


RAZVESELJIVE S TREBELNEGA

Sedem kilometrov strme poti... od Mokronoga do nas na Trebelnem...

Zlata poroka v Gabrju

Zivljenska pot FRANCISKE in FRANCA TUTINA iz Gabrja, ki sta 30. aprila slavila petdesetletnico poroke...


Konja 23 let star, je Franca Tutina odšel za kruhom v svet.

OBČINSKI SINDIKALNI SVET V SEVNICI

je imel 8. in 9. maja dvodnevi seminar za predsednike in tajnike podružnic...

Privedite novomeških gasilcev

Prostovoljno gasilsko društvo Novo mesto ne spi, res pa o svojem delu malo poroča.

S SEJMIŠČA

11. maja so pripeljal kmetovalci na novomeško sejmišče 1340 prašičev...

V TEM TEDNU VAS ZANIMA

Tedenski koledar

Cetrtek, 14. maja - Bonifacij Petek, 15. maja - Zofija Sobota, 16. maja - Janez Nedelja, 17. maja - Mojca Ponedeljek, 18. maja - Erik Torek, 19. maja - Vitoslava Sreda, 20. maja - Bernard

UKINO

Cromelji: Od 15. do 17. maja ameriški barvni film 'Desiree'...

ZAHVALE

Ob nenadni težki izgubi našega dragega papana, dedka, pradedka in brata...

GIBANJE PREBIVALSTVA

Na Marentič iz Gribelj - dečka, Neška Jerman iz Zagrada - dečka, Jožefa Murn iz Dvora - dečka...


Magister Milan Wachta — 85-letnik

29. aprila je v Metliki praznoval svoj 85-letni življenjski jubilej magister Milan Wachta...

Magister Milan Wachta — 85-letnik

V opekarni Brežice bo te dni privikrat zagorel ogenj v novi krožni peči...

Pozdrav iz Makedonije

Brigadirji VII. novomeške MDB Milan Majcen iz Makedonije so nam napisali: 'Prve dneve je bilo težko, dokler se nismo privadili na vse...'...

Gostinci: ZAHTEVAMO!

Po novi avtocesti, ki je odprla dozraj tesno zagrabljena vrata turistično lepe in vabljive Dolenske, bodo letos priložnosti k nam številni domači in tuji gostje...

Koristen sestanek v Kostanjevici

Pred nedavnim je mestna organizacija SZDL sklicala sestanek vseh predsednikov množičnih organizacij...

Z Gornjih Sušic in okolice

Z Gor. SUŠIC in OKOLICE Prvega maja je krajevna organizacija Zveze borcev odkrila spomenik padlim borcem in talcem...

MALIOGLASJE

MANJE POSEVTO ob cesti in železniki postaj prodaj, Informacije Gernovšek, Ponikve, PRODRAM ovce z jagljetom...

OBVESTILA

Prepovedujemo vsako pešhojo in prevoz po zadruženem sadovnjaku (pivka) lasti Rojca...

NOVO MESTO

V času od 4. do 11. maja je bilo rojenih 33 dečkov in 23 deklic.

METLIKA

V mesecu aprilu je bila rojena ena deklica.

GOTNA VAS

Umrlj: Jože Hribar, kmetovalec iz Loške vasi, star 69 let.

PREČNA

Umrlj: Juri Tomljanovič, invalidski upokojenec iz Dol. Kamence, star 71 let.

Brežiška porodnišnica

Pretekli teden so se ponestrili in iskali pomoči v novomeški porodnišnici: Anica Vrstvovšek z Malega vrha - dečka...

KRONIKA NESREČ

Pretekli teden so se ponestrili in iskali pomoči v novomeški porodnišnici: Cizelj Terezijska, gospodinja iz Piršenberga...

Brežiška kronika nesreč

Pretekli teden so se ponestrili in iskali pomoči v brežiški porodnišnici: Cizelj Terezijska, gospodinja iz Piršenberga...

Zaradi pijanosti in obnesnosti: eden ubit, dva hudo ranjena

V nedeljo zvečer okoli 20. ure je prišlo v Zabrdu pri Čatežu s kolesa med tremi optimalni fanti in lovci...


