamo pomladitev slovenskega voznega parka, zato kupcem novih vozil Renault ob menjavi starega za novo namerjamo 1.000.000 EUR subvencij. Zamenjajte svoj stari avto katerekoli znamke za novi, okolju prijaznejši Renault in skoraj brezplačno dobite novo avto. Več informacij na www.renault.si

Prodaja vozil: 01/56 27 111, 041/648 166,
Servis: 01/56 27 333, 031/648 166
Renault pomoč: 080 1 080, AvtoVleka: 031 331 357
E-mail: info@avtoset.si, internet: www.avtoset.si

AVTO SET d.o.o.
Dragomelj 26, 1230 Domžale

DELOVNI ČAS: SALON: od 8. do 18. ure, SERVIS: od 8. do 17. ure

*Tiba solza v spomin spolzi
in žalostno zvon na hribu obnemu.
Čeprav tvoj glas se več ne sliši,
v srcih naših vedno boš živel.*

ZAHVALA
Življenje se konča, dela in spomini ostanejo.
V 82. letu starosti nas je zapustil naš dragi mož,
atek, ata, brat, stric in tast

Stane Grčar

Špinov ata iz Rov

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in
znancem za izrečeno sožalje, darovano cvetje, sveče, svete maše, darove
za domačo cerkev in za spremstvo na njegovi zadnji poti.

Vsi njegovi

*Glej, zemlja si je vzela, kar je njeno,
a kar njeno ni, nam ne more vzeti,
in to, kar je neskončno dragoceno,
je večno in nikdar ne more umreti.*

V SPOMIN
4. januarja je minilo leto dni,
odkar smo se poslovili od naše drage

Zalke Cerar

z Vira

Hvala vsem, ki obiskujete njen grob.

Vsi, ki smo jo imeli radi

*Dom je prazen in otožen,
ker te več med nami ni.*

V SPOMIN
20. januarja 2011 je minilo leto dni, odkar smo
se poslovili od dragega moža, očeta in dedija

Slavka Blažiča

Hvala vsem, ki se ga spominjate in mu prizigate sveče v spomin.

Pogrešamo te vsi Blažičevi

*Tu ljubljen bil si iz vsega srca,
bodi ljubljen še tam, kjer si doma.*

V 75. letu nas je po hudi bolezni, ki je trajala
kratak čas, zapustil naš dragi mož, oče in dedi

Petar Jakšič

Roj.: 30. 11. 1935
Umr.: 3. 1. 2011

Zahvala vsem in vsakemu posebej, da ste ga pospremili na njegovi
zadnji poti. Hvala za darovano cvetje in sveče.

Vsi njegovi

*Ko dan se prebudi, tebe ni,
ko noč tibo prikrade se, tebe ni.
V naših srcih ti živiš,
čeprav spokojno spiš,
z nami kakor prej živiš.*

Mariji Matjan

z Vira

Triindvajsetega januarja 2010 je minilo pet let, odkar si nas zapustila.
Hvala vsem, ki se je spominjate in z lepo mislijo postojite ob njenem
grobju.

Vsi njeni

*Ne jokajte ob mojem grobu, / le tibo k njemu pristopite,
saj veste, kako trpel sem / in večni mir mi zaželite.*

ZAHVALA
V 82. letu nas je nenadoma zapustil
naš dragi oče, dedek in pradedek

Vinko Mlakar

z Rov pri Radomljah

Ob boleči in nenadni izgubi se iskreno zahvaljujemo vsem, ki ste
nam izrazili ustno in pisno sožalje, darovali cvetje in sveče, ter ga v tako
velikem številu pospremili na njegovi zadnji poti. Zahvaljujemo se
g. župniku Janezu Jarcu za lepo opravljen pogreb, pogrebni službi
Vrbancič in Papirnici Količevu. Še posebej pa se zahvaljujemo rovskim
in ostalim gasilcem. Vsem in vsakemu posebej iskrena hvala.

Vsi njegovi

*V naših srcih še živiš,
zato pot nas vodi tja, kjer v tišini spiš.
Tam lučka vedno ti gori
in tvoj nasmeb med nami še živi!*

V SPOMIN
7. januarja je minilo 5 let žalosti,
odkar nas je po težki bolezni v 32. letu
mnogo prezgodaj zapustila naša draga

Zvezdana Popović

Zahvaljujemo se vsem, ki se je spominjate, obiskujete njen prerani
poslednji dom in ji prizigate svečke.

Oči Živko

*Ne jokajte ob mojem grobu,
le tibo k njemu pristopite,
saj veste, kako trpel sem
in večni mir mi zaželite.*

ZAHVALA
V 77. letu starosti nas je zapustil naš dragi

Ivan Levec

s Prevoj pri Šentvidu, Pod hribom 32

Iskreno se zahvaljujemo vsem za izrečeno sožalje,
darovano cvetje in sveče.

Vsi njegovi

*Ko pošle so ti moči,
zapri trudne si oči,
a čeprav spokojno spiš,
z nami še naprej živiš.*

V SPOMIN
4. januarja je minilo leto,
odkar nas je zapustil naš dragi

Alojz Podmiljšak

iz Doba

Hvala vsem, ki se ga še vedno spominjate, se ustavljate na njegovem
grobju in mu prizigate sveče.

Vsi njegovi

*Vsa toplina tvojega srca
in vsa tvoja ljubezen
ostajata za vedno z nami.*

Antonija Klopčič

iz Krtine

Iskreno se zahvaljujemo vsem sorodnikom,
znancem, sosedom iz Krtine in Turnš, kjer je nazadnje živela,
za izrečeno sožalje, sveče, cvetje in darove svete maše ter spremstvo
na njeni zadnji poti. Zahvala pogrebni službi Vrbancič, župniku
za pogrebni obred, pevcem, trobentaču,
praporščaku in zastavonoši.

Vsem še enkrat iskrena hvala.

Vsi njeni

*Ni več hrepenjenja,
ni več bolečin,
veter me pomirja,
sanjam, da živim.*

Svojo življenjsko pot je sklenil
naš dragi sin, brat in stric

Branko Klopčič

z Vira, Tolstojeva ulica 1

Zahvaljujemo se vsem sorodnikom,
sosedom, prijateljem in vsem, ki so nam stali ob strani
ob tem težkem trenutku.

Hvala tudi g. župniku Jožetu Tomšiču
za lepo opravljen pogrebni obred, pevcem za zapete pesmi,
trobentaču za zaigrano Tišino, pogrebni službi ter vsem,
ki ste ga pospremili na njegovi zadnji poti ter darovali
cvetje in sveče.

Vsi njegovi

*Glej, zemlja si je vzela kar je njeno,
a kar ni njeno, nam ne more vzeti,
in tisto, kar je neskončno dragoceno,
je večno in nikdar ne more umreti.
(Svetlana Makarovič)*

V SPOMIN
7. januarja sta minili dve leti,
odkar nas je zapustil naš dragi mož,
oče, dedek, pradedek, brat, stric in tast

Janez Cerar

Hvala vsem, ki postojite ob njegovem grobu, mu prizigate svečo
in ohranjate lep spomin nanj.

Vsi njegovi

*Kljub bolezni,
s katero si zadnja leta življenje delil,
si vsakega novega dne se rad veselil.
Zdaj končala
se pot je tvojega življenja
in stopil na prag si odrešenja.
Mi pa roke sklenimo,
za tvojo dušo molimo,
da čim prej pride na kraj, kjer večni je raj.
(J. Šarc)*

ZAHVALA
V času priprave na božič
je v 84. letu starosti sklenil
svojo življenjsko pot naš dragi oče

Franc Šarc

iz Žič

Hvala vsem,
ki ste nam v času njegove bolezni
stali ob strani, ob slovesu pa izrazili sožalje,
darovali cvetje, sveče, darove Cerkvi in svete maše,
kot tudi vsem, ki ste trenutke žalosti delili z nami
na njegovi zadnji poti.

*V imenu vseh, ki smo ga imeli radi,
snaba Jelka*

*Kako prazen je dom, dvorišče,
naše oko zaman te išče,
ni več tvojega glasu, smehljaja,
le sledi ostale so povsod,
od dela tvojih pridnih rok.*

ZAHVALA
V 83. letu nas je zapustila naša mama in oma

Milka Capuder

rojena Semeja
z Vira, Stritarjeva 24

Zahvaljujemo se sorodnikom,
sosedom, prijateljem, znancem za izrečeno sožalje,
darovano cvetje, sveče, svete maše.

Hvala tudi gospodu župniku,
pogrebni službi Vrbancič, pevcem ter vsem imenovanim
in neimenovanim še enkrat iskreno hvala.

Vsi njeni

*Kako prazen je dom, dvorišče,
naše oko zaman te išče,
ni več tvojega glasu, smehljaja,
le sledi ostale so povsod,
od dela tvojih pridnih rok.*

ZAHVALA
V 56. letu nas je 10. decembra 2010
mnogo prezgodaj zapustil naš ljubi

Janez Vodlan

z Vira, Bukovčeva 35

Ob boleči izgubi se iskreno zahvaljujemo vsem sorodnikom,
sosedom, prijateljem, sodelavcem in znancem, ki ste ga pospremili
na njegovi zadnji poti. Hvala vsem, ki ste v njegov spomin darovali
za cerkev, svete maše, cvetje, sveče, ter za izrečena ustna in pisna sožalja.
Posebna zahvala Jožetu, Vidi, Sandi, Ančki, Mici, Tinci, Nadi, Mileni
in njihovim družinam za neizmerno pomoč in tolažilne besede.

Žena Zalka in bci Sabina

