
Poeamesna Itevil-
ka 1 Din mesečno,
če t* sprejema liat
v upraJt, naročnina
4 Din, na dom in

K polti dostavljen

t 5 Din. - Celo-
letna naročnina je
50 Din, polletna
25 Din četrtletna
13 Din. Cene inse-
ratom po dogovora

PONEI>E£JSlCI

SLOVENEC
Uredništvo Kopi-
tarjeva ul. St. h lil.
Telelon St 2050 in
29%. — I.Mt izha-
la vsak ponedeljek

Uprava: Kopitar-
jeva ulica Stev 6
Poštni ček. račun
Ljubljana 15.179.
Telefon itev 299G

* ,

POF in Pohorci razgaljeni
Poštni minister udaril po

v ^

Častno delo JRZ v korist

naših fašistih

močne države

Belgrad. 21. marca 1936.

Na shodu okrajne organizacije JRZ ki je bil
noooj ob aedmib v kavarni Češki dom*, je imel
minister za pošte Kaludjerčič govor, v katerem
je dejal:

Vlado hočejo ovirati neki elementi skrajne
desnice (pofovci, fašisti), ki so nasprotniki demo-
kratskega in parlamentarnega režima, ki postav-
ljajo problem države na druga tla, na tla, ki smo
jih videli 6. marca 19.36 v narodni skupščini. Oni
so aoper parlamentarizem in po njihovi sodbi vam
prinaša nered. Oni so zoper parlamentarne vlade,
oni hočejo v duhu centralizma antidemokratsko in
avtoritativno ureditev države, ker po njihovi sodbi
samo takšna država more biti branik pred komu-
nistično nevarnostjo in kaosom.

Fašisti v o b j e m a z boljševilti

Tu se skrajni desničarji fašisti vjemajo s
skrajnimi levičarji boljševiki, ker eni in drugi
odobravajo Ljeninov izrek: Kjer se začenja svo-
boda, tam se neha država. Zato so desničarski fa-
šistični elementi v načelu proti temu, da bi šli
med ljudstvo in prosili ia njegove glasove. To je
•anje predolga pot. Država je po teritoriju velika,
ljudstva je pa mnogo milijonov, in če kdo hoče
pridobiti si simpatije tega ljudstva, je treba de-
lati neutrudljivo desetletja in desetletja. Treba je
imeti načrt, treba je imeti sodelavce, agitatorje
itd. Mnogo krajša pot je po sodbi ekstremnih ele-
mentov na levi in na desni, da osvoje državo s
komplotom, » k a j komplot ni nikaka umetnost. To
je stroj, in treba je ta stroj samo pognati, za to
je pa treba le nekaj hrabrih tehnikov. Pognali
bodo U stroj, in oni ga bodo tudi ustavili. Iz ne-
davne preteklosti (Primo de Rivera, Pilsudski itd.)
črpajo oni vero, da »e država pred dobro priprav-
ljenimi kompioti ne more braniti. Trockij je re-
kel: Da se polastiš države, je treba samo majhne
skupine oboroženih ljudi, ki so prida tehniki. So-
deč po tem, kar se je zgodilo v narodni skupščini
6. marca 1936, so tisti, ki so organizirali atentat
na predsednika vlade, enako modrovali. Drugače
trnjeva je pot iti med ljudstvo in se boriti zanj,
ia njegove simpatije, zlasti brez d'Hontovega si-
stema. Mnogo krajša je pot dobiti 10 Damjanov
Arnautovičev in * revolverskimi streli prilastiti si
nhlast; skupščina bo pa ali priznala dovTšeno de-
janje in ta komplot legalizirala s pretvorbo v mi-
nistrske stole, ali pa bo razpuščena in bo na njeno
mesto prišla druga skupščina, ki bo novo oblast,
zavojevano * revolverskimi streli, proglasila za
zakonito.

Tajna fašistična organizacija
je obstojala - Prisega pofovcev

Danes po onem dogodku, ki se je pripetil v
narodni skupščini 6. marca 1936, mislim, da je
vsakomur jasno in da je izven dvoma, da so v
naši državi zares obstojale tajne organizacije, ka-
tere člani so se zaprisegali: »Da se bodo pokorili
določbam in poveljem organizacijo Pol in da bodo
povelja in določbe te organizacije zmerom točno
iu vestno izpolnjevali in da ne bodo tajnih zapo-
vedi organizacije nikdar in nikomur izdali in sc
jim izneverili.«

»Žive! kancler Jevtičl"

O prisegi in o delu te tajne organizacije so
dosti pisali svoječasno vsi listi, zlasti pa UJtač-
bina« in :>Narod«, Dovolim si vas opozoriti še na
eno karakteristično dejstvo, namreč, da so neka-
teri politiki Jevtičevc stranke pozdravljali .T e v -
t i č a pri vhodu v skupščini i besedami: Ž i v e l
k a n c l e r ! , njegovi aktivni ministri so pa pri
prihodu v skupščino pozdravljali poslance s H i -
11 e r j e v i m p o z d r a v o m , to je z dvigom
roke. Vsa ta dejstva, če jih logično povežemo med
seboj, dado nedvoumno mentaliteto, ugodno za
uporabo sile, o čemer je treba voditi račune, in
cesar nc kaže podcenjevati. Spričo vseh teh do-
godkov je vlada narodu dolžna in obvezana s po-
večano silo nadaljevati in vrniti ljudstvu popolne
državljanske svoboščine in mu ohraniti demokrat-
sko parlamentarno državo pred poskusi, kakršen
jc bil 6. marca 1936. Cim širša jc udeležba v dr-
žavni upravi, tem čvrstejša je zavest narodne var-
nosti v državi, na vseh poljih državnega in narod-
nega življenja.

Kjer ni pravne varnosti,
tudi ni značajnost i

Vlada dr. Milana Stojadinoviča jc že dala na-
rodu dovolj političnih svoboščin, čeprav ni izdala
političnih zakonov. Toda storila jc še nekaj, kar
je prav tako važno. Vrnila je državi pravno var-
nost. Tudi največji sovražniki današnje vlade ji

morajo priznati, da se ji je posrečilo v popolnem
obsegu obnoviti vero v sodišča in ustvariti pri sud
nikili občutek varnosti, ki jc glavni pogoj za pra\
no tunkcijoiiiranje sodišč, in da se v narodu ohra
ni zdrav občutek pravice iu spoštovanja zakonov.

Zadosti je že. če omenim one mnogoštevilne
premestitve in upokojitve sodnih senatov, in celVi
sodišč, ne da bi kdo takrat vedel in Se danes ne
vedo, zakaj se je to zgodilo. Ce bi se taksna praksa
nadaljevala, bi mogla uničiti temelje pravne var-
nosti v državi, in ubiti med ljudstvom vsako zavest
zakonistosti in pravice. Pravna varnost jc povsod
na zemlj'- delo in zasluga naroda. Ona je narndna
blaginja, in nobenemu narodu v zgodovini ni bila
pociaijeuu, temveč so si jo narodi v ogorčenih bo-
jih in često s krvjo odkupili.

Kjer ni pravne varnosti, tudi tam ni življenja,
ni dela, ni napredka, ne politike. Ni zemlja odvisna
samo od svoje plodovitosti, temveč prav tako od
svoje pravne varnosti, ki v državi vlada.

K j e r n i p r a v n e v a r n o s t i . , t am so
t u d i z n a č a j i r e d k i . Karakteristična pojava
rseh despolskVi režimov je pomarjkar.je značajev,
in neznačajnost. Zato je Rim v kratkem razdobju
dal večje švetilo svetlih in človeških značajev, ka
kor vsi desposti tistega časa.

Vlada dr. Milan Stojadinoviča je zato smatra-
la za svojo dolžnost, da o b n o v i v e r o v so-
d i š č a . da jiopravi vse napake storjene sodi-
ščem. in da obnovi objektivno pravno varnost,
ker brez nje ni vere v državo.

Ker se vlade izpreminjajo z revolverji, tam
ni pravne varnosti, tam se začenja kaos. Zato tisti,
ki so streljali na dr. Stojadinoviča, niso streljali
na njegovo osebo. Streljali so na pravni sistem,
na pravno varnost. Streljali so na lenielje državne
stavbe in zato se moramo zahvaliti Bogu, da se
ta peklenska misel ni uresničila.

Pomen voditeljev, hi z močjo
duha vladajo nad množicami

Kakor som že prej omenil, se vlada v
notranji politiki opira ua JRZ, to ie na sporazum
z brati muslimani, ki jih vodi dr Spaho, in brati
. arekoval zdravi razum in pravilno pojmovali
Tovenci, ki jih vodi dr. Korošec, a sporazum^ jo
današnjega gospodarskega in fiolitičnega položaja
v državi. Nam kot bratom ene krvi, je ta sporazum
že zdavnaj nalagal bratsko ljubezen, toda do spo-
razuma ni prišlo, ker tisti, ki so bili poklicani,
da ga izvrše že poprej, niso znali pravilno pre-
soditi tistih ljudi, k i i m a j o l j u d s k e mno-
ž i ce z sebo j . Oni so zapravljali 6vojo in na-
rodno moč, da te ljudi oslabe, in to ni bilo prav.
Ljudje, ki imajo duhovno moč. da vladajo nad
množico, se morajo v političnem življenju izrabiti
kot motorna sila v življenju države in naroda. Ni
prav, pobijati silo takšnih ljudi. Njihova moč se
mora izrabiti v blagor in napredek kralja, naro-
da in države. Pri ljudeh, ki imajo duha. da vladajo
množici, kakršen je bil pokojni Stjepan Radič,
bi bilo takšno stremljenje tudi zaman, ker je tak-
šna duhovna moč časovno neomejena, ker deluje
tudi po smrti Deluje kot vez. Takšna sila. ki iz-
vira iz duha. je tista sila. ki vrši napredek in ob-
novo, kakor gravitacijska sila premika zemljo.
Tako je tudi pokojni Stjepan Radič še danes, se-
dem let po svoji smrti, vpliva na razvoj naših no-
notrajih političnih razmer. Največja napaka naše
bližnje preteklosti je bila ta. da se uduši njegova
sila. ker bi bil danes zmožen, da naš notranjepoli-
tični položaj v razmerju dn bratov Hrvatov spravi
z mrtvo točke.

Kakor sem že prej poudaril, nam je razum
narekoval, da gremo v sporazum z brali lnuslima
ni, Slovenci iii Hrvati. S Hrvati se sporazum ni
dosegel, toda vlada je pripravljena in obstoje vsi
objektivni i>ogoji, da se ta sporazum doseže. S
Slovenci je sporazum popoln iti brez motnje.

Sporazum pomeni delitev oblasti

Pri izvajanju tega sporazuma bomo mi na-
pravili izpit naše politične zrelosti. Sporazum po-
meni razdclixcv oblasti. Ce ne hnnio znali deliti
oblasti z brati muslimani in Slovenci, je ne bomo
znali deliti tudi s Hrvati. Potrebno je. da se spo-
razum doseže iskreno z odkritim srcem, kakor brat
z bratom, potem bo razdelitev oblasti lahka. Kdor
pri muslimanih Slov. in Hrvatih vidi v vsakomer
in čuti zanj, kakor za svojega brata, um ni težko
z njim deliti oblast.

„Edinstvo na hitro"
Kaj je vidovdan. ustava prezrla

Če se ozremo na leto 1918. moramo pri-
znati, da je duh edinstva v letu 1918. bil popol-
nejši in da se danes v tem pogledu mnogo bol j
zaostaja kakor leta 1918. To se pravi, da smo se

poslabšali in da nam zaradi teh napak ni uspe-
lo, dn bi ono edinstvo narodnega duha iz leta
(918. uresničili in ustvarili edinstvo narodnega
dela. Rod, ki je pripomogel k polomu sovraž-
nika, je hotel e d i n s t v o d o s e č i k a r na
h i t r o , r u š e č vse p l e m e n s k e o g r a j e
i n r a z l i k e , k i so vse b i l e v k o r e n i
n j e n e v p r e t e k l o s t i , da t a k o r a z v i -
j e n a r o d n o ž i v l j e n j e in ga o b r n e v
d o c c l u n o v e s m e r i .

Tako je postala vidovdanska ustava. Ustva-
rilo se jc stanje, ki ni bilo posledica onega
razvoja, iu ni imela ustava potrebne zveze /.
razvojem narodne zgodovine. Generacija, ki je
ustvarila vidovdansko ustavo, ni zadosti pro-
učila vrednosti plemenskih narodnih lastnosti,
ustvarjene v stoletjih. Mislila je, da vsaka ge-
neracija daje sama in vse svetu po svoji volji.
Posebne plemenske lastnosti, ki so nastale, po-
sebni razvoj v zgodovini našega naroda so se
zdeli tej generaciji slučajnosti, kakor ograja in
motnja, pred katerimi je treba narod osvobo-
diti. Ona generacija je mislila, da more samo

tem. da prelomi s preteklostjo, graditi in
ustvariti narodno edinstvo, ki bo zraslo iznad
vseh plemenskih lastnosti in omejitev. Toda
razvoj političnih razmer po zedinjenju pa do
danes nam jc pokazal, da nobena generacija nc
more bili samostojna in neodvisna pri ustvar-
janju in krčenju potov, temveč da jc vsa-
ka g e n e r a c i j a s a m o n a d a l j e v a n j e
p r e j š n j i h r o d o v in d a m o r a r a č u -
n a t i s t r a d i c i j a m i p r e t e k l i h č a s o v .
Hotela je brez pietete in s silo prekiniti z zgo-
dovinskimi tradicijami in /. vsemi tradicijami,
s plemenskmi pridobitvami ter jc hotela uki-
niti stare zgodovinske ustanove, naslanjajoč se
na stebre nacionalne zavesti in čustva. Tako
kukor so te nove ustanove izgubljale svojo živ
Ijcnjsko moč. tako je v narodnih slojih po-
jemala zavest o edinstvu. Toda ini se nismo
okoristili s tem naukom naše nedavne pretek-
losti, temveč smo šli po tej poti še nadalje, še
i-eč, nekateri posamezniki, čeprav jih je bilo
malo, so celo mislili, da sc m o r e n a r o d n o
e d i n s t v o u s t v a r i t , če n e i z I c p n, pa
z g r d a, s t a j n o o r g a n i z a c i j o in s kon-
c e n t r a c i j s k i m i t a b o r i š č i .

Naš narod ni tako s lab, da
bi podlegel koncentracijskim
taboriščem
Toda moralna moč. našega naroda ni tako

slaba, da bi podlegala koncentracijskim tabo-
riščem, niso pozabili, da ima vsaka stvar dve
strani, lica in hrbet, in tako je tudi s politiko.

Vilder napada POF in Pohorce
Zagreb, 22. marca.

Na konferenci samostojne demokratske stran-
ke, ki je bila v pelek zvečer v dvorani sv. jero-
nima, sla govorila dr. Krizman in Večeslav Vilder

Dr. Krizman jc govoril o komunistični nevar-
nosti in o potrebi skupnega vsedržavnega odpora
proti komunizmu. Hrvati, da so to vprašanje resno
vzeli in bodo borbo ludi dosledno izvajali. Za
dr. Krizmanom je nastopil Večeslav Vilder, ki ic
v svojem daljšem govoru obravnaval najprvo do-
mača hrvatska vprašanja, nato po prešel no
6 marec ko so padli streli v narodni skupščini v
Belgradu. Primerjal je ta dan z junijskimi dogodki

Poštni minister Kaludjerčič

Vsaka politika ima svoje lice in svoj hrbet
I n t e r n a c i j a j c l i c e , e m i g r a c i j a pa
h r b e t . Kako škodljivo jc za državo, če ima
večjo ali manjšo emigracijo, ki deluje v ino-
zemstvu zoper svojo rodno deželo, ni potrebno
poudarjati. Treba je torej v državi ustvarili
take razmere, ki bodo objektivno onemogočile
vsako iznašanje narodnega in državnega poli-
tičnega življenja i/ meja te države. Treba jc
torej z vso silo delali in gradili državo, za spo-
razum med vsemi brati, zakaj samo s takšnim
delom se lahko odstrani škodljivo delo pre-
teklosti.

Častna naloga JRZ

To č a s t n o in t e ž k o n a l o g o i m t.
v r š i t i J R Z , k i o b s e g a J u g o s 1 a v i j o o d
T r i g l a v a d o T i m o k n i n o d D r a v c d o
E g e j s k e g a in o r j n. S takšnim delom se bo
JRZ, oddolžila narodu in Nj. Vel. kralju Pe-
tra II. ter mu olajšala breme, ki ga jc vdano
sprejel od svojega neiiinrlega očeta, velikega
kralja mučenika in Zediniteija Nleksnndra I.
Vzvišena in plemenita žrtev, ki jo je kralj mu-
čenik položil v temelje te države, nam motn
biti trajno pred našimi duhovnimi očmi. Onesi
vzvišenega duha, ki nam ua je zapustil » vo-
lilo, moramo nositi v narod, da prodre v /no
zavest ljudstvu in jo osvoji.

Klanjajoč sc globoko pred njegovo žrtvijo,
vas pozivamo, dn prisežete njegovemu prvo
rojcncu Nj. Vel. kralju Petru 11., dn bomo va-
rovali volilo njegovega očeta: Čuvajte Jugo-
slavijo! Živela Jugoslavija! Živel Nj. Vel. kralj
Peter H.!

— Pri zaprtju, motnjah v prebavi vzemite
zjulraj na prozen žclodcc kozarec naravne »Franz
|ose! grenčice«.

JRZ in delavstvo
Minister Cvetkovič bo z vso odločnostjo napra-
vil red v delavskih ustanovah, da bodo slu-
žile le delavstvu, ne pa izkoriščevalcem

1. 1<>29 v parlamentu ter nadaljeval:
Pofovci so streljali v narodni skupščini, po-

horci pa pripravljajo streljanje v senatu. Toda
vprašam vas, kaj so eni in kaj so drugi do sedaj
prav za prav napravili ?Uslvarjali so stranke, od
kalerih so ostala samo še imena. Ali res smatrajo
svojo)NS za konstruktivno podlago svoje poli-
tike? Največje korupcijske umazanije so prišle na
dan ravno iz časov diklalure |NS. Naj omenim
samo ono o naših državnih železnicah, ki je slala
državo 800 milijonov Din ali ono drugo našičko
afero, pri kateri se je izkazalo, da so bili med
korupcijonisti ludi narodni poslanci]NS režimov.

Belgrad, 22. morca. V prostorih ftajlonijevc
pivovarne jc danes bilo prvo državno delavsko
zborovanje, na katero so prišli poleg mnogih de-
lavskih delegatov iz posameznih banovin in dru-
gih tudi minister za socialno politiko m narodno
zdravje Dragiša Cvetkovič in minister brez porl-
felja dr. Mihu Krek.

Minister Cvetkovič
Minislcr za soc. politiko in narodno zdravje

g. Dragiša Cvetkovič je imel na tem zborovanju
govor, na kaferm jc med drugim dejal:

Za vsako politično akcijo sta največjega po-
mena dva faktorja, to sta mladina in delavski
svet. Iz tega spoznanja je ludi izšla ideja v okviru
|RZ, da se izvede organizacija delavskega po-
kreta. Smatram pa, da more v okviru njenih načel
v)RZ vstopili najširši delavski svel ludi zalo, ker
je bil delavski svel zmerom borec za politične
svoboščine in državljanske pravice, in ker je bil
delavski svel vedno pristaš jiopolnega in svo-
bodnega političnega življenja. Prav loko zahleva
delavski svel ludi izboljšanje svojih življenjskih
prilik, a lo more zahievali samo v mejah one po-
litične organizacije, ki je danes najbolje organi-
zirana. To pa jc jugoslov. radikalna zajedmea,
ki je s svojo preteklostjo in svojim delom doka-
zala, da je bila v političnem in gospodarskem
pogledu zmeraj predstavnik malega človeka in
delavskega svetu, in la delavski elemenl danes
nima druge organizacije, razen jugoslovanske ra-
dikalne zajednice

Mi smatramo, da mora biti delavec v naši
sredi enakopraven član, da morajo bili delavci
v naši sredi aktivni sotrudniki. In lako vas mi,
bratje, kličemo k sodelovanju v naših vrstah. Toda
ne le zato, da bi prevzelo obveznosti in dolžno-
sti, nego da ludi z nami delile dobro iu zlo
in vso časi. Mi bomo najsrečnejši, če la pokret
organiziramo z vašim sodelovanjem in če bodo
delavci zbrani okrog jugoslovanske radikalne za-
jednice.

Nato je gospod minislcr govoril o vprašaniti
minimalnih plač, o občem zavarovanju za primer
slin osti, onemoglosti irt smrti, kol najvažnejših
vprašanjih socialnega zakonodavslva. Ta vpra-
šanja je treba, je dejal, v prvi vrsli uredili, ker sla
najvažnejši. Vsi čuiite krivico, in lo me je privedlo

do lega, d« sem zahfeval pooblastil«, du hiliko r
uredbo uredim ti dve najvožnejši socialni vpra?rfi-
nji, in lo bom tudi storil. Nadejam sc, da bomo
odslej poslali sodelavci in da bosfe prišli do pre-
pričanja, da bosle lahko samo po tej poli, po pob
združevanja prišli do uresničitve svojih ciljev in
do boljše bodočnosti.

Na današnjem zborovanju, nc gre za posa-
mezne osebnosb, nego za organizacijo. Mi ho-
čemo, da se v delavskih ustanovah napravi red,
jn da se vsi oni, ki izkoriščajo delavske ustanove
v breme delavcev, postavijo v pravo luč in po-
stavijo pred delavski svel, da jih sodi. V kralkcm
času sem imel priliko videli, kako se jc gospo-
darilo, in kako se je vodila politika proJi delav-
skim interesom. Takšna polilika po se nc sme vo-
dili v delavskih ustanovah, in one, k so jo vodili,
jc Ireba odstranili iz delavskega kroga. Imel sem
priliko videti poedince, nosilce delavskega po-
krela, ki so patentirali pravico govorili v imenu
delavcev, ki pa so vodili skoz in skoz egoislično
politiko Ce danes delavske ustanove trpijo, čc
gredo po potili, ki niti od daleč ne odgovarjajo
delavskim interesom, jc lo zato, ker so poedinci
le ustanove vodili po slabili polih. Moja dolžnost
jf: kontrolirali »o delo in postavili vse na svo|c
pravo mesto. V 'em našem pokrelu ne sme bili
špekulacij, sinckur in osebnih motivov, vanj sinejo
priti le oni, ki čutijo kakor mi, ker občutek jc
glavni moment vsakega delovanja. Ta naš po-
kret, ni samo pokrel skupine delavcev, temveč
obči delavski pokrel v okviru jugoslovanske radi-
kalne zajednice in v leni pokrelu je prostora za
vsakega poštenega delavca.

Minister dr. Krek
Začetek novega delav. pohreta

Za ministrom f vetkovičem jc govoril mi-
nister dr. Miha K rek, ki jc istotako poudarjal

i potrebo ustanovitve delavske stanovske orga-
I nizaeije pod okriljem JRZ. Prejšnje stranke so

vse premalo posvečale pozornost delavstvu. De-
lavski pokret nc bo imel nobene zveze s kak-
šno internacionalo, temveč bo delal samo za
potrebe naše države. Vodstvo slrankc hoče

I imeti delavske organizacije, ki sc bodo borile

za pravice delavstva, ne pa za borbo razreda
proti razredu in proti delom istega naroda, ker
jc lahko napredek mogoč samo v skupnem
delu vseh stanov v državi. Z delavskimi organi-
zacijami hočemo dokazati, da je naš delavec
dober nacionalist in patriot ter dn noče iskati
'znslombe in pomoči izven meja naše države. Z
ustanovitvijo delavske stanovske organizacije
hoče vodstvo JRZ manifestirati, dn hoče stran-
ka biti moderna, ki se dobro zaveda, da brez
dobrih delavcev ni zdravega političnega življe-
nja. Vodstvo stranke računa na naše delavstvo
kot na najbolj produktivni in najbolj konstruk-
tivni element našega naroda. Zato naj bo da-
n asu i i sestanek z a č e t e k n o v e g a d e l a v -
, ' , f ! R p o k r e t a . Delavska organizacija pod
okri jem JRZ naj postane apostol socialnega
pouka, ki u a j prepričuje vse gospodarske kro-
y iu delodajalce, da je zdrava in močna de-
lavska sila, da je vesten in dober delavec mno-

1.0 bolj važen kakor morda trenutni dobiček,
1.1 bi ga delodajalec dobil pri znižanju delav-
. . h mezd. Skrbeti je treba za dobre delavske
oiiiniii/ocije, ki jih bodo vodili sami delavci,
roi.ebiiu so socialna in prosvetna društva, v
katerih bi delavci luhko dobili socialno-politič-
!io literaturo, socialno-kulturno izobrazbo in
socialno ter gospodarsko šolanje, da bi delavci
na iu način imeli večji pregled posameznih go-
spodarskih pojavov ter na vso gospodarsko
politiko. Končno je govoril še o m a r k s i s t i h
let o raznih drugih levičarskih elementih, ki
zastrupljajo naše delavstvo Pozval je delav-
stvo. naj se postavi v borbo proti njim. Da bi
pa to svojo nalogo delavstvo uspešno izvršilo,
je treba zholjšati razmere, v katerih mora de-
lavstvo služiti svoj vsakdanji kruh Potrebno
bi bilo predvsem storiti nujne korake, da se
reši vprašanje minimalnega delavskega zasluž-
k a , dalje stanovska vprašanja, da bi se de-
lavci lahko čimbolj pritegnili k družini. Dik-
tatura prolctariata ali kateregakoli stanu jc
ravno tako socialna krivica kakor diktatura
kapitalistov. N a š e m u d e l a v s t v u pa dik-
t a t u r a n i p o t r e b n a .

Z zborovanja so bile odposlane brzojavne
pozdravke predsedniku vlade in ministru za zu-
nanje zadeve q. dr. Milanu Stojadinoviču, ministru
notraniih zadev dr. Anionu Korošcu in promet-
nemu ministru dr. Mchmcdu Spahu. Uspelo zbo-
rovanje se jc zaključilo med navdušenim vzkliko-
njem krolievski vladi, ministrskemu predsedniku
dr Milanu Stojadinoviču in prisotnima ministroma
g Dragišu Cvelkoviču 111 dr. Mihu Kreku.

Sfošovič v Sobo Banji
Soko Banja, dne 22. marca. Tu je bilo danes

veliko in izredno uspelo zborovanje Jugoslovanske
radikalne zajednice pred kopališkim parkom. Če-
prav je bil pričetek napovedan za 10. uro, se je
že mnogo pred to uro zbralo na zborovalUču ve-
liko število kmetov iz sokobanjskega sreza. Na zbo-
rovanje je prišel tudi prosvetni minister g. Dobri-
voje S t o š o v i č , ki se je pripeljal iz Belgrada da-
vi v spremstvu nekaj narodnih poslancev. Pred-
sednik zborovanja je pozdravil prosvetnega mini-
stra g. Dobrivoja Stošoviča in narodne poslance ter
takoj dal besedo gosp. ministru. Prosvetni minister
g. Dobrivoie Stošovič je v obširnem govoru očrlal
sedanji politični položaj ter se dotaknil tudi zločin-
skega poskusa atentata, ki je bil napravljen v na-
rodni skupščini proti predsedniku vlade in zuna-
njemu ministru g. dr. Milana Stojadinoviču.

Minister je v svojem govoru naglasil: »Ne mo-
remo pustiti te prilike, ne da bi omenil, da imamo
vsi, ministri, zastopniki in člani Jugoslovanske ra-
dikalne zajednice pravico in razlog, biti ponosni,
da smo člani politične organizacije, ki je velika ne
le po številu svojih pristašev in po prostranostl,
v kateri so njene organizacije razširjene, nego je
velika tudi po svojem programu in po svojih na-
čelih, za katere se bori, in je velika tudi po tem,
da ji načeljuje g. dr. Milan Stojadinovič s svojima
najboljšima sotrudnikoma dr. Korošcem in dr. Spa-
hom, ki so najboljši garanti za to, da stojimo na
pragu lepše in boljše bodočnosti.

f t a rmah organizacije JRZ

Belgrad, 22. marca m. Po navodilih izvršij-
nega odbora)RZ se v zndnjem času pospešuje
končno organiziranje stiankinih organizacij v
državi. Skoraj ni dneva, predvsem pa nc nedelje
in praznika, da bi nc bili povsod krajevni se-
stanki, konfercnce in shodi lc stranke, na katerih
bodisi sami krajevni činitelji ah pa odposlanci iz-
vršilnega odboru obveščajo narod o političnem
položaju in o delu sedanic vlade za oživitev na-
šega gospodarstva kakor ludi za ureditev našega
notranjepolitičnega življenja. Tudi danes jc bilo
več shodov in sestankov)RZ, od katerih je na
prvem mestu treba omeniti banovinski občni zobr
strankinih organizacij za donavsko banovino v
Novem Sadu, na kalerem ie bil izvoljen za pred-
sednika banovinske organizacijo 1RZ za donav-
sko banovino kmetijski minister Svctozar Stan-
kovič Za delegate za glavni odbor 1RZ na so bili
izvoljeni Stcvan Cirič, dr. Voja lanjič, dr. Kratt,
Vlada Hajduk-Vcljkovič.

Schuschnigg iz Rima v - Belgrad
Rim, 22. marca. c. Havasov dopisnik poroča,

da se na konferenci med Italijo, Madžarsko in Av-
strijo pripravlja dodatni dokument k rimskemu pro-
tokolu. Ta dokument bo še poglobil odnose med
tremi državami, ki slone na protokolu iz leta 1934.
Dokument bo omenil, da je rimski protokol odprt
ostalim podonavskim državam, ki naj pristopijo k

temu protokolu, češkoslovaški načrt o Podonavfn
pa bodo te države samo še naprej proučevale.

To etapo pa bi naj otvorilo potovanje kanclerja
Schuschnfgga v Belgrad. To potovanje naj bi med
Jugoslavijo in Avstrijo ustvarilo iste odnose, kot
jih je uvedlo med Češkoslovaško in Avstrijo ne-
davno potovanje konclerja Schuschnigga v Prago,

Senzacija v Londonu

Poljska vabi na konferenco
vse sosede Nemčije

Pariz, 22. marca. TO. Tukajšnji polurndm
»Oeuvre« priobčuje da je diplomatično poročilo
svojega londonskega dopisnika, v katerem ra-
zlaga, da ni treba piičakovaii, da sc bo Nemčita
vdala in predloge lokarnskih držav sprejela N u-
boij zanimiv pa ie tisti del poročila, v katerem po-
roča, da namerava Poljska izstopili iz svoje ic-
zeive ter nastopiti s svojim lastnim pred ogom ki
noj bi izposredoval sporazum mou Nemč.ic in
dokarnskimi državami, istočasno pa udaril po
sovjetski Rusiji.

Poljski zunanji minister je namreč že pripra-
vil predlog, ki ga hoče prečilati 'a leden, v lorek
ah v sredo, in s katerim vabi vse države, ki na
Nemčijo mejijo, na posebno konferenco, na ka-
teri naj pride do obširne razprave glede vannit-
nih jamstev na vseh nemških meiuh. Poljska nam-
reč, ki je s Francijo povezana s še vedno veljavno
vojaško pogodbo, se boji, da ne bi nastala kakšna
zaostritev na francoski meji, ki bi Poljsko prisilila,
da nastopi s svojo vojsko proti Nemčiji. Temu naj
odpomaga navedena konferenca sosed Nemčije.

Povabljene bodo vse sosede, lo je Poljska, Če-
škoslovaška, Avstrija, Švica, Francija, Belgija
Danska, Nizozemska in Litva, poelg njih pa še
Anglija in Italija kot jamčileljici lokarnske po-
godb e. Na la način hoče Poljska — brez dvoma
dogovorno z Nemčijo — odriniti sovjetsko Rusijo,
ki se vedno bolj vtikujc v spor med Francijo in
Nemčijo, popolnoma izločiti in uredili vprašanje
miru na nemških mejah brez sodelovanja Moskve.

Nemčija, da ie poljski predlog odobrila tudi
zaardi tega, ker ji ne zapira piosith rok na evrop-
skem vzhodu, kjer bi na vsak način rada obdr-
žala svobodo, da napade Rusijo, ne da bi vsled
tega bilo treba alarmirali tudi držav na zapedu.

S poljskim predlogom bodo pogajanja, ki po-
stajajo zelo težavna, prišla v drugo, popolnoma
novo razvojno dobo. Vprašanje je le, če bo Fran-
cija sprejela pogajanja z Nemčijo dokler vpraša-
nje kršitve lokarnske pogodbe ni razčiščeno.
Francoski vojaški krogi postajajo zelo zapeti in
pritiskajo na radikalno rešitev, dokler jc šc čas.

Strupeni plini v Abesiniji
Cesarjeva vojska še vedno napada

Seja senata
Belgrad, 22. marca. m. Na današnji seji senata,

ki }i je predsedoval podpredsednik dr. Miroslav
Ploj, je bilo sporočeno, da je predsednik finančnega
odbora senata predložil plenumu senata poročilo
finančnega odbora o proračunskem predlogu za le-
to 1936-37 skupno s finančnim zakonom z oddvoje-
nim mišljenjem senatorja dr. Halidbega Hrasnice.
Nadalje je bilo sporočeno, da je imunitetni odbor
predložil senatu svoje poročilo o zahtevi pravosod-
nega ministra za odobritev kazenskega postopanja
proti senatorjema Andreju Kujundžiču in Ljubomiru
Vidakoviču.

Na dnevnem redu je bila nato mednarodna
konvencija med Jugoslavijo in Romunijo, kateri je
bil dodan sporazum glede državljanstva in pristoj-
nosti. Poročilo je podal senator Milan Popovič. Na-
to je bila konvencija sprejeta v načelu s 46 glasovi,
v podrobnostih pa s 53 glasovi.

Ob 10.45 je predsedujoči zaključil sejo, pri-
hodnjo za napovedal za jutri dopoldne ob 9 uri
z dnevnim redom: pretres poročila finančnega od-
bora o proračunskem predlogu za leto 1936-37 in
o finančnem zakonu.

Po današnji plcnnrni seji senata so zonet
imeli konferenco senatorji, člani JNS, na ka-
teri so razpravljali o poročilu finančnega
odbora, o proračunu in finančnem zakonu. Raz-
pravljali so o poročilu, ki ga je predsednik
finančnega odbora, ki pripada temu klubu,
predložil plenumu senata.

Poročilo manišine
Ker je senator dr. Halidbeg H r a s n i c a

r finančnem odboru senata glasoval proti raz-
nim spremembam, ki jih je večina odbora iz-
glasovala k posameznim določbam finančnega

zakona, je dr. Hrasnica oddvojil svoje mišlje-
nje ter je za plctium senata predložil svoje po-
ročilo, v katerem med drugim pravi:

Predlog proračuna s predlogom finančnega
zakona, ki ga je odobrila narodna skupščina in
predložila senatu v pretres in odobritev, pred-
stavlja razen proračuna tudi program kr vla
de. ki obstoja tudi v urejevanju in v lajšanju
težkega stanja našega narodnega gospodarstva.
Ta zakonski predlog brez dvoma predstavlja
napredek od dosedanjega proračuna, nc samo
zato, kcT je v skupni vsoti manjši temveč tudi

(zato, ker vsebuje celo vrsto ukrepov ki imajo
za cilj dviganje konzuma vseh narodnih slo-
jev ter borno proti gospodarski krizi. Predlog
finančnega zakona k predloženemu proračunu
je istotako brez dvoma znatno boljši od prejš-
njega finančnega zakona in nima prikritih iz-
datkov, ki so dosegli do 100 milijonov. Vse nje-
gove uredbe nadaljujejo načrtni program vla-
de, ki ima za cilj zboljšanje naših gospodarskih
razmer. Poleg vsega tega je večina izvršila ne-
koliko izprememb k predlogu finančnega za-
kona, ko jc izpustila cele paragrafe ali pa
posamezne odstavke, ali pa dostavila izpre-
inembe in dopolnila. S takimi sklepi večine
finančnega odbora se ne strinjnm in sem miš-
ljenja, da naj predloženi predlog finančnega
odbora brez vsakih sprememb senat izglasuje,
kakor je bil izglasovan v narodni skupščini Ko
predlagam senatu to svoje oddvojeno mišlje-
nje. predlagam, da naj odobri in sprejme brez
vsakih sprememb in to, kakor predloženi pro-
račun, tako tudi predlog finančnega zakona.
To svoje oddvojeno mišljenje bom branil v
plenarni seji sanata sam.

t. •

London, 22. marca. AA Agencija Reutcr je
objavila naslednje poročilo iz Vzhodne Afrike:
Na frontah so danes na obeh straneh razvijali
izredno aktivnost. V Adis Abebi so se pojavile
govorice, da sla ras Kasa in ras Sejuin, v dolini
lleri izvršila zelo uspele napade ua desno krilo
italijanske vojske. Po drugih vesteh so čete pod
vodstvom abesinskega cesarja pri Antalu prešle
v napad in je lam sedaj izredno tiuda bilka v
polnem razmahu.

Po vesteh, ki so prispele v Rim, ki pa šc niso
uradno potrjene, nc od italijanske, ne od abesin-
ske vlade, so italijanska lclala napadla Harar.
F.skadrilio italijanskih letal ie včeraj nonadla tudi
Kvorom, vso njegovo okolico ter Tabul, mesto, ki
leži jugovzhodno od Kvoramo. Odvrgla so veliko
število bomb s strupenimi plini Zrlvc teh bomb
so Irpcle silne bolečine

Neki angleški državljan, ki sc je po pregledu
severne fronle vrnil v Adis Abebo, ic polrdil vesli,
da uporabljajo Italijani plinske bombe in zlasti
bombe s fosgenom in iperitom. Žrtve teh bomb so
silno izpačene. Nesrečni ljudje bljuvajo kri in cele

kose pljuč. Anglež pravi, da tolikega trpljenja Sc
nikjer ni videl.

Mask proti plinom je izredno malo. Morda jih
odpade po ena na slo vojakov.

Abesinska prestolnica ie skoraj že vsa iz-
praznjena. Vse trgovine in obrtne delavnice so
zaprte. Tudi danes so sc razširili glasovi, da se
bližajo italijanska letola. Policija ie izvršila zadnje
dni izredno mnogo hišnih preiskav, da bi našla
morda kakšno tajno radijsko oddajno postajo, ka-
terih se, kokor znano, italijanski vohuni zelo rodi
poslužujejo, pa ludi sprejemne aparate so morali
ljudje izročiti oblastvom. Abesinsko patrijotsko
udruženic je včeraj izdalo proglas na Rdeči križ;
mednarodni tisk in humanitarne ustanove, naj na-
stopijo proti temu, da bi Italijani uporabljali v vojni
proli Abesincem strupene pline. Poziv pravi, d«
se Italijani niso zadovoljili s tem, da v nasprotja
z mednarodnimi konvencijami uporabljajo na fronti
pline, nego so jih pričeli uporabljati celo 100 mili
daleč od fronte proti nedolžnemu civilnemu pre-
bivalstvu.

Dve stanovski zborovamt
slovenskih časnikarjev

Ljubljana. 22. marca.

Stovenaki časnikarji, ki so združeni v ljubljan-
ski sekciji Jugoslovanskega novinarskega združenja
•taaovsko, na zadružni podlagi pa v Stavbni za-
drugi »Novinarski dom«, so imeli danes dve zboro-
vanji, namreč občna zbora svoje zadruge in pa
•akcije.

Ob dobri udeležbi je bil ob 9 v magistratni
dvorani občni zbor zadruge »Novinarski dom«, ki

K j« vodil načelnik Aleksander 2eleznikar- V svo-
n poročilu je navedel, da je premoženje zadruge

naraštlo na 154.000 Din, izrekel pa je tudi zahvalo
prajfinjemu in sedanjemu banu za nakazano sub-
vencijo. Zadruga se bliža svojemu cilju, to je zgra-
ditvi časnikarskega doma v Ljubljani, katerega do-
nos bo predvsem namenjen pokojninskim svrham
ostarelih časnikarjev. Toplo se je spominjal pred-
sednik dveh v letu umrlih članov zadruge, to je
pokojnih časnikarjev Petriča in Kavčiča. Zadnji je
lep del svojega premoženja zapustil tudi zadrugi.
Člani so spornim obeh pokojnikov primerno počastili.

Tajnik Prunk je naglašal v svojem poročilu, da
je sedaj že 7 desetin slovenskih poklicnih časni-
karjev organiziranih v zadrugi, to je 57 od 81 red-
nih, nekaj pa je tudi pripravnih članov. Zadruga
šteje sedaj 72 članov 6 94 deleži. Naglašal je strem-
ljenje, da se še preostali časnikarji organizirajo v
zadrugi.

Blagajnik Seunig je poročal, da se je tudi pre-
teklo leto premoženje zadruge povečalo. V računih
pa še ni všteto zemljišče v Ljubljani, ki v kratkem
no tanc dejanska last časnikarjev ter je vredno
okoli 700.000 Din. Poročili revizijske zadruge in
nrdzornega odbora, ki ga je podal dr. Birsa, se o
poslovanju zadruge izrel<ata zelo pohvalno, nakar
ie bil odboru podeljen po kratki obravnavi soglas-
no aVolutorij. V upravni in nadzorni odbor »o bili
'o l'a->no izvo'jcni vsi dosedanji odborniki, le mesto
dr Berceta, ki se je izselil v Belgrad, je bil na
novo izvoljen dr. Kulovec, minister v p., na novo
na je bil izvoljen v odbor Franc Strah

Zborovanje sekcije Jug. nov. združenja je vodil
piedsednik Stanko Virant ob lepi udeležbi in ži-
vahnem zanimanju članstva. Na njegov predlog sta
bit' »prejeti udanostni brzojavki Nj. Vel, kralju
in Nj. Vis. knezu namestniku Pavlu ter pismeni
pozdravi gg. ministrskemu predsedniku, banu in
liublianskemu županu. Predsednik se ie toplo spo-

minjal v preteklem letu umrlih tovarišev Golobiča,
Petriča in Kavčiča. Zadnji je zapustil skoraj vse
svoje premoženje tovariškemu skladu sekcije in pa
zadrugi. Časnikarji so lepo počastili svoje pokojne,
tovariše.

Tajniško poročilo je podal Gmajner, blagaj-
niško poročilo pa Potočnik, ki je podal tudi poro-
čilo o tovariškem skladu. Društvo je živahno delo-
valo v raznih stanovskih vprašanjih, kakor glede
tiskovnega zakona, pokojninskega zavarovanja, na
socialnem in podpornem polju. Premoženje sekcije
redno narašča ter je sedaj že doseglo znesek pol
milijona dinarjev.

V imenu razsodišča je poročal Pustoslemšek,
da ta odbor ni imel potrebe delovati, v imenu nad-
zorstva pa Beg, ki je izjavil, da je poslovno delo-
vanje bilo v najlepšem redu ter je poleg razrešnice
odboru predlagal pohvalo Potočniku in Prunku.
K poročilom se je razvila le kratka debata, nakar
je bil Begov predlog soglasno sprejet-

Predsednijt Virant je poročal še o delu sekcije
za tiskovni zakou in novinarsko uredbo. Prunk je
poročal o zadrugi »Novinarski dom«. Na predsed-
nikov predlog je bila sprejeta resolucija s prošnjo
slovenskima ministroma, naj s« zavzameta za čas-
nikarske strokovne težnje.

Velika in obširna obravnava se je razvila o
ureditvi razmerja med sekcijo in zadrugo. Soglasni
so bili vsi govorniki v tem, da ostane tesna vza-
jemnost med obema časnikarskima ustanovama.

Pri volitvah je bil soglasno izvoljen za pred-
sednika ponovno Stanko Virant, v odbor pa gg.:
dr. Ahčin, Borko, Borštnik, Brozovič, Gmajner,
Hojkar, Kočevar, Mrzel, Potočnik, Prunk, Terse-
glav, Zupančič, Železnikar in Kasper. V nadzorstvo
pa: Beg, Frič, Kremžar in Ribnikar. V razsodišče
so bili izvoljeni: Kohar, Pustoslemšek in Zobec.

Pri slučajnostih je bila prečitana obsežna reso-
lucija ljubljanskih poročevalcev in časnikarjev njim
sorodnih strok. Resolucija se bavi s težkim social-
nim položajem poročevalcev, posebno pa tudi z
raznimi ovirami, ki se stavijo časnikarjem v nji-
hovem udejstvovanju na pot. Tudi o tej resoluciji
se je razvila živahna obravnava, vendar pa jc pred-
sednik Virant v načelu sprejel resolucijo, zlasti pa
glavni predlog, da se pri odboru osnuje strokovna
komisija.

živahno zborovanje je zaključil ob 14 predsed
nik Virant.

Tekme na Pokljuki
DEČMAN PRVAK V KOMBINACIJ*

Pokljuka, 22. marca.

Danes se je nadaljeval drugi del tekmova-
nja za državno prvenstvo v klasični k(mbinaciji
in samostojnih skokih. Za klasično kombina-
cijo je danes tekmovalo 8 tekmovalcev in si
je priboril častni naslov državnega prvaka v
tej panogi

Dečinan Tone (Ljubljana) 455 točk;
2. Ilaebler Leo (Ljubljana) 425 5;
3. Klančnik Gregor (Dovjc-Mojstrana)

387.2 točke;
4. Topali Vlado (Maraton, Zagreb) 382.6;
5. Hribcrnik Fric (Ljubljana) 328.7;
6. Tavčar Žigi (Ljubljana) 294.4.
V samostojnih skokih je zmagal Pribovšek

Franc (Ilirija) in si s tem priboril naslov držav-
nega prvaka v skokih. Dosegel je 226.6 točke.

2. Dečman Tono (Ljubljana) 220 točk;
\ Novšak Albin (Bohinj) 219 4;
4. Baebler Leo (Ljubljana) 210.4;
5. Palme Franc (Ljubljana) 210.2;
6. Istenič Vlado (Slalom 34) 202.4.

Truplo Emila Vilfana
najdeno

Ljubljana, 22. marca.

V zadnji številki »Ponedeljskega Slovenca«
smo poročali o domnevi, da sc ic v Kamniških
planinah smrtno ponesrečil slud. iechn. g. Emil
Vilfan iz Ljubljane. Ta domneva je danes našla ža-
lostno potrdilo. Truplo Emila Vilfana so namreč
našli danes dopoldne. Skupina smučarjev jc našla
Vilfanovo truplo na Veliki planini pod pečino, vi-
soko okoli 3 metre. Na truplu je ležalo šc mnogo
snega. Kakor vse kože, jc Emil Vilfan postal
žrtev plazov.

Emil Vilfan je odšel na Veliko planino žc dne
6. marca, od ledaj manjka za njim vsako poročilo.
Neko skupina smučarjev, ki mu je sledila, ga ie šc
videla, prav tako ga ic videl oskrbnik z Velike
planine. Ko so ga vsi pogrešali, ga je pričela
iskati reševalna ckspedicijqa iz Kamnika, ki jc
preiskalo skoraj vse kraje, kjer bi sc Vilfan uteg-
nil ponesrečili, ni pa našla za njim nobenega
sledu.

Emil Vilfan je bil star okoli 30 let. Bil ic
sirota brez staršev. Ze od zgodnje mladosti si jc
moral sam trdo služili kruh in sicer včasih z
najbolj preprostimi deli, med srednješolskimi štu-
dijami pa največ s težavnimi instrukcijami. V
Ljubljani je študiral realko, kjer jc maturiral leta
1924. Kol srednješolec sc jc odlikoval po resnosti
in skrajni vestnosti Vpisal sc je nalo na tehnično
fakulteto, kjer je študiral elektrotehniko. Težavne
življenjske razmere, v katerih je živci, pa mu niso
dopuščale, da bi zgodaj dovršil visokošolske šlu-

| dije ter tako prišel do zožcljenega kruha, temveč
se ic morol pogosto posvetili drugim poslom, da

I pride do zaslužka. Dobremu in marljivemu mlade-
niču ohranimo blag spomini

Otvoritev modne revije
Ljubljana, 22. marca.

Modna revija ljubljanskih modnih salonov in
njim sorodnih obrti je potekla shoči v Kazini zelo
svečano ter je že otvoritev sama pokazala visoko
stopnjo in prerazkošno zbirko novih pomladanskih,
tako damskih, kakor tudi moških letošnjih oblačil.
Slovesne otvoritve modne revije so se med drugimi

udeležili: ljubljanski župan dr. Adlešič, ki je po-
krovitelj revije, zastopnik g. bana dr. Natlačen«
načelnik dr. Marn, zastopniki Zbornice za TOI, za-
stopniki raznih trgovskih in obrtniških združenj,
nekateri narodni poslanci, občinski svetniki ter
drugi ugledni predstavniki, občinstvo pa je skoraj
napolnilo vso dvorano ter je vztrajalo kljub trem
uram, kolikor je revija trajala, prav do konca. Ob-
činstvo ni varčevalo z aplavzom, saj je revija po-
kazala, na kako visoki stopnji je ljubljanska modna
obrt, na kako visoki stopnji damsko iin moško mod-
no krojaštvo, klobučanstvo, obrtno čevljarstvo, ro-
kavičarstvo, nogavičarstvo in druge stroke. Lepo
število manequinov je pestrost revije le povečajo.
Glavno živahnost reviji pa sta dala duhoviti con-
ferencier g. Jelačin, ki je bil skoraj vse: pesnik o
modi, pevec, deklamator, recitator, duhovit kozer,
igralec, reklamni oznanjevalec in celo plesalec, ter
jazz-orkester, ki je igral primerne glasbene točke.

Volitve v Mesarsko zadrugo
v Ljubljani

Včeraj dopoldne je zborovala Mesarska za-
druga za Ljtibljano, ki obsega vse okoliške ob-
čine, ki so bile priključene Veliki Ljubljani. Od
141 članov se je udeležilo zborovanja 116 čla-
nov, kar priča, da je vladalo za zborovanje
zelo živahno zanimanje. Zborovanje je vodil
predsednik g. B r e c e l j n i k , tajniško poročilo
pa je poda! g. Ž a n. Poročal je o delovanju
društva v preteklem letu. Huda borba se. jc
razvila pri volitvah, ker sta bili predlagani dve
kandidatni listi. Nosilec prve liste je bil pred-
sednik Breceljnik, druge pa Rezar. Lista Bre-
celjnika je bila z vsem starim odborom izvo-
ljena s 57 glasovi, medtem ko je lista Rezarja
dobila 56 glasov, t glas je bil neveljaven.

Motociklistična nesreča

Maribor, 22 marca.

Na Pobrežju na Goeposvetski cesti sta se po-
nesrečila 49-letni mizarski moister Anton Jug in
26-letni zidarski pomočnik Maks Veher. Oba sta
drvela z brzino 70 km na 500 cm, težkem motorju
po Gosposvetski cesti. Motor je vodil Jug, ki je
baje še bolj začetnik, Veber pa je sedel na se-
dežu za njim. Ko je vozač naglo zaobrnil z ne-
zmanjšano brzino z Gosposvetske ceste v drugo
ulico, ga je 6 silovito silo vrglo v plot iz bodeče
žice. Oba vozača sta priletela na žico z glavama.
Jug je zadel ob žioo z odprtimi usti. Žica mu je
presekala usta do ušes. Zdrobila mu je spodnjo
čeljust in izbila vse zobe in močno raztrgala jezik.
Obiežal je nezavesten na tleh. Veber je priletel
na žico z vratom, da mu je stisnilo sapnik in je
tudi ou obležal brez moči na tleh. Rešilni odde-
lek je bil takoj na mestu nesreče ter oba pone-
srečenca odpeljal v bolnišnico.

Belgrajske vesli

Belgrad, 2. marca. m. Semkajj jc prišel član
vodsiva kmečke demokratske koalicije dr.)uraj
šutej iz Sarajeva. Tekom jutrišnjega dne sc bo
sestal z Davidovičem, Orolom, Rnjičcm in ostalimi
člani vodstvo te stranke.

Belgrad, 22. marca. m. Danes jc imel lu občni
zbor društvo za vzgojo oirok. Pri volitvah ic bil
večinoma stari odbor zopet izvoljen, od Sloven-
cev pa sla v odboru referent prosvetnega mini-
strstva g. Skalar in šef odseka centralnega hicii-
ienskega zavoda in kabinetni šef ministra dr. Miha
Kreka dr. bojan Pire.

f Dr. Karel, koroški mecen
V sredo, dne 11. t. m., so koroSki Slovenci

spremili svojega rojaka zdravnika dr. Pečnika
Karla v Gradcu k zadnjemu počitku.

Dr. Karel Pečnik je zadnja leta živel na Du-
naju, kjer je 6. marca v 69. letu starosti umrl;
rojen je bil v znani Janežičevi hiši v Lešah na
Koroškem. Njegova mati Leopoldina, rojena Ja-
nežič, je bila sestra slavnega slovničarja profesor-
ja Janežiča Antona in nadštabnega zdravnika
dr Valentina Janežiča ter Simona Janežiča, nad-
poročnika v pokoju in ravnatelja Mohorjeve druž-
be v Celovcu ter Josipa Janežiča, ki je prevzel
domačijo v Lešab in vzgojil svojih šest otrok,
med njimi dr. Zvonko Janežiča. zdravniika na
Bledu, v strogo narodnem duhu.

Gimnazijo je pokojni študiral v Celovcu, me-
dicino pa na Dunaju. Njegovi profesorji so mu
svetovali, naj bi radi svojega izvanrednega talenta
za jezike postal Rlavist, toda odločil se je za me-
dicinski študij. Iz Dunaja je pozneje šel na uni-
verzo v Draždanih, kjer je promoviral. V Aleksan-
driji v Egiptu je skupaj z drugimi slovenskimi iz-
seljenci tako z lekarnarjem Roblekom ustanovil
slovensko društvo »Nil«. O slovenskem izseljeva-
nju v Egipt piše Andrej Gabršček v svoji drugi
knjigi »Goriški Slovenci« sledeče: V Aleksandriji,
Kairi in drugih egiptskih mestih smo imeli na ti-
soče naših deklet in žena, ki so tam služile v vseh
možnih položajih. Naše ženske so prijetne, so in-
teligentne, razumejo se na gospodinjstvo, a v ta-
mošnjih mestih je veliko moških, ki n i m a j o dru-
žine, nimajo lastnega gospodinjstva. Tam prihaiaio
nalašč take ženske, kakršne so naše. Toda tekom
časa se je izcimilo iz tega razmerja neko zlo, ki
ga je naše ljudstvo razumelo pod imenom aleksan-
drinarstvo. Mnogo žensk se je žalostno pogubilo,
da so izginili vsi sledovi za njimi k večjemu so
s« pokazali v — bolniških stroških, ki so ph mo-
rale plačevati naše občine, često za osebami, ki
jih niso nikdar Doznale. Dogajali so se raznovrstni
zločini z našiim ženskami. Arabci so se polastili
naših žensk na ta način, da so jih navidezno po-
ročili, potem pa prodajali v javne hiše vsega
Orienta. Pojavljali so se primeri, ki so kričati po
radikalnih začetnih ukrepih. Dr Pečnik je vodil
»rdit boj proti slovenskemu izseljevanju v Egipt.
Začel je pisati o teh pojavih T »Sočo« in nasvelo-
ral pametno ureditev. Prišlo je do genialnega na-
Srta po odpravi teb žalostnih razmer. Velika go-

?>odarska kriza in bančni krah leta 1907/08 T
-giptu sta preprečila korenito iztrebljenje te naše
narodne bolezni.

Dr. Karel Pečnik pa je napisal v slovenskih
listih posebno v goriški »Soči« in Ljubljanskem
• Slovenskem listu« mnogo gospodarskih in prak-
tičnih člankov. Tako o izvozu slovenskega lesa.

Dr. Pečnik je bil znan zdravnik, sprva v Ale-
ksandriji od leta 1904 ali 1905 dalje pa v Kairi,
kjer je bil tudi solastnik tamošnje lekarne. V
Egiptu se je tudi spoznal s svojo soprogo Mary,
rojeno Vogelmajer, doma iz Linca, ki je pred ne-
kaj leti umrla na Dunaju. Dne 23. novembra 19U
se je preselil v Trst, kjer je ostal do leta 1915.
Med svetovno vojno se je dr. Pečnik zadržal ve-
činoma na Lipijevem posestvu v Rožu na Koro-
škem. V Jugoslaviji je nastopil mesto sreskega
zdravnika v St. Jurju ob južni železnici. Ko se
je začela razvijati Rogaška Slatina, je ustanovil
svoj sanatorij na gori »Janini« blizu Rogaške Sla-
tine. Pred leti je opustil zdravniško prakso in se
s svojo soprogo preselil na Dunaj. Koroške pa
ni dr. Pečnik nikoli pozabil. Vsako poletje je pre-
živel med sloveskimi Korošci v Rožu in jih spod-
bujal k vztrajnosti in borbi za slovensko stvar.
Spisal je tudi več knjig in brošur v slovenskem
in nemškem jeziku o jetiki in o zdravljenju pljuč-
ne tuberkuloze, o zračnih kopelih v Egiptu.

Nameraval je ustanoviti po prevratu folklo-
ristično društvo »Naši dialekti«, ki bi zbralo ko-
roške slovenske pravljice, basni, običaje v zilj-
skem, rožanskem in podjunakeni dialektu. Ka-
ko velike važnosti bi to bilo, kaže okolnost, da so
v zadnjih letih Nemci v slovenskem delu Kokoške
zbrali in napisali naš folkloristični materijah pre-
stavili slovenske basni in pravljice v nemSki jezik
in po profesorju Grabarju v Celovcu izdali ve«
slovenski materija! kot nemško folkloristično bla-
go iz Koroške. Leta 1925 je izdal dr. Pečnik »Štu-
dentov« samopomuč« v rožanskem dialektu. Leta
1928 39 strani obsegajočo brošuro »Naši dialekti«,
pisano v slovenskem in nemškem jeziku, kjer od-
ločno bič« Tistem koroških ponemčevalnih šol in
pobija lažno in amoralno tezo dr Wutteria izne-
šeno v knjigi slednjega »Deutsch — Windisch —
Slovenisch« češ, da koroški Slovenci niso del slo-
venskega naroda ampak poseben, Nemcem soroden
»vindtšareki narod«. ,

Velikega dobrotnika koroških Slovencev ni
rei. S svojo plemnito odločitvijo si je postavil
večen spomenik med koroškimi Slovencu Večna
slava in zahvala plemenitemu možu in njegovi so-
progi, ki sta vse svoje imetje določila narodno-
kulturnim namenom Koroške.

Primorske vesti
Položaj kmeta
Kmetskemu ljudstvu se danes povsod slabo

godi, na Primorskem pa je prišla k temu še afri-
ška vojna, ki temu ali onemu sicer prinese za-
služka, na splošno pa nalaga ljudstvu hude žrtve.
Kakor smo že poročali, je istrski prefekt izdal
ponovno strogo naredbo o zopetnem popisu in
oddaji žita za prehrano vojske. Sedaj pa je izšla
naredba, po kateri bodo morali vsi vinogradniki
odstopiti, kakor se predvideva, 20% svoje vinske
zaloge, pri čemer bo pjačal erar za liter vina, ako
ima predpisan odstotek alkohola, ki je v Italiji
visok, največ po 30 centesimoy. Za vsakega dru-
finskega člana se more odšteti po 1 hektoliter.
Od prijave so oproščeni samo tisti, ki imajo vina
iz leta 1935 manj kakor 10 hI. Vinogradnike r
Brhi, Vipavski dolini in Istri bo to hudo zadelo,
in to tembolj, ker niso do danes radi splošne go-
spodarske krize utegnili prodati nič kaj prida svo-
jega pridelka, množina vina, ki jo morajo od-
stopiti, pa se določi po celotnem pridelku. Vino
bo erar uporabil za destilacijo špirita, s katerim
se nadomešča bencin, ki ga v Italiji zaradi sankcij
primanjkuje.

Obnova sv. J usta
Kakor znano, se je začela restavracija sloveče

bazilike sv. Justa v Trstu že za časa Avstrije, ko
so bili strokovnjaki malodane do konca dovršili
izredno posrečeno restavracijo nič manj slovite
starokrščanske bazilike v Poreču. Restavracija
tržaške katedrale se pod Italijo nadaljuje hitro in
temeljito. Kar se tiče te bazilike, je gosp. kanonik
Buttignoni, njen župnik, ki se od nekdaj zelo pri-
zadeva za lepoto te znamenite hiše božje, napi-

Pri gotovih boleznih žolla in ieter,
iolčne^a kamna in zlatenee urejuje naravna

F R A N Z - J O S E F O V A
grenka voda prebavo in pospešuje izpra/njenje črev.
Klniške iskušnje potrjujejo, da domače zdravljenje
dobro učinkuje, ako se j. mlje zjutraj n« tešče Franz-
Josefova voda pomešana z nekoliko vroče vode.
Rog p« min »e. pol. in nar. Mir S I*. 1S4SS. 6. V. »

sal te dni posebno spomenico, v kateri opozarja
na neka posebno nujna dela. Treba bo, pravi, te-
meljito obnoviti zakristijo kanonikov, ki niti po-
štenih oken nima, kakor tudi tako zvano manjšo
zakristijo, kjer je strop pokvarjen od dežja, slike
uničene in stene razpadajo. Prav hitro pa bo treba
popraviti tako rvano kapelo sv. Justa, ki je naj-
večja cerkvena umetnina tržaškega mest« sploh m
zavzema častno mesto med vsemi italijanskimi cer-
kvenimi stavbami. Tukaj je treba zlasti ohraniti
mozaike, ki jih ruši voda. Enako je 'treba ohraniti
v kapeli sv. Jožefa freske slavnega Ouaglie, od
katerega, kako rznano, pohajajo tudi freske v
ljubljanski stolnici. Nujno je treba tudi obnoviti
zid, ki obdaja vse svetišče Upati je, da sc bodo
ta dela pod županovanjem gosp. Salema tudi čim-
prej izvršila, ker se ta župan za lepoto mesta pri-
zadeva bolj ko vsi njegovi predniki.

Žrtve afriške voine
V bitki pri Šireju je padel Viktor Horvatin

iz Vižnjana v Istri. Fant je bil Hrvat iz sela Štor-
paci pri Vižnjanu in jc služil v 83. pešpolku divi-
zije Gavinana. — V Ponikvah pri Sv. Luciji so
zelc slovesno opravili zaduišnico za slovenskim
fantom Francem Bajtom, ki jc kot narednik padel
v bitki pri Kare Amba. Sveti maši je prisostvoval
sam goriški prefekt Ciampani na čelu vseh civil-
nih in vojaških oblasti okraja. Prefekt je ob tej
priliki imel na slovensko prebivalstvo palriotičen
nagovor. — Enako slovesno so opravili mašo za-
dušnico za slovenskim fantom Jožefom Božičem
od 18. pešpolka, v katerem je služil kot topničar
in padel v bitki pri Šire. Maša je bila v Budanjah
v Vipavski dolini in ji je prisostvoval podprefekt.
— Padel je tudi Istran Ivan Vitek, doma iz Krni-
ce. Vitek je bil organiziran pri fašistih, dočim
ostali gori navedeni niso bili. — Padel je pri
Šire tudi Angel Babič, ki je doima iz Pulja. — Zelo
slovesni zadušnici sta bili tudi za Viktorjem Coljo
iz Gabrovice pri Komnu in za Valentinom Habetom
U Vojskega pri Idriji. Na Habetovi komemoraciji
je bil tudi navzoč sam goriški prefekt. Staršem so
izrazile oblasti sožalje in jim izročile tudi dar
v denarju. Prefekt je v svojem govoru proslavljal
pohod v Abesinijo, ki da ima razširiti rimsko in
krščansko kulturo. Oba fanta sta bila dobra Slo-

i venca.

Proračun tržaškega
mesta
Proračun tržaškega mesta za leto 1936, ki j«

bil te dni objavljen, izkazuje med dohodki; efek-
tivnih dohodkov 71,752.590 lir, gibanja kapitalov
7,157.910 lir in izrednih dohodkov 51,916.070 lir,
vsega skupaj 180,826.570 lir. Izdatkov efektivnih
izdatkov 68,239.840 lir, gibanja kapitalov 10,760.660
lir in specialnih izdatkov 51,916.070 lir, vsega sku-
paj 130, 826.570 lir. Iz poročila posnemamo, d« se
regulacija mesta, ki se je začela leta 1934, nada-
ljuje. Po delni demoliciji starega mesta se je pre-
nesel živilski in zelenjadni trjf n« Campo Marzio
ob osorju, trga, ki sta doslej Dila na Piazza Gol-
doni in Garibaldl, pa se bosta letos prenesla v
novo tržno lopo v ulici Carducci. Zaključila se bo
tudi restavracija tržaškega gradu. Nova ccntralna
avtomobilska postaja pa je že začela delovati.
Otvorilo se je tudi ljudsko kopališče v Barkovljah.
Vsega skupaj jc izdal magistrat za olcjjšavo mesta
doslej 75,670.262 lir. Seveda so se zato morala

najeti posojila. Novih davkov ne bodo naložili.
•

Gosp. nadikoi Margotti je 15. t. m. obiskal |
Prvačino, kjer je instaliral novega župnika gosp.
Ivana Drekonjo. Gosp. nadškof je bil od prebival- j
»tva prisrčno sprejet.

O žični železnici na Sv. Goro »o razpravljali |
13. t. m na seji občinskeg« sveta v Gorici in so
sklenili resolucijo, v kateri izjavljajo, da bodo f>ri
tej vaini zadevi po vseh močeh sodelovali.

, Sumljiva individua so aretirali graničarji na j
meji pri Trbižu- in sicer Avstrijca Maksa Hia- i

| ščeka in njegovega sina Maksimilijana. Oba sta j
! kurjača, ki sta hotel« skozi Italijo pobegniti r
' Francijo Na enega izmed iinancarjev sta streljala.

Pri aretirancih so našli revolverje, dve bodali in
125 patron. Bržčas sta nacista.

Zaradi tčiotaplianja saharina st« stala pred
tržaškim sodiščem Leopold Sterle in Matija Bajt,
ki so ju 6. februarja ujeli graničarji, ko sta hotela
stopiti čez jugoslovansko mejo • 3 kg produkta.
Bajt, ki je star 16 let, je bil zaradi mladoletnosti
oproščen, dočim bo moral Sterle plačati globo
2200 lir.

Mrtvega so našli kaTabinjerji na svoji patrulji
na Debelem hribu v okraju Tržič (Monfaleone)
nekega mladeniča Ivana Koviča. Ugotovilo se j«,
da ga je ubila nerazpočena granata izza svetovne
voine. Hudo je ranila nerazpočena granata tudi
15 letnega Jožefa Kendo v Volčah pri Tolminu. —
Istotako je hudo ranila taka granat« 15 letnega
Stanislav« Bizjaka v Renčah •

Dobro tatinsko dmžbo so ujeli te dni r Trstu.
Izvrševala je številne vlome jx> barih, trgovinah
in mesnicah .

Mariborski drobiž
Maribor, 22. marca.

Otvoritev »Vzgojnega tedna«. Društvo
Krščanska šola v Mariboru je organiziralo cik-
lus predavunj o pomenu in namenu krščanske
vzgoje ter jih je združilo v celoto pod nazivom
»Vzgojni teden«. Predavanja so se pričela da-
ues popoldne ter se bodo nadaljevala jutri in
v petek ter zaključila v sredo na praznik Ozna-
nenja Marije Device z materinskim dnevom.
Današnja otvoritev je bila posebno lepa in po-
membna. Spojena je bila s predstavo pretres-
ljive voine drame »Stilmondski župan« v vpri-
zoritvi Ljudskega odra. Dvorano na Aleksan-
drovi 6 je izbrano mariborsko občinstvo docela
napolnilo. Bili so navzoči poleg staršev mnogo-
številni odlični predstavniki mariborske jav-
nosti in vzgojitelji. Otvoritveno predavanje je
imel prof. Ivan Prijatelj, ki je govoril o po-
menu krščanske vzgoje v družini in šoli. Po
predavanju je bila vprizoritev »Stilmondskega

' župana«, ki je odlično uspela.

Veselo popoldne je priredil danes \ dvo-
rani Ljudske univerze Rdeči križ mariborski
mladini. Učiteljici Stujianova in Ravterjeva sta
ji pripovedovali mične pravljice, gg. učitelj
Ramšak in podravnatelj Putnika Pfeifer pa
sta jo zabavala s šaljivimi zgodbami in prese-
netljivimi čurovnijami. Bilo jc v dvorani «mc- .
ha in živžava, da so imeli prisrčno zabavo tudi
številni odrasli, ki so prišli pogledat lepo mla-
dinsko prireditev

Smrtna kosa. V Erjavčevi ulici S je umrl
tij>okojeni železniški inšpektor inž Mihael
Ogrinc. Blagega jiokojnika, ki je dočakal sta-
rost 60 let, bodo položili k večnemu počitku
v torek popoldne ob 4 na frančiškanskem jv>-
kopališču na Pobrežju.

Naposled je moralo priti do nesreče. Gra-
moznice v koroškem predmestju so se že tako
približale pešpoti, ki vixli mimo in ni nič za-
varovana ter so skopane tako v elobino, da je j
čudež, če se pri njih ni pripetilo že več ne- j
sreč. Naposled je moralo priti do nesreče,
katere žrtev je postal sinoči urar Franc Marko
iz Miklošičeve ulice. Vračal se je s svojim ko-
lesom iz Tomanove ulice mimo Bartove gra-
moznice. Ker je pot ob jami nezavarovana.

breg pa se je nedavno porušil, je Mnrkn na-
enkrat zmanjkalo tal in se je znašel s kolesom
vred 6 metrov globoko na dnu gramozne jame.
K. sreči se ni močneje poškodoval pri padcu,
izgubil pa je svojo srebrno uro in ururske
klešče.

Ljubljanska kronika
-f Milko Kramer. Včerai je v svoicm stanova-

nju v Aškerčevi ulici umrl q Milko Krnmer. Po-
kojnik je bil iz znane trboveljske trgovske rodbine
ter je bil eden pivih Slovencev, ki so sr posvetili
ekonomskim visokošolskim študijam nn Dunaju.
Diplomiran je bil I. 1906 nn Diinaiu Stopil je milo
v službo Ljubljanske kreditne banke ler jc bil ne-
kaj časa direktor podružnice le brnikc v Splitu.
Pridobil si je velike zasluge zn razvoi industrije
v Dalmaciji. Pozneje se ie naselil v Ljubljani, kjer
je uživat velik ugled in priljubljenost Pokojnik je
bil brni ministra n. r dr Kromeria ter v sorodstvu,
oziroma svaštvu z raznimi uglednimi rodbinami.
Žalujočim nnše sožalje! Pokojniku naj sveti večna
luči Pogreb pokoiniko bo danes ob 5 popoldne.

Umrla je gospo Mnrijn Tomše, soproga go-
spod a policijskega stražnika fra.icn Tomšeta v
Ljubljani Rajna, s katero je soprog izgubil vzorno
ženo in gospodinjo, sin eduiee pn mamico, ka-
kršnih je malo, x bile doma i/ ugledne krščanske
družine v Ribnici in ie sama bila odločna krščan-
ske žena, ki more mnogim služiti zn zgled Umrlo
je v soboto ponoči v siarosli 40 Irt čislo nepri-
čakovano zn srčno boleznijo; legln ie šele zndnii
hip in je bila do konca vedra in dobre volje, kakor
je to vedno hila. Gospodu soprogu in sinčku naše
iskreno sožaije, rnjniei pa večno veselje pri Bogul

Opozarjamo na današnji koncert ljubljanskega
godalnega kvarteta, ki bo ob 20 v kinu »Slogo«.
Skrbno izbrani spoird, odlično izvajan od štirih
naših umetnikov (Pfeifer. Stanič. Sušteršič in Miil-
ler), bo nudil najplemenilejši užitek lepe umet-
nosti. Na sporedu koncerta so kvarteti Beethovnu,
foureja m ruski kvartet čigar posamezne slavke
so vložili štirji ruski skladatelji Radi nizke vstop-
nine ie obisk konecrln omogočen vsakomur. —
Vstopnice prodaja Mafičnn knngarna.

O plezalni leliniki bo drevi predaval alpmisl
Uroš Zupančič v alpinistični šoli T k Skale. Za-
nimivo predavanje bodo poi.ismevale šlevilne ski-
optične slikr z naših gora. Vslop prosi.

Velika pomladanska modna revija nocoi ob
Dol 21. uri Predprodaju vstopnic pri Slatncr, Se-
lenburgova ulico in Rrdh, Mestni trg.

Angleško društvo v Ljubljani opozoria na da-
našnji koncert angleške narodne pesmi, ki bo ob
IR v Glasbeni Malici v Hubadovi dvorani Vablirm
vri, ki se zanimiio fttez vstopnine.

Novo prijazno gostilniško podjetje. Na zndnp
seji občinskega svela so mestni sveiniki soglasno
sprejeli predlog, da se da gdč. Mnriji Kmetičevi
gostilniška koncesijo no Aleksandrovi cesti 5.
Občinski očetje se v resnici niso zmotili: In pri-
jazni lokal, ki ga vodi strokovno izvežbona lasi-
nieo, v resnici odgovarja sodobnim zahtevam. Ne-
kateri jiovdblienci so se včeraj udeležili otvoritve
le goslilne tci so se mogli na lesfne oči, še boli
po z lastnim okusom prepričali kako izvrstna ku-
hinja in klet se obljubljala sicer razvajenim ljub-
ljanskim želodcem Sai stoji svoji sestri verno ob
strani znana lastnica »Nove kuhinje«, kolere slo-
vesa ni treba še posebej povdariah Lokali so
svelli in prostorni, sai ie skupno pel gostilniških
sob.

Domača telovadba

1. Razkoračna stoja, z rokama vzroči, n«to
pa izvajaj močne odklone v desno in potem T
levo. Da bo vaja res dosegla svoj namen, mora
biti vsak odklon tako izdaten, da se pretegrejo
vse mišice od nog do glave. Vajo ponovimo v vsa-
ko stran po osemkrat. (Slika 1.)

2. Izvedi nizek počep, najprej hitro ter »e zo-
pet hitro vzravnaj, nato pa počasi. Počasno izva-
janje je treba izvesti res kar najbolj počasi nato
se pa zopet počasi vzravnavaš. Hiter počep izvedi
osemkrat, počasnega pa petkrat. Potem pa izvedi
zopet oba počepa in vselej, ko si v nizkem počep«
vzroči in sicer pri hitrem počepu hitro, pri počas-
nem pa počasi. (Slika 2.)

3. Izvedi ležno oporo pred rokama. Pri tem
pazi, da je telo ravno In trdo, roki napeti. Nato
dvigni levo nogo visoko v prednoženju ter jo zo-
pet položi nazaj k desni. Isto ponovi z desno nogo.
Vajo iz>vedi najprej tako, da hitro položiš k na
tleh se nahajajoči nogi, nato jo pa zelo počasi dvi-
gaš gor in zopet počasi dol. (Slika 3.)

Spomini župnika
Franca Treiberja

ŽUPNIK V ŠM1KLAV2U PRI SLOVENJ GRADCU

1. julija 1921.

Knezoškofijski ordinarijat v Mariboru me je
imenoval najprej za provizorja tukajšnje male žup-
nije, katero službo sem nastopil 1. julija 1921 Dne
1. aprila 1922 sem pa bil na tukajšnjo župnijo kot
župnik inštaliran. Radi povojnih razmer in po-
znejše gospodarske krize sicer notranjosti tukaj-
šnje župne cerkve, kar bi bilo že zelo potrebno,
nisem mogel popraviti, storil pa sem, kar sem mo-
gel, marsikaj. Pred vsem smo nabavili nove bro-
naste zvonove za obe tukajšnji cerkvi. V letih
1922 in 1923 sem — spremljan od požrtvovalnih
mož tukajšnje župnije — prehodil petkrat pozimi
in v poletju tukajšnjo gorato župnijo, zbrali smo
od hiše do hiše darove za zvonove. Trud je bil
zelo velik, ali uspeh sijajen. Nabrali smo ogromno
vsoto 317.000 kron in tako mogli nabaviti za tu-
kajšnjo farno cerkev velik bronast zvon v teži
942 kg in srednji zvon v teži 426 kg, jako lepo
obrano zvonjenje, za podružnično cerkev sv. He-
lene pa dva mala bronasta zvonova v teži 136 in
68 k><. Dalje »cm v vojni odvzete orgelske piščalke
nadomestil z novimi piščalkami. Nabavil sem za
farno ccrkev iri za podružnično cerkev 4 nove
ma^nc p!aš5c. 1 pluviale, I vcluiii in 1 alho Na-
bavili smo tri kra.rne kipe: Brezmadežne M B.,
Jezusovega Srca in sv. Frančiška Skušal som ludi
tukajšnjemu ljudstvu koristili s prosveto, tukajšnja
dekliška Marijina družba in Marijin vrtec sta več-
krat priredili ii»re in igrice, pa sem radi pomanj-
kanja pripravnih nroitorov in radi prevelike diHo-
kaciie — tukai so namreč same posamezne raz-

tresene kmetske hiše in ni nobenih vasi — tako
da dekleta niso mogla k vajam hoditi, moral to
svojo namero opustiti. Zato sem pa skušal z vse-
mi močmi dvigniti T tukajšnji župniji versko živ-
ljenj«. Dne 11. junija 1922 sem ustanovil tretji red
sv. Fračiška, ki šteje 30 članov, ima vsako zadnjo
mesečno nedeljo popolne nauk, vsak prvi petek
pa skupno sv. obhajilo. Leta 1923 sem ustanovil
dekliško Marijino družbo. Ta je najsijajnej.ša tu-
kajšnja verska organizacija, šteje zdaj 49 članic,
štiri petine vseh tukajšnjih deklet je v družbi
včlanjenih, vsako drugo nedeljo ima družba skup-
no sv. obhajilo, popoldne pa najprej nauk v cer-
kvi, po tem pa drugi nauk v društveni sobi.
Končno sem še vpeljal apostolstvo mož in mlade-
ničev, vsako JJTVO nedeljo v mesccu prejme okrog
25 mož in mladeničev sv zakramente in imam za
nje poseben stanovski nagovor. Vse te tri organi-
zacije delujejo vztrajno in sad njihovega delo-
vanja je, da zdaj vsak mesec do 100 faranov. torej
peti del faranov, opravi sv. spoved in prejme sveto
obhajilo, nekateri celo večkrat in tudi vsak dan.
Tudi tridnevne pobožnosti smo večkrat imeli.
Leta 1930 sem bil povodom desetletnice koro-
škega plebiscita od kralja odlikovan z redom
sv. Save 4 razreda. Tudi leta 19.30 sem bil od
prevzv. knezoškofa dr. Andreja Karlina imenovan
za duhovnega svetnika lavant. škofije. V krški
škofiji sem shtf.il v dušnem pastirstvu 34 let, v
lavantinsk; škofiji pa že 15. leto. skupai na 4<> let.
Prosim pa ljubega Boga za nadaljno milost, da bi
morfel še naprisj delovati, dokler bo vol,a božja.
Zakaj, nikdar nc bom pozabil pomenljivega na-
pisa nad vhodom starodavnega gradu .Kohlhoi«
nad St. Rupcrtom Jjri Velikovcu:

»Wir haben ein Herbcrg hier auf Erden,
«m Himmel wir cwig vvohnen vverden.«

F r a n c T r e i b e ' , župnik.

f Župnik Ivan Kovačič
Prejšnji teden sc je preselil v večni penzijon

Kovačič Ivan, dolgoletni župnik v Podmelcu pri
Tolminu, ki se je pred par leti kot vpokojenec na-
selil na tihem Vrhoviju nad Plavami pri Gorici.

Bil jc kremenita osebnost, jeklen značaj. Ro-
jen v prijaznih Avčah ob Soči jc po odlično do-
vršeni gimnaziji v Gorici Lstotam absolviral bogo-
slovje Služboval je v Stržiščih pod Črno prstjo,
potem na Šetnviški Gori in končno v Podmelcu,
kjer je bil naslednik znanega pokojnega župnika
Primšarja in kjer je deloval skoro tri desetletja,
od leta 1905 dalje. Kot duhovnik je bil vzoren, svet
mož, katoličan Mahničevega kova, zaveden Slove-
nec. Sam do skrajnosti polten, v izpolnjevanju
svojih dolžnosti minucijozno natančen, mož. ki ni
poi-nal v načelnih vprašanjih kompromisov, je kot
tak doživel tudi huda razočaranja. Moško je pre-
našal vse. Ni bil nikdar oportunist, ni se lovil za
naklonjenost nc nižjih ne višjih, dasi je bil v svo-
jem jedru blag, dober in ga je v vsem vodil naj-
večji in najnesebičnejši idealizem.

Zlasti |e bil znan kot dober govornik. Ne to-
liko radi govorniškega daru, temveč rodi vsebinske
dovršenosti in bogatosti je bila vsaka njegova pri-
diga vredna da 6e natisne. Znana je bila njegova
točnost — točno, ko je ura odbila deset, jc ob ne-
deljah stopil pred oltar. Pisec teh vrst sc spo-
minja na dogodljaj med vojno. V Podmelcu je bilo
divizijsito poveljstvo, dobrih 20 minut proč na
Kneži pa zborno. Slednjemu je bil pridcljcn tudi
neki princ sorodnik cesarice. Za neki praznik je
bila napovedana v farni cerkvi v Podmelcu maša.
h kater: so imeli priti tudi vsi visoki dostojanstve-
niki. Oh določeni uri jc pokojni Kovačič pristopi!
pred oltar, dasi šc ni bila prišla Njegova Visokost.

Tak je bil pokojnik — v doslednosti in točnosti s«
ni bal nobenega.

Delaven je bil pokojnik kot mravlja, živel f>a
je kot asket, dasi ni zametsval pametnega veselja
in zdravega humorja Poleg svojega poklicnega
dela v nad štiri ure raztegnjeni hriboviti podmel-
Ski župniji je opravljal glavna dela pri izobraže-
valnem društvu in pri Posojilnici da-si nikjer pi
žel hvaležnosti Njegove radodarne roke niso zbi-
rale zakladov tega sveta — zalo si jc še za življe-
nja kupil albo in črni mašniški plašč, češ, dn ne
bodo drugi imeli ob smrti skrbi radi obleke m
mrtvaškem odru.

Tnjcvo življenje je imel Med svetovno voino
je neizrečeno trpel, ko j'.' moral gledati podivja-
nost nemške in madžarske soldate-ske in vse gorje
svojih faranov. Podmclcc je bil nad dve leti ve«
zaseden od vojaštva, končno obstreljevan in evaku
iran. Vse to je moral preživljati rahločutni iioloi-
nik in naposled Sc doživeti okupacijo po Ua'ii <ih
To ga jc naravnost strlo. Umaknil sc je v pr.h j ns
samotno visoko Vrhovlje od ko<1er ic nailepši raz-
gled na sončna Brda in n* soško lolino

Pokojnik bi po svojem talentu, po Rvoji vest-
nosti spadal na kako vlš|'- mesto a v svon skrom-
nosti ni maral za to. Tudi literarno se |c uHci-dvo-
ral ne samo pri ccrkvcnlh listih temveč tudi lepo-
slovno. Med drugim io v mladih letih spisal zelc
priljubljeno povest »Mladi gozdar Od njvga y
tudi libreto Vodopivčevc operete .Kovačev Jtu
dent.« —

Pokojnika bo4o vsi, ki .so prav poznali njegov
značaj in iz pravičnih vidikov presojali njejovo
delovanje, ohranili v najsvetlejšem spominn. Nie
mirno počiva v svoji ljubljeni Goriški, tam bli;
Soče, ob kateri se je rodi! in preživel svojo ml
dost in od katere je tudi povzel svo| svoječn«'
psevdonim -Soški fcrnošolec«. Baški

J V e d e l / s l c i spori
Hubert Heim - prvak v alpski kombinaciji

Jesenice, 22. marca

Danes so se nadaljevale tekme za državno
prvenstvo v alpski kombinaciji. Po včerajšnjih
rezultatih je bilo sklepati, da bo Heim odnesel
naslov državnega prvaka, tako po sekundah ka-
kor po slogu in tehniki. Vreme danes ni bilo
tako lepo kakor včeraj in je solnce šele po-
poldne posijalo, toda na snežne ra/.mere to ni
vplivalo. Bil je izvrsten, pomladanski zrnat
sneg. Progo je trasiral naš olimpijski tekmo-
valec Praček, ki jc moral tekmo od daleč gle-
dati.

Start za progo za slalom je bil na višini
1600 metrov na grebenu Kleka, cilj pa kakih
100 metrov od skalaške koče nu Rožci v višini
1400 metrov. Tekmovalci so morali pasirati "H)
vratc, ki so bila postavljena čisto moderno po
vzorcu Fis-inih prireditev. Takoj po startu je
bilo 5 odprtih lokov, nato mala »venda«, stran-
ski zavoj do osmice, nato zopet stranski zavoj,
ki mu sledi 5 navpičnih lokov v »vertikal«, še
2 odprta zavoja in — cilj. Proga, ki je bila pre-
cej težka, je bila dolga ca 650 metrov in jc
znašala višinska razlika 200 metrov.

Ob pol 11 dopoldne so starterji gg. Frelih.
Strikberger in Drofenik pričeli spuščati v eno-
minutnih presledkih tekmovalce s starta Na
cilju pa so fungirali kot sodniki gf. dr. Pau
lin, Novšak, Lanpus in Čop. Kot prvi je startni
Hubert Heim (.Skala), ki je v odličnem času
1:03.6 pasiral cilj. Vozil je odlično. Nato so
sledili po vrstnem redu, kakor so se plasirali
v soboto pri smuku, posamezni tekmovalci,
Novak Jože (Skala) 1:16, Mariborčan Cizelj
Miran 1:22.4. Takoj je bilo videti, da ga bodo
bolj rutinirani Gorenjci v končni klasifikaciji
potisnili bolj nazaj. Za njim je startni mladi
Skalaš Klein Bruno, ki je vozil odlično in kar

Mariborski spori

plesal med vratci. Za progo je rabil samo 5 se-
kunde več kakor Heim. Nato Jakopič Albin
(Dovje-Mojstrana), ki je porabil za 1. tek 1:15,
a je na progi enkrat padel; zu njim Ankele
Riko (Tržič) 1:17.2. Smolo jc imel žnidar Emil,
ki na hudem ovinku ni zaustavil brzine in je
zgrešil vratca. Moral se je vračati, a je še pa-
del. Porabil je za progo 1:24.

V drugem teku je dosegel najboljši čas
Heim Hubert. Za progo jc porabil 1 :t>2.2. Za
njim je dosegel najboljši čas Klein Bruno
(Skala) 1:05.6, Žnidar Emil (ASK Gorenjec)
1:04.2, Novak Jože (.Skala) 1:07.2, Žvan Alojz
(Gorenjec) 1:08.2, Jakopič Albin (Dovje-Moj-
strana) 1:09.2.

Vsega skupuj jc sturtalo 25 tekmovalcev,
od katerih je eden izstopil.

Končni rezultati tekov so bili:

1. Heim Hubert (Skala) 2:05.6;
2. Klein Bruno (Skala) 2:10.2;
5. Novak Jože (Skala) 2:23.4:
4. Volčini Jože (Gorenjec) 2:26;
5. Jakopič Albin (Dovje-Mojstrana) 2:28.2;
6. Žnidar Emil (Gorenjec) 2:28.2;
7. Žvan Alojz (Gorenjce) 2:29;
8. Ankele Riko (Tržič) 2:50.4.
Končni rezultati v alpski kombinaciji (smuk

in slalom) so bili naslednji:
t. Heim Hubert (Skala) 100 točk:
2. Klein Bruno (Skala) 96.42;
5. Novak Jože (Skala) 92.57;
4. Jokopič Albin (Dovje-Mojstrana) 86.lt;
5. Žnidar Einil (Gorenjec) 85.65;
6. Ankele Riko (Tržič) 85.65;
7. Urbar Slavko (Skala) 82.57;
8. Cizelj Miran (Železničar, Maribor) 82.14;
9. Žvan Alojz (Gorenjce) 80.04;

10. Volčini Jože (Gorenjec) 76.09.

Tesni zmagi Primorja in Hermesa

Crosscountry prvenstvo Maribora
Uspela prireditev letošnje lahkoatletske sezone

Maribor, 22. marca.

Novo lahkoatlctsko sezono smo v Mariboru
otvarjali danes s tradicionalnim prvenstvom v
c.ross-countrvju, ki ga prireja vsako leto SK
Železničar, je to zanimiva revija mariborskih
dolgoprogašev, ki se je vršilo zopet na Žclezni-
čarjevem športnem prostoru ob Tržaški cesti.
l,ctos so tekmovale tri skupine: Juniorji B in
C in seniorji. Sodelovala sta dva kluba SSK
Maraton in SK Železničar. Juniorska proga
skupine B jc bila dolga 1500 m, skupine C je
merila 3000 m. seniorska proga pa je bila dol-
ga nad 5 km. Za prvenstvo Maribora sc je pred-
vsem boril SK Železničar, ki je postavil v vseh
skupinah moštva, dočim je postavil Maraton
moštvo le za juniorsko B skupino, v ostalih
dveh skupinah pa je poslal svoje tekmovalce
v borbo kot posameznike. V skupini B je bilo
t", v C tudi 17 tekmovalcev na startu, v senior-
ski skupini pa 23.

Rezultati so bili sledeči:
t
Skupina B: Tekmovalo je 5 moštev in 2

poedinca. Kot prvo moštvo sc je plasirala tro-
jica Maratoncev v času 5.16, drugi je SK Želez-
ničar. Na cilj so prišla 4 moštva.

Skupina C: Nastopili so samo pocdinci. Prvi
je Komac (SK Železničar) v času 10:46.7, drugi
Cigler (Maraton) 10:47.2, Lederhas (SK Želez-
ničar) 10:50.2, Stojnšek (Maraton). Finis tega
teka je dal zelo iepo borbo, ki jo je odločil
komac s svojo taktiko ter tako zagotovil sebi
prvo mesto. Juniorji so pokazali, da bodo kma-
lu igrali v mariborski lahkoatlctiki važno
vlogo.

Seniorji: je 'bilo že pričakovati, je
zmagal favorit Kangler (SK Železničar) v času
17:12.2, drugi je štrucelj (Maraton) 18:01,
štraub (SK Železničar) 18:18.17, Podpečan (SK
Železmičar) 18:27.1, Škamlec (Maraton) 18:32.2,
Herič (SK Železničar) 18:56.1. Na cilj je prišlo

predpis:
času jih je prišlo na cilj 15.
20 atletov, trije so izstopili V ipisanem

Tekmovanje se je pričelo ob 10, zaključilo
pa ob pol 12. Navzoče je bilo običajno mari-
borsko občinstvo, ki je precej živahno navi jalo.
Po zaključku tekmovanja so prejeli zmagoval-
ci: prvo, drugo in tretje plasirani kolajne. Taj-
nik kluba g. Fišer se jim je v primernih bese-
dah zahvalil za sodelovanje in za lep tovariški
športni nastop, ki je potekel brez vsakega
incidenta.

V sodniškem zboru so bili kot vrhovni sod-
nik Evgen Bergant, kot zvezni sodniki Franjo
Kramberger, Venuti, Fišer, Starašina. Sinerdel
Joža in sodnijski pripravnik Kebrič.

Rapid: celjski Atletiki 7:1

V boju za prvenstvo LNP, skupina Maribor, so
se danes srečali na igrišču Rapida Atletiki iz Celja,
ki so danes prvič gostovali v Mariboru, in maribor-
ski Rapid. Po izenačeni igri v prvem polčasu je
druga polovica igre bila prenešena na teren Rapida,
ki je po mili volji gospodaril in dosegel tudi visok
rezultat 7:1. Tekma sama je bila izrazit boj za
točke. Tempo je bil v prvi polovici silovit. Atletiki
pa so imeli malo zelo nevarnih napadov. V 6. min.
diktira sodnik radi foula enajstmetrovko proti R.,
ki jo srednji napadalec A. sigurno spremeni v gol.
1:0 za A. 33. minuta prinese roko branilca A. v 16.
meterskem prostoru. Enajstmetrovko zabije Heller
neubranljivo, 1:1.

Drugi polčas dobiva Rapid vidno premoč na
igrišču. V 16. min. izrabi Klobasar napako obrambe
A. in poviša na 2:1 za R. V 22. min. strelja Heller
z leve, Baumel prevzame iz zraka in že je žoga v
mreži, 3:1 za R. V 24. min. zmeda pred golom A.,
ki jo izkoristita Klobasar in Baumel, 4:1. V 26. min.
je Klobasar zopet uspešen, niegov oster strel gre
pod vratarjem v mrežo, 5:1. Bomba Hellerja v 31.

min. iz daljave kakih 20 m najde pod vratarjem
prosto pot, 6:1 za R. V 34. min, gneča pred vrati
A., ki jo izkoristi srečno Baumel in postavlja končni
rezultat 7:1. Po tem zadnjem boju so A. zopet malo
oživeli in prešli celo v napad, toda brez uspeha.

Tekmo je sodil g. Bizjak objektivno.

Ob krasnem vremenu je bilo na igrišču vsega
400 gledalcev. Rapid je navzlic visoki zmagi ostal
na zadnjem mestu prvenstvene tabele.

Občni zbor kolesarskega
društva „Perun"

Maribor, dne 22. marca.

Danes dopoldne se je vršil občni zbor kolesar-
skega društva Perun v Mariboru. Vodil ga je pred-
sednik Anton Hlebš, ki je pozdravil častnega pred-
sednika Kvasa, predsednika podzveze Jakija, poli-
cijskega nadzornika Cajnka in predsednika klubske
motosekcije LuSnika. Podal je nato okvirno poro-
čilo o delovanju kluba v preteklem poslovnem letu,
zlasti o težavah, ki so se delale povsem neosnova-
no od strani prejšnjega vodstva mariborske kole-
sarske podzveze. Spor s podzvezo se je rešil čast-
no za društvo, ki je dobilo v podzvezi zopet pri-
meren vpliv, odgovarjajoč moči in delavnosti Pe-
runa. Tajnik Motoh je poročal, da je klub, ki šteje
5 sekcij, priredil lani 4 dirke. Tehnično poročilo je
podal Sibenik. Prvak kluba je bil lansko leto Andrej
Kogler. Pri volitvah je bil z odobravanjem izvoljen
ponovno za predsednika Anton Hlebš, za podpred-
sednika Franjo Kumerc, tajnik je Motoh Franjo,
blagajnik Nardin Mirko, tehn. referent Kogler An-
drej, odborniki Jarec Ivan, Junker Ivan, Močivnik
Anton, Trošt Ivan, Jelinek Franjo. V nadzorstvu
so Gustinčič Justin, Lisjak Lojze in Jaki Franjo.
Sprejela se je tudi sprememba pravil, po katerih
se uvedejo za klubske člane posebne čepice s klub-
skim znakom. Za dirkače se je osnoval poseben
nezgodni fond.

ASK Primorje, (Lahkoatlelska sekcija). Danes
ob 18 naprej na igrišču obvezen trening za na-
slednje cross-eountrY tekače: Krevsa, Krpana,
Srakar, Ivana in Franca, Grada, 5ezlaja, Kranjca,
Ggrina, Franca in Mirana, Pavičeviča. Pridite
točno! Zunanji aileti: Pere, Goršek, Ambrožič,
Markelj, Pogačnik, Hlebce, Miklavčič, Oblak, Iglic
naj trenirajo po poslanih jim navodilih. Nočelslvo.

Zbor lahkoatletskih sodnikov. (Službeno.)
Drevi ob 20.30 važna odborova seja pri Slami-
ču. Udeležba vseh odbornikov nujna in ob-
vezna.

Ljubljana, 32. marca.

Današnji nogometni tekmi podzveznega pr-
venstva vljubljaneki skupini sta prinesli pričako-
vani zmagi lavoritov IIerme«i nad kranjskim Ko-
rotanom in Primorje nad Celjani. Na igrišču ASK
Primorja se je nabralo komaj 400 gledalcev. Obe
tekmi sta potekli v borbi za točke, toda brez
prave živahnosti, kar velja za glavno tekmo med
Primorjem in Celjem še posebej. Da ni pri važnej-
ših, res zanimivih tekmah, večjega obiska, gre
precej na rovaš sličnih tekem, kakor sta bili da-
našnji dve, ko se gledalcem ne |>okaže športna bor-
ba iz resne strani.

Hermes: Korotan 3:2 (2:0)

Prvo tekmo proti Korotanu je Hermes i 3 : 2
(2 : 0) odločil v svojo korist šele tik pred za-
ključkom. Korotan je v igri močno predvladoval,
imel pa je neodločen in precej raztrgan napad,
ki se i>osebno pred golom ni znašel. Kranjska ob-
ramba je bila na mestu.

Igra je v kratkem potekala v izmenjavanju
medsebojnih ne ravno odločnih napadov. Proti
koncu prvega polčasa je živahnost popustila in je
Korotanov napad, akoravno je igral z vetrom in
solncem v hrbet, izgubil prvo polovico bitke z
2 : 0. V drugem polčasu so Kranjčani z nizkim
strelom Goloba zmanjšali razliko nn 2 : 1 že v 15.
minuti. Igra se konča s 3 : 2 za Hermes. Moštvi
sta nastopili v naslednjih postavah: Hermes: Ob-
lak, Klančnik, Košnirl, Primar, Martinšek, Kretič,
Derenda, Brodnik, Svetic V., Mokorel in Rihter.
Korotan: Kovačevič, Žgur, Srdanovič, Malec,
Baumkirchner, Riesz, Vujkovič, Golob, Šenica.
Vesnaver, Slokan.

Primorje:Celje 2:1 (2:0)

Brez presledka so takoj za Hermežani in
Kranjčani nastopili proti Primorju gostje iz Celja,
ki pa so morali kloniti z 2 : 1 (2 : 0) domačinom.

Sodniku Lukežiču sta se javili moštvi v nas-
lednjih postavah: Primorje: Magister, Jug II., Ber-
toncelj I., Šinkovec, Slamič, Boncell, Šlaniberger,
Pupo, Hassl, Jež, Petelin. Celje: Koprivšek, Zu-
pane, Franci. Škerlj, Riko, Volkar. Dimitrijevič,
F^urlan, Radko, Bernard in Pfeifer.

V celjskem moštvu sta bila bivši Ilirijan Pfei-
fer in bivši Slavonec Volkar, ki pa po današnji
igri sodeč nista sedanjemu moštvu Celja v kako
posebno ojačenja. Enega so preveč krili, drugi pa
se je bal energičnega nasprotnika v napadu, ki se
navad iz obrambe ni še povsem odvadil. Neumo-
ren je Slamič, dober Pupo in mladi vratar ki je
Logarja dobro zamenjal, od drugih pa kaj poseb-
nega res ni omeniti. Uvodno besedo ima Pri-
morje, ki že v drugi minuti iznenada po Pupotu
preseneti goste z razantnim strelom, t : 0 za Pri-
morje. Prva polovica je končala z 2 : 0 za Pri-
morje. V drugem polčasu se je vkljub pregrupira-
riju primorjanskega napada — Hassl jc odšel na
krilo — ni posrečilo istemu povečati rezultata,
nasprotno se je Bernardu po lepem prodoru r.
pomočjo izbornega desnega krila posrečilo izra-
biti zelo zrelo situacijo in zmanjšati rezultat na
končno obliko 2 : 0.

, Sodnik g. Lukežič se je bolje izkazal, kakor nje-
i gov prednik.
! Zagreb: Gradjanski : Hajduk (Split) 3:0

(2:0).
Belgrad: BSK : Jugoslavija 3:0 (1:0).
Osjek: Hajduk : Olimpija 3:2 (1:0).
Praga, dne 22. marca. c. Češkoslovaška : Av-

strija 1:1 (0:0).

Stradivarijeve gosli ukradene
Velika tatvina v Mariboru - Ukradene so gosli, za katere
je imel lastnik že 50.000 dinarjev

Maribor, 22. marca.

Snoči sta se odpravila zakonca Križan iz Melj-
ske ceste v Studence, kjer sta bila povabljena na
neko godovanje. Stanovanje sta skrbno zaklenila.
Ko sta se pa danes zjutraj ob pol 6 vrnila zopet
domov, sta presenečena ugotovila, da je stanovanje
odklenjeno, v sobah pa vse razmetano. Takoj sta
spoznala, da so njuno odsotnost iz.rabili vlomilci
in g. Križan je ves v strahu planil k omari, v kateri
je hranil dragocene stare gosli. Videl je, da so vlo-
milci svoj obisk posvetili predvsem goslim ter jih
odnesli. Poleg tega so izpraznili tudi škatljo, v ka-

teri je bilo 5400 Din gotovine. 0 vlomu je tako\
obvestil policijo, ki je podvzela natančno preiskavo.
Zlasti daktiloskop g. Grobin se je trudil, da bi za-
sledil kakšne prstne odtiske, pa ni mogel ničesar
najti, ker je vlomilec delal gotovo z rokavicami.
G. Josip Kržan, tkalski mojster pri Hutterju, trdi,
da so gosli pravo delo slavnega Stradivarija- V
notranjosti imajo napis: »Stradivarius Antonius anno
Domini 1713«. Vsekakor so gosli starinske in zelo
dragocen instrument, za katerega so ponujali Kri-
Zanu že 50.000 Din, pa jih ni hotel prodati.

Občni zbor mariborskih ribičev
Maribor, 21. marca.

Mariborska ribiška garda se je zbrala sinoči
v častnem številu v dvorani hotela Orla k občne-
mu zboru Ribiškega društva, ki ga je vodil pred-
sednik prol Fludernik. Poleg njega so poročali še
tajnik podpolkovnik v p. Jugovič, nadzornik vo-
lišča Perounig in blagajnik Greiner. Iz vseh poročil
jc seveda neumorna delavnost društvenega vodstva
v preteklem poslovnem letu, ki sc zrcali v lepih
doseženih uspehih. Največ dela je dala odboru
razdelitev ribiških revirjev. Razdelili se bodo na
samosvoje in zakupne. V zakupnih bodo posestniki
izgubili pravico razpolaganja ter je zaradi tega
skušal priti odbor v posest sopravic v svojih vo-
dah, lako v potokih, kakor v dravskih revirjih.
Ker pa je društveno premoženje pod zaporo, je
osnoval poseben fond za odkup ribolovnih pravic,
v katerega prispevajo društveni člani, najel pa jc
zanj tudi večje posojilo. Društvo je vzelo v zakup
nekaj novih potokov in dravskih revirjev. Pre-
tresal se je tudi načrt novega ribolovnega zakona
ter jc društvo stavilo svoje pripombe ZvezL Po-
sebna pažnja sc je polagala na ureditev razmer v
mestnem delu Drave, kjer zastrupljajo tovarniški
iztoki reko in povzročajo nazadovanje ribarstva.
Društvo jc lani tudi odkupilo zemljišče, na kate-
rem je postavljeno vališče. Društvo šteje pet čast-
nih članov, 192 rednih, 7 dopisujočih in 34 podpor-
nih članov, skupaj 236. Poseduje ribarske pravice
v 21 postrvjih potokih ter na Dravi od Marcnber-
ga do Ptuja. Posebno pažnjo je posvečalo zaščiti
ribarstva potom ribarskih čuvajev, katerih ima se-
daj 21. Krivolovstvo je zaradi tega znatno poje-
njalo. Smotreno gojitev postrvi oježujejo številne
žage in mlini ob potokih, ki izsušujejo s^ugo. Po-
sebno pozornost je posvečalo društvo vališču, v
katerem se je vzredilo 80.000 komadov mladih
postrvi.

Zaključil sejo občni zbor z volitvami ter je
bil izvoljen sledeči odbor: predsednik dr. Fluder-
nik Ignacij, odborniki dr. Dernovšek Janko,
Schmautz Jernej, dr. Šmid Vladko, Tomažič Franc,

Storh Franjo. Usar KaroL Mareš Emil, KoceH
Anton, Dozg Franc in Kasper Udo. Revizorja sta
Tavčar Franc in Kane Maks, delegati za zvezni
zbor pa predsednik in Gajšek Božo.

Jubilej pevskega zbora Slov.
trg. društva v Maribora

Maribor, 22. marca 1936.

Pred desetimi leti se je v okviru Slovenskega
trgovskega društva v Mariboru osnoval pevski zb^n
v katerem se je začel zbirati slovenski trgovski
naraščaj. Delo zbora dosedaj • javnosti ni bilo
tako vidno, tembolj pa je bilo pomembno io važno
na znotraj. Uspešno je posredoval družabne stike
med trgovstvom in nameščenci, kar je bilo gotovo
v prospeh medsebojnega razumevanja, ki se je
poznalo tudi v poslovnem napredku. Za svojo deset-
letnico, ki jo zbor proslavlja letos, pa je nastopil
javno na koncertu, ki se je vršil snoči v veliki dvo-
rani Narodnega doma. Koncert je bil lep družabni
dogodek, ki je združil poleg predstaviteljev našega
poslovnega sveta in trgovcev tudi mnoge ugledne
predstavnike javnega življenja. Zbor sam je s tem
koncertom krepko potrdil svoj sloves, ki ga za-
služeno uživa. Pod vodstvom svojega dirigenta g.
Cibica je izvajal zanimiv in pester program, po
večini izpolnjen z narodno pesmijo, ki so jo pevci
podali izredno lepo in občuteno. Spored narodne
pesmi je bil zelo spretno sestavljen ter je podal
zgodovino in razvoj narodne pesmi s posebnim
ozirom na mariborske skladatelje. Tako je zbor
zapel pesmi A. M, Slomška, F. Stegnarja, p. Hudo-
vernika, H. Vogriča, V. Parme, O. Deva. Tem pa
so sledile tudi moderne pesmi Adamiča in Pavčiča.
Posebno zanimanje je vzbudila najnovejša Mirkova
skladba »Tožba in sodba«, prirejena po šaljivi pes-
mi iz Zagorja, ki jo je skladatelj odstopil zboru ter
se je na tem koncertu prvič izvajala. Veliko odo-
bravanja je izzval tudi nastop koncertnega pevca
Faganellija, katerega je spremljala na klavirju gdč.
Nastja Mirkova. — Pri koncertu so prejeli lepe
šopke ustanovitelj pevskega zbora Vilko Weixl, di-
rigend Cibic, gdč. Mirkova in solist Faganelli. Po
koncertu se je razvila prijetna družabna zabava.

Pri ljudeh, ki jih pogosto nadleguie zapeka, vsled
česar imajo vrenje v želodcu in črevih, pospešuje
se temeljito čiščenje celokupnih prebavil s čašo

naravne

Franz-Joseffove
grenke vode, zaužite zjutraj na tešče Z uporabo
Franz-Josef-ove grenke vode se naglo odstranja
belina z jezika, ki se nakopiči vsled zapeke, obenem
se pa doseza tudi boljši tek. Jgl. res. S. br. "0474/35

Naša nadvse ljubljena mamica in teta, gospa

Neža Vilman roj. Zalokar
je odšla v lepše življenje v večnosti. Prevoz k nevzdramnemu počitku
bo v ponedeljek, dne 23. marca 1936 ob petih popoldne na mestno
pokopališče na Jesenicah.

J e s e n i c e , dne 22. marca 1936.

Žalujoča družina V i l m a n in sorodniki.

+
Umrla nam je v soboto zvečer nepozabna soproga, oziroma mamica

Mariia Tomše
roj. Zobec

previdena s svetimi zakramenti naše vere.
Pogreb bo v ponedeljek ob pol petih popoldne iz hiše na Tyrševi

cesti št. 17.
V L j u b l j a n i , dne 22. marca 1936.

Žalujoči soprog in sin in ostalo sorodstvo.

Brez posebnega obvestila.

Po kratki in hudi bolezni nam je danes umrl naš ljubi in
dobri oče, sin, brat, ded, tast, svak in stric, gospod

Milko Kramer
industrijec

Prenesli ga bomo iz njegovega doma v Aškerčevi ulici 15

k večnemu počitku na pokopališče k Sv. Križu v pone-

deljek, dne 23. marca 1936 ob petih popoldne.

L j u b l j a n a , dne 22. marca 1936.

Antonija Kramer, mati; Mira Pucova, hčerka; dr. Albert

Kramer, brat; Anica Pučnik, sestra; dr. Boris Puc, zet;

dr. Josip Pučnik, svak; Anči Kramerjeva, svakinja; Ne-

venka, vnukinja; Jovek in Majda, nečak in nečakinja.

