

ПЉЕВАЉСКЕ НОВИНЕ

www.pvnovine.com
E-mail: pv-novine@t-com.me

Број 1278 • 1. јул 2010. • Цијена 0,50 евра
Издавач: НИП "Пљеваљске новине" д.о.о, Народне револуције б.б. - Пљевља

ISBN 86 - 85757

NLB Montenegrobanka

život je u vlasništvu...

Лист „Пљеваљске новине“ први пут је изашао 1.11.1960. године

Више од фудбала

Од Сан
Ситија до
Сан Марина

Стране 2, 12 и 13

Матуре, Луче, уписи

Корацима
знања и
успјеха

Страна 2, 6 и 7

Култура и традиција

Видовдан,
руже и
акорди

Страна 10, 11

Представници Словеначких електрана у Пљевљима

Висока делегација Холдинга "Словенске електране" из Јубљане, боравила је у тродневној посјети Пљевљима (23-25. јун). Генерални менаџер Борут Мех, савјетник др Владимира Маленковић и др Франц Жардин, продекан на Факултету за енергетику из Велења обишли су просторије Академског центра, а у ријечима добродошлице, предсједник Општине Пљевља др Филип Вуковић изразио је задовољство што има прилику да угости делегацију овако високог стручног нивоа која долази из Словеније, пријатељске државе спремне за сарадњу и помоћ, у области енергетике - области која обиљежава размеђе миленијума.

Чланови делегације су изразили висок степен сагласности када су у питању стратешке процењене др Вуковића и његових сарадника, било у смислу енергетских карактеристика савременог свијета - било у смислу пљеваљских

енергетских потенцијала. За читаоце Пљеваљских новина др Мех је представио "Словенске електране" као Холдинг који се бави трговином и производњом (70% словеначке) енергије; Холдинг који је стратешки опредијељен на подручју Југосточне Европе и Балкана (има представништва у Београду, Загребу и Сарајеву). Др Мех каже да су Словенске електране биле заинтересоване за тендер ЕПЦГ, али да још увијек постоји велики простор за улагања и развој када су у питању потенцијали Црне Горе, нарочито Пљевља; у првом реду то јер хидропотенцијал, а не мање значајна је и био-маса.

Др Жардин је констатовао да су у оквиру словеначко-црногорске сарадње (првенствено на релацији Велење - Пљевља) направљени значајни кораци у области образовања, а да на јесен Пљевљима предстоји посјета бројне деле-

гације словеначких инжењера и научних радника у правцу формирања Института за енергетику и екологију, у оквиру кога ће функционисати Институт за даљинско гријање.

-Било би добро, да до тада буде опремљена просторија за лабораторију, што је услов за лиценцирање Факултета за енергетику, рекао је др Жардин.

Другог дана посјете делегација Словеначких електрана обишла је природне и хидропотенцијале Црне Горе, а интензивније активности очекују се одмах након завршетка годишњих одмора.

Д.М.
Награду за најбољу сат-

Петнаестоднев

Ћудљиво вријеме двовлашћа

Специјална награда - Дарко Дрљевић

Током протеклог петнаестоднедеља, у пљеваљским кафићима су се огласиле вувузеле, чиме је дефинитивно потврђено да је свијет глобално (Зулу) село. Без посебне помпе и без вувузела конституисана је "боља" локална скupштина, па нам предстоји још један период "дровлашћа" на релацији законодавна - извршна власт, у нешто скраћеној варијанти са неизвесним исходом и роком употребе.

Поред фудбала протекле дније седмице обиљежио је упис бруцаша, дани хумора, словеначка "Моћ енергетија" или не и фудбалске, пијачни барометар, жене, село, дијаспора...

Није било доволно 750 страна Историје Пљевља; само шест мјесеци након "луксузног издања истине" појавило се још 750 страна "нових прилога".

Није било доволно Историја Новопазарског Санџака (1911), од мађарских аутора (поручника и свештеника) ни превод (2009.) ни тврди повез (2010).

Исјечак из периода двовлашћа (1905 - 1918) чули смо кроз призму црногорско - америчких односа у интерпретацији угледног америчког професора историје. Тако се испоставља да је много безболније да нам историју пишу и тумаче Американци или Мађари, него ми сами, чије боље држеће стричеве и ћедове, по овом ћудљивом времену, још "жига низ ногу" од гелера и историјских рана. Кад су страни аутори у питању нема толико демантија, а не иде на терет локалног буџета.

и представница донатора "Ловћен осигурања" Ковина Брашанац.

Награду за најбољу карикатуру "Ристо Пејатовић" уручио је Сави Бабић из Лознице, предсједник жирија Јован Прокопљевић.

Наставак на страни 15

Двије изложбе фотографија од дније НВО: "Братство" и "Грађанске иницијативе".

Срби су још једном трансконтинентално разочарали (у Јужној Африци од Аустралије) што пољопривредну земљу Србију више погађа од ћудљивог времена и поплава.

очекујемо лијепе вијести Рудара са гостовања у Сан Марину.

У периоду оног првог двовлашћа (1908.) у Пљевља је стигла прва фудбалска лопта, а и овом обичном петнаестодневу након 100 година, веће је интересовања за бубамару него за локално двовлашће.

Д.М.

Матурски испит положила 164 ученика Гимназије "Танасије Пејатовић"

Дипломе "Луча" за 40 гимназијалаца

Дипломе "Луча" добило је 40 ученика у Гимназији "Танасије Пејатовић" у школској 2009/2010. години.

За одличан успјех из свих наставних предмета и примјерно владање у основној и средњој школи награђено је 15 ученика: Ана Боровић, Филип Боровић, Магдалена Дамјановић, Ана Јелић, Дејан Јоксовић, Милица Марјановић, Милан Милинковић, Нела Мршовић, Горан Радовић, Алден Селмановић, Милена Сератлић, Невена Невена, Марија Ђакић, Дијана Џарић и Ивана Џуверовић.

За одличан успјех и примјерно владање у сваком разреду у основној и средњој школи награђено је 25 ученика: Ирена Бајчета, Бјековић Јована, Глигор Башковић, Јиљана Брашанац, Марина Василијевић, Наташа Гогић, Алија Ђервић, Илија Ђондовић, Марија Зиндовић, Миљан Јањушевић, Дејан Јестровић, Данко Картал, Ивона Ковачевић, Адна Махмутовић, Санја Мишовић, Весна Мрдак, Драгана Потпара, Милица Стеванчевић, Наташа Ђеранић, Татјана Ђосовић, Ратка Чепић, Анида Џанковић, Владан Шарац, Милица Ђелљукић и Милица Шубарић.

Награђенима су дипломе и пригодне књиге уручили Драган Зуковић директор Гимназије "Танасије Пејатовић" и

Мајда Бешлић, главни администратор локалне управе.

- Остаке записано у аналима Гимназије да је 164 ученика завршног разреда положило матурски испит.. Матурског испита ослобођен је 41 ученик од тога 40 по основу дипломе "Луча", док су 123 ученика

полагали матурски испит. На матурском испиту било је 23 ученика са одличним успјехом, 66 са врло добрым, 27 са добрым и седам ученика са довољним успјехом.

Испраћамо још једну генерацију која ће се, између осталих, памтити по надахнутим

глумцима, спортистима, шахистима и наравно добитницима награда на државним такмичењима у знању, али и по изостанцима са часова.. Желим вам да будете здрави, да ушишете жељене факултете, а Гимназија остаје отворена за све своје ђаке. Срећна вам матурска диплома - истакао је Зуковић.

Диплому је, такође, добила Јована Бановић која је на матурском испиту једина имала просјек 5.00. Њој је диплому уручио Хајрудин Кујунџић, помоћник директора Гимназије.

- Честитам вам на успјеху који сте остварили на свим појмима у учењу, спорту, култури. Желим вам, такође, много успјеха у будућем животу и раду, јер ова генерација гимназија-

јалаца, као и многе друге до сада, дала је младе, лијепе и образоване људе који ће након завршених студија бити будућност Пљеваља као будући љекари, професори, инжењери... - рекла је Мајда Бешлић.

Дио пригодног програма, који су режирале професорице Јадранка Јестровић и Емира Хамзић, било је интонирање академске химне "Гаудеамус иgitur", а матуранте је разгалила и Тијана Шћепановић, која је пјевала уз гитарску пратњу Дејана Јестровића.

Током додјеле "Луча" на платну је емитован пригодан садржај састављен од фотографија матураната и филма о прослави њихове матурске вечери. Програм пројект поетским реситалом су водили Милош Милинковић и Ивана Војиновић.

Лученоше су на поклон добиле монографију "Историја Пљеваља", као и књиге "Хоризонти појма хоризонт" аутора Ралфа Елма и "Средоземље у старом веку" Фернана Бродела.

М.Т.

Фудбалски фото - сафари: Ратомир Бато Дебељевић

Осмијеси и туге Јужне Африке

Дванаестодневна посјета - дар Крлсберг и Лав пива - поклон за успомене живота

Један од ријетких Пљеваљака који је уживо гледао утакмице из Јужне Африке је Ратомир Бато Дебељевић, дистрибутер Лав и Крлсберг пива за пљеваљско тржиште. Са неколицином колега из Србије и једним из Босне Бато је на поклон послодавца добио дванаестодневно туристичко-

после пораза од Гане; али је славио после побједе над Њемачком у Порт Елизабету, на обали Индијског океана.

Сваки дан - ново откривање Африке, али осмијех и гестови добродошлице на сваком кораку. Страх од летења са сјеверне полуопште (Франкфурт) на крајњи југ

Радост српских навијача после побједе над Њемачком

спорско путовање које за обичне смртнике кошта 7000 долара.

У дресу Рудара, са српским навијачима туговао је у Преторији,

Африке, посјета Зулу племену, сафари снимци, специјалисти од крокодила ("ммм") и свјетlostи Сан Ситија (Јужноафричке компи-

лација Лас Вегаса и Дубаја). У наредним бројевима Дебељевић нам је обећао детаљан путопис о свој егзотичности Јужне Африке, као и о томе како је у суперлуксузном хотелском комплексу Сан Ситија, упознао главног менаџера Жарка Леовца.

Погађате: Пљеваљака!

Д.Миличић

Jedina u Pljevljima
Profesionalna francuska kozmetika Sotys i Matys za
- Zatezanje lica i revitalizacija kože
- Uklanjanje celulita 100% i oblikovanje tijela
- Najpovoljnija depilacija u gradu - samo 5 eura

LJEPOTA NA DOHVAT RUKE
UVJERITE SE

068 545 641

VODIČ KROZ VAŠE ZDRAVLJE
MEDICINSKO BIOHEMIJSKA LABORATORIJA
BIO-LAB
Tel. 089 301 001, 069 267 105
E-mail: biolab@cg.yu

Издаје: НИП "Пљеваљске новине" д.о.о.,
Народне револуције б.б. Пљеваља

www.pnovine@t-com.me

Е-mail: pnovine@t-com.me

Телефон: 322-020

Директор Вела Милићевић.

Уредник Дејан Милићевић.
Новинар: Зоран Деспотовић, Светлана

Зечевић, Милан Терзић, Дијана Гомилано-вљић и Алиса Кордич.

Припрема за штампу Веселин Дромњак,
Бошко Томчић, Михаило Гачевић, Дејан Кандић, Фадил

Боссочи, Војкан Бојовић и Ранко Јакић.

Рукописи и фотографије се не враћају. Редакција задржава право опреме и

уређења прилога. За текстове читалаца и сарадника не плаћа се хонорар.

Годишња претплата 25,00 евра на жирос-рачун 530-13318-23, код НЛБ Монтенегро банке, филијала Пљеваља. Претплата за иностранство 62,5 евра (Европа) и 100 евра (остале земље).

COLOR GROUP D.O.O.

✓ Компјутерско тонирање и пижансирање у преко 10.000 пижанси по свим катозолима
✓ Акрилне фасаде
✓ Акрилне фасаде са влакнами
✓ Зарлбани малтер (1,5 mm, 2 mm)
✓ Unutrašnje disperzione боје
✓ Unutrašnje Akrilne Perlike боје
✓ Emajli за дрво и метал
✓ Tankoslojne lazure i Laklazure за декорацију

POSJETITE NAS I UVJERITE SE U KVALITET NAŠIH PROIZVODA, PRISTUPACNOST CIJENA I PROFESSIONALNOSTI

Понавља се јавна аукција за Хотел "Водиће" и одмаралиште у Улцињу

Треће надметање заказано за 21. јул

Заинтересованих за куповину хотела Водиће и радничког одмаралишта у Улцињу није било у априлу и јуну, па је Министарство финансија Црне Горе снизило цијену и поновило позив за учешће на јавном надметању.

Почетна цијена за Хотел "Водиће", са инвентаром, сада износи 807.620 евра, а за радничко одмаралиште у Улцињу 487.300 евра.

Јавно усмено надметање заказано је за 21. јул у просторијама Министарства финансија у Подгорици.

У априлу ове године хотел "Водиће" вриједио је 1,12 милиона евра, а у јуну 897.355 евра. Претходна цијена за радничко одмаралиште у

Улцињу износила је 541.410 евра, али заинтересованих није било.

Услови за јавну продају биће испуњени ако се у назначено вријеме појави макар један учесник и понуди почетну цијену. Право за надметање имају сва домаћа и страна правна и физичка лица, која уплате депозит. Имовина се продаје у виђеном стању, а трошкови преноса, пореза и такси падају на терет купца.

З. Деспотовић

Маочки басен угља

Поново претквалификација за додјелу концесија

Изградњом високонапонског далековода Тиват - Пљевља, пројекат у Маочу добија на значају. Јавни позив отворен до 19. јула 2010. године

Услов за добијање концесије, који је поставило Министарство економије је изградња термоелектране, процијењене снаге 500 мегавата.

Подносилац пријаве мора посједовати имовину већу од 900 милиона евра, имати висок кредитни рејтинг и приходе веће од 300 милиона евра. Он такође мора доказати да посједује у власништву термоелектране на угљу инсталисане снаге најмање 500 MW и да је у једној од претходне 3 пословне године произвео најмање 2 милиона тона угља годишње и 4 хиљаде GWh електричне енергије.

Процјена Владе је да за изградњу термоелектране у

Маочу, снаге 500 мегавата, треба 743 милиона евра и још додатних 530 милиона евра за отварање рудника.

Министарство економије поништило је недавно претквалификациони тендер за додјелу концесије за експлоатацију угља из лежишта Маоче, јер једини поднесена пријава, француске компаније "Се Шилиен Сидек" није испуњавала прописане услове.

Експлоатационе резерве маочког басена износе 113 милиона тона и довољне су за 40 година експлоатације и снабдијевање блока снаге око 500 мегавати, који би годишње произв-одио око двије милијарде киловата струје.

З. Деспотовић

Аеродром за мале пословне авионе и спортску авијацију у Пљевљима

Потрлица спремна за радове

У првој фази травнат, са узлетно - полетном стазом дужине 1.020 метара и ширине 70 метара, имаће и асфалтирани стајалиште за авиона, хангар, малу бензинску пумпу, ресторан, паркинг за аутомобиле, приступну саобраћајницу и хелиодром за комуникацију свих хеликоптера

Изградња аеродрома за мале пословне авионе и спортску авијацију са хелиодромом на локацији Потрлица, више није прича без аргумента и резултата. Урађен је главни пројекат, који је на ревизији, а потом почиње и реализација прве фазе пројекта. Вриједност радова је 1.200.000 евра са комплетним пословима, а завршени су земљани радови који износе око 500.000 евра.

Идеја која се родила 2006. године, мало је на кога утицала и мало ко је вјеровао у њену реализацију. Пљевљаци и данас по мало скептични на ту причу, почели су бар да схватају шта ће добити град изградњом таквог аеродрома.

Поред потребе и боље повезаности, аеродром ће служити и за хитне интервенције, транспорт болесника, заштиту од пожара, али ће допринијети и развоју спорта и једне нове спортске гране.

Менаџер општине Пљевља Игор Голубовић казао је да ће се оплеменити и рекултивисати и један девастиран простор, тачније локација Потрлица.

- На старту људи тешко разумију, што је и у Пљевљима био проблем. Ипак, временом се показало да ово није пројекат који је немогуће реализовати. Он значи и у техничком, природном и друштвеном напретку. Дакле, без обзира што разни злобници правдајући се разумјевањем ове приче, њу не разумију, ја вјерујем да ће Пљевља ипак добити аеродром и да ћа имати тај вид саобраћаја - казао је Голубовић.

У периоду када се јавила идеја за пројекат изградње аеродрома, реализована се и просторни план Црне Горе. Активношћу и лобирањем, успјешно је дефинишано да су Пљевља права локација за изградњу аеродрома, што раније није био случај.

- Када смо то дефинисали у просторном плану државе, ангажовали смо Саобраћајни факултет из Београда, који је требао да нам каже како та идеја може да се реализује, јер је то специфичан објекат како због његове локације, изгледа, оријентације, али и због доста фактора који утичу на околину. Институт Са-

браћајног факултета из Београда, који је и једини референтна институција у овом дијелу Балкана, узео је све параметре за анализу, географске, морфолошке, соци-

Ракетно моделарство

Свјетски куп у ракетном моделарству биће одржан у Пљевљима од 10. до 12. септембра, где ће се окупити и велики број свјетских познатих моделара.

- У Пљевљима имамо спорчки Аеро клуб Пљевља који се бави ваздухопловним спортом. Једна група од 10 пионира почела је са радом у клубу, а имамо и 10 заинтересованих за ракетно и ваздухопловно моделарство. Прије 20 дана чланови Аеро клуба су тренирали и испалили ракете на простору аеродрома на Потрлици, тако да можемо рећи да су на неки начин већ отворили аеродром. Поред њих, војска Црне Горе је незванично отворила аеродром, јер њихови хеликоптери редовно посјећују аеродром у оквиру војних вежби.

Организација свјетског купа у ракетном моделарству, која ће пре-расти у традиционалну, биће најбоља прилика за презентацију аеродрома, а добијена је подршка Војске и ваздухопловстава Црне Горе и општине Пљевља, као и Министарства за спорт и културу - истакао је Голубовић.

олошке, климатске, еколошке, а потом закључио и дао приједог где да се прави аеродром у Пљевљима - објашњава Голубовић.

Предложене су дводесет локације, Потрлица и Јагњило. Обзиром на то да је Јагњило још увијек активно одлагалиште откровице из Рудника угља и да се планира узимање лапорца за будућу фабрику цемента, преостала је Потрлица.

- Рудник угља Пљевља сачувају је ту локацију, а општина је постигла договор са Владом Црне Горе да преузме ту локацију од Рудника. У међувремену је и општина Пљевља ушла у реализацију изrade Просторног урбанистичког плана, где је и та површина дефинисана кроз идејно решење, прво на најрту, па и предлогу Просторног урбанистичког плана општине Пљевља - казао је Голубовић.

У другој фази биће асфалтирана стаза и проширења за 28 метара. Још увијек се не зна да ли ће бити набављени авиони, али се планира полијетање и слијетање авиона до 10 путника, спорских и малих пословних.

Ди.Г.

За пола године произведено око 850.000 тона угља

Неће бити отпуштања радника

Од почетка године 140 радника отишло у пензију

Рудник угља у наредном периоду улази спреман за редовну и планирану производњу која ће према очекивањима бити највећа у последњих 20 година.

- Максимално радимо на реализацији енергетског биланса за ову годину како на производњи угља тако и на експлоатацији откривке. За првих шест месеци ове године произведено је око 850.000 тона угља. За потребе Термоелектране произведено је преко 800.000 тона, а остатак за широку индустријску производњу. Откопано је око 2,5 милиона

дозвола за извођење радова на овом пројекту.

Од 1. априла почела је испрока угља за грађане по сниженим цијенама.

Велика је заинтересованост јер је угља сада квалитетнији, а грађани ће моći да купују угља по сниженим цијенама до 1. септембра.

- Завршено је измјештање корита Ђехотине, почело је асфалтирање пута према Радосавцу, као и асфалтирање пута кроз Калуштић. С обзиром на појачан интензитет радова и отежан пролаз грађана кроз

Вук Роžен: У наредном периоду очекујемо већи интензитет производње

за протекле три године добили су одговарајуће отпремнице и сви су отишли на добровољној основи. Сада вршимо распоред радника по новом правилнику организације и систематизације и неће бити отпуштања радника. Вишак и стимулативни одлазак у пензију рјешавамо колективним уговором. Радник који испуњава услове за пензију у могућности је да узме 24 зараде. Од нове године 140 радника је отишло у пензију или су прошли радна мјеста - рекао је Роžен.

По ријечима Роžена вишак запослених у администрацији и производњији рјешаваће превладујући тензорнији уговором. Радници који испуњавају услове за пензију у могућности је да узме 24 зараде. Од нове године 140 радника је отишло у пензију или су прошли радна мјеста - рекао је Роžен.

Радници у производњи као и КВ и ВК који испуњавају услове за пензију, а имају незапосленој дијете имају могућност да се одрекну отпремнице, а да запослеје. До сада је 20 радника заинтересовано да се одрекне отпремнице, док су на одређеној пензији, али се запосленој 82 радника.

C.3.

Општа болница претходних година добила веома скупе и модерне апарате

Проблем недостатак кадрова

У сталној функцији су ЦТ скенер, ехокардиограф, апарати за дијализу, а апарат за ендоскопију се користи повремено уз помоћ стручњака који имају искуства у раду са њим

У Општој болници Пљевља у претходних неколико година извршена је комплетна реконструкција свих одјељења и добрим дијелом је побољшана опрема у операционим салама. Завршен је и усвојен нови објекат за дијализу који је опре-

томографију, односно, ЦТ скенер, апарат за ендоскопију, ултразвучни апарат за ехокардиографију.

Ипак, поред релативно добре опремљености за пацијенте је врло често неопходно заказивање и чекање на преглед, а

за дијализу, а апарат за ендоскопију се користи повремено уз помоћ стручњака који имају искуства у раду са њим.

Помоћник директора Опште болнице за медицинска питања, др примаријус Веселинка Јечменица, начелница Дјечијег одјељења, каже да ови апарати који појединачно коштају преко 100.000 евра захтијевају високо стручан кадар.

- Јекар опште праксе не може да ради са овим апаратима. Ради се о софистицираним дијагностичким апаратима за које је потребно специјалистичко усавршавање са додатном едукацијом. Обуке су у плану, али највећи проблем ове установе у том погледу су кадрови. Данас Општа болница има укупно 18 љекара, што је веома мало. Просјечна старост љекара је 40 година, а шест младих љекара, који су завршили специјализацију или је завршавају, напустили су град, јер немамо шта да им понудимо осим плате. Седам наших љекара, са 25 и 30 година радног стажа су без стана. У претходних 15 година не можемо да задржимо анестезиолога, већ морамо да плаћамо прилична средства за његово ангажовање - истиче др Јечменица.

По новој реформи здравства Општа болница је добила три специјалистичке амбуланте ОРЛ (ухо, грло, нос), Очну и Психијатријску амбуланту, што по ријечима др Јечменице још умањује могућности да се неко

од љекара, због заузетости у раду, упути на специјалистичко усавршавање.

- Врло је тешко одвојити од 18 стално заузетих људи некога на дуже време, зато смо принуђени да плаћамо услуге стручњака за рад са апаратима. Апарат за ендоскопију захтије-

за рад на овом апарату.

Ехокардиографски преглед, такође, тражи добар апарат и доброг стручњака. Ми све то имамо, али ови прегледи трају дуже, тако да мали број људи може да се прегледа у току дана. Наш кардиолог би имао посла само да се бави дијагностичким процедурама уз овај апарат, а зна се да у кардиолошкој амбуланти редовно чека преко 50 пацијената - наглашава др Јечменица.

Она одлазак младих стручњака види као велики проблем. Поред свих напора установе,

Дом здравља опремљен најсавременијим апаратима

У 2009. години урађена 1.054 колпоскопска прегледа

Јавна здравствена установа Дом здравља Пљевља је опремљен најсавременијим апаратима неопходним за дијагностику која је од РФЗЗ планирана за примарни ниво здравствене заштите.

Ово се односи на опрему у рентген кабинету, МЗ колор доплер, мамограф и опрему за гинеколошку дијагностику. У 2009. години је урађено 1.054 колпоскопске прегледа.

- Апарати се користе свакодневно, максимално и у потпуности задовољавају потребе наше средине. Кадар који рукује овим апаратима

је едукован и оспособљен за тумачење добијених резултата. У случају одсуства нашег радиолога, ангажују се радиолози из општих болница Бијело Поље и Беране.

За колпоскопски апарат имамо обучене гинекологе, као и едукованог цитолога за Папа дијагностику. Сви рентгенски техничари су обучени за рад на мамографу, а очитавање добијених резултата врши радиолог из Клиничког центра Црне Горе - истиче др Анка Станић, педијатар, изабрани доктор за дјецу.

емљен новим апаратима за дијализу. Од значајнијих дијагностичких апаратова Општа болница је добила неколико веома корисних, скупих и модерних апаратова: скенер за компјутерску

услед малог броја прегледа који се могу обавити на неким од апаратова, некада се пациенти упућују ван ове установе.

У сталној функцији су ЦТ скенер, ехокардиограф, апарати

ва одговарајуће руковање, а ми имамо четири хирурга и треба да пошаљемо некога од њих на обуку. Та едукација може потрајати дуже, до пола године боравка на клиници ради обуке. Мјесечно имамо око 100 прегледа на ЦТ скенеру што је знатно за овај крај. Постоје норме оптерећености за рад на овом апарату, и за пуну искоришћеност апаратова био ће потребан један стручњак само

планираног давања одговарајућих специјализација не могу се задржати млади стручњаци, јер им други већи центри дају боље услове.

- Са платом каква нам је, без стана, не можемо задржати ни једног младог љекара специјалисту. Не видим начин за решавање ових проблема без ангажовања шире локалне заједнице - каже др Јечменица. М.Т.

Попис имовине завршен, мјештани Збљева спљиво чекају резултате

Потписан уговор о куповини локације у Шуманама

Завршен је попис имовине мјештана Збљева који су захтевали исељење због близине депоније пепела Маљевац - казао је Кечина.

Мјештани Збљева остали су при ставу да ће поднijети тужбу против Електропривреде, уколико им

дубину бране, поред обећања да ће ријешити проблем загађења обезбеђењем геотекстила којим ће се прекрити депонија.

Из Електропривреде су више

Нови киловати нова депонија?

Депонија Маљевац

пута истакли да су њихови планови везани и за повећање безбиједности бране на постојећој депонији, као и рекултивацију тог терена. У том смислу, како су саопштили из Електропривреде, проговарало се и о куповини земљишта за потребе отварања нове депоније, на локацији "Шумани", како би се проблем квалитетно превазишао, на задовољство мјештана Збљева, али и Електропривреде и локалне управе која је изменјена и допунама Детаљног урбанистичког плана за то подручје омогућила остваривање те идеје. Ипак, мјештани Шумана су раније изнијели незадовољство због отварања депоније у том крају, а нарочито због тога што нијесу били информисани о тим активностима.

Д.И.Г.

тани ће наставити са својим активностима, а за сада су обустављени протести иако Електропривреда изводи радове на

се не испуни захтјеви о исељењу и промjeni локације.

Електропривреда Црне Горе је наставила са насилањем шљаке у

Одложена Скупштина акционара Рудника угља

Дивиденда спорна

Скупштина акционара Рудника угља А.Д. Пљевља, која је била заказана за 28. јун, није одржана због кашњења у достави материјала. На дневном реду требало је да буду, Извештај о раду и пословању са финансијским показатељима за 2009. годину, Извештај овлашћеног ревизора и да се изврши избор реви-

зура и чланова Одбора директора Рудника угља.

Нова сједница биће одржана 2. септембра, саопштено је из кабинета предсједника Одбора директора. Раније је саопштено да укупна актива компаније износи око 120 милиона евра и да је Рудник угља проширо пословну годину завршио са нешто више од 26 милиона

ину. У завршном рачуну за прошлу годину ревизорска кућа "Дил-оит", уместо профита исказала је губитак од 13 милиона евра. У таквим приликама дивиденду, у укупном износу од око 1,5 милиона евра, која је обећана на ванредној скупштини акционара 25. фебруара ове године, није могуће подијелити.

З. Деспотовић

Нови локални парламент броји 35 одборника, 18 из коалиције "Боља Пљевља - боља Црна Гора" и 17 из коалиције "За европска Пљевља др Филип Вуковић"

Предсједник Скупштине Велимир Голубовић

Конститутивна сједница Скупштине општине Пљевља одржана 18. јуна

Гласовима одборника коалиције "Боља Пљевља - боља Црна Гора", за предсједника Скупштине општине Пљевља поново је изабран Велимир Голубовић из Социјалистичке народне партије. Одборници коалиције "За европска Пљевља др Филип Вуковић", гласовима против, ставили су да знања да ће се све одлуке у Скупштини општине убудуће доноси-ти прегласавањем.

Пошто је Извјештај о резултатима избора, општинске изборне комисије, усвојен тијесном већином, предсједник општине др Филип Вуковић верификовао је мандате свих 35 одборника Скупштине општине Пљевља.

Одборници коалиције "Боља Пљевља - боља Црна Гора" су: др Милоје Пуповић, др Новица Станић, др Предраг Станковић, Радоман Гогић, Милан Лекић, Здравко Бајић, Миладин Гогић, Велимир Голубовић, Божидар Бајић, Будимир Тањевић, мр Богољуб Ирић, Стојан Тањевић, Веселин Палдрић, Олгица Оташевић, Горица Кнежевић - Јеловац, Вејо Газдић, Владислав Бојовић и Бориша Голубовић.

Одборници коалиције "За европска Пљевља др Филип Вуковић" су: др Филип Вуковић, Жарко Драгашевић, Зоран Госпић, Мунир Речовић, Авдо Ајановић, Вук Рођен, Мајда Бешлић, Шећер Бајровић, Игор Голубовић, Дијана Гомилановић, Бранислав

Предсједник и секретар СО Пљевља

Вељковић, Дане Чамџић, Жељко Ј. Драгаш, Тарик Гацовић, Харис Крупа, др Илхан Турсумовић и Владе Милинковић.

По новом Закону о локалној самоуправи предсједник општине бира и именује скупштинску већину, коју овај пут сачињава коалиција "Боља Пљевља - боља Црна Гора". Предсједник општине Пљевља, др Филип Вуковић, задржаће функцију предсједника до октобра наредне године. По истеку његовог мандата и коалиционом договору мјесто предсједника општине Пљевља припашиће СНП, а мјесто предсједника Скупштине општине Новој српској демократији.

З. Деспотовић

Секретар Скупштине Славко Драшковић

Друга сједница СО Пљевља одржана 25. јуна

На предлог предсједника Скупштине општине Пљевља, Велимира Голубовића, за секретара Скупштине општине изабран је Славко Драшковић, кандидат коалиције "Боља Пљевља - боља Црна Гора". Драшковић је члан Нове српске демократије и до сада је успјехом обављао ту дужност. Одборници ДПС и СДП били су против тог предлога.

Због сукоба интереса, више општинских јавних функционера поднијело је оставке на мјесто одборника, тако да је локални парламент претрпио значајне измјене. Оставке су поднијели др Филип Вуковић, Зоран Госпић, Авдо Ајановић, Мајда Бешлић и Игор Голубовић, са коалиционе листе "За европска Пљевља", а уместо њих изабрани су Фаик Муховић, Мерван Авдовић, Љубиша Ђурчић, др Зоран Табаш и Радосав Ковачевић.

Нови сазив Скупштине општине

За предсједника Одбора за избор и именовања изабран је Велимир Голубовић, а за чланове Радоман Пурић, мр Богољуб Ирић, Божидар Бајић, Жарко Драгашевић, Мунир Речовић и др Зоран Табаш.

З. Деспотовић

Увијек се путује са разлогом ?

Агенцији за изградњу и развој, потрошила четири хиљаде мање од кабинета предсједника, односно 15.608 евра

Буџетом општине Пљевља за 2009. годину планирано је 60.933 евра за службена путовања, док је остварено 58.324 евра по том основу. Сва путовања службеника била су на републичком нивоу, обзиром на то да су прије годину и по укинуте иностране

навише се путовало у Агенцији за изградњу и развој, која је потрошила четири хиљаде мање од кабинета предсједника, односно 15.608 евра.

Према ријечима менаџера општине Игора Голубовића, уточени износ је оправдан јер се увијек путује са разлогом.

- Када идете на службено путовање, увијек вам се веже по неколико састанака на дан. Службеници Секретаријата за изградњу и развој, а данашње Агенције за изградњу и развој, путују с обзиром на природу њиховог послла и опис дјелатности. Велики број позива добијамо за састанке који се одржавају ван Пљевља, а то се прије свега односи на Подгорицу, јер се тамо налази и већина организација са којима сарађујемо. Код нас се реализује и велики број пројекта који се односе на међународну сарадњу, па смо тиме и упућени на састанке у Дирекцију јавних радова и министарства културе, пољопривреде, економског развоја, уређења простора - објаснио је Голубовић.

Он је истакао да од када је дошао на мјесто менаџера општине, ни једно службено путовање није направљено без ралога, није направљено без тачно и јасно дефинисане намјене, као ни без резултата.

Обзиром на утрошени износ средстава за службена путовања, према тврдњи Голубовића, остварени резултати Агенције за изградњу и развој су добри.

- Велики број пројекта реализује ова Агенција, а они се односе на развој. Реализујемо и велики број пројекта са УСАИД-ом, Америчком амбасадом, ГТЗ-ом, као и амбасадама Њемачке, Аустрије. Припремили смо доста пројекта за прекограницну сарадњу, као и оних које је финансирала држава и Дирекција јавних радова, а све то се не може урадити без великих напора, који се прије свега односе на путовања - казао је Голубовић.

Ипак, сва путовања су реализована у држави, док су путовања која је Агенција реализовала у иностранству финансирана од донаторских агенција.

- Путовао сам неколико пута на тенинге који су финансирали од стране донаторских агенција, а том приликом сам се одрекао и свих дневница. У сарадњи са предсједником општине прије годину и по су укинуте међународне дневнице. Интезивирањем сарадње са општином Велење и Факултетом за енергетику из тог града, али и са неколико институција у Јубљани, обишли смо те градове, а имали смо и пар путовања за Албанију у оквиру делегирања неких послова од стране Заједнице општина. Ниједно путовање није проистекло из личне потребе, већ искључиво службене - рекао је Голубовић.

Ипак, када се помињу службена путовања, неријетко се чује и да менаџер највише путује, али и да

је током протекле године имао 180 службених путовања.

Међутим, Голубовић није бројао колико је путовања реализовао, а каже да вјероватно његова супруга то зна, јер често одсуствује од куће.

- У свакој општини имате једног менаџера.. Ако неко озбиљно жели да се бави неком анализом треба да прочита Статут општине, опис послова менаџера и закључи шта менаџер треба да ради. Сви злонамјерници који дају комантаре на број мојих путовања, треба да знају да су сва путовања такве природе да бих ја некога од тих критичара замolio да уколико има слободног времена пође на једно и види колико је тешко и напорно радити ван канцеларије. Отежавајућа околност прво само путовање, уз то састанци, а када се вратите морате завршити и оно што сте оставили у канцеларији - истакао је Голубовић. Д.Г.

Завршен први уписни рок у Академском центру

Још има слободних мјеста

На овогодишњем конкурсуса за упис студената на машински факултет у Подгорици пријавило се 65 кандидата. У Пљевљима машински факултет - Академски центар расписао је конкурс за 40, а пријавило се 18 кандидата.

Шест кандидата је из гимназије, један је машински техничар, три птт техничара и осам друштвених саобраћаја.

Од пријављених 18 кандидата један је одличан, девет врло добрих, седам добрих и један довољан.

Други уписни рок за све који нису успјели да се упишу у првом року биће у јулу.

С.З.

Није се путовало у установама културе

Поред кабинета предсједника и Агенције за изградњу и развој, Скупштина општине је од планираних 1.100 евра, остварила 884 евра, служба главног администратора од 4.254 остварила 3.853 евра на службена путовања.

Мало прекрачење планираних средстава биљежи Секретаријат за општу управу који је од планираних 1.800 евра остварио 1.859 евра, Секретаријат за финансије од 2.350 евра остварио је око 2.700 евра, као и Секретаријат за уређење простора који је остварио 4.888 евра од планираних 4.730 евра.

Путовали су и службеници Секретаријата за привреду који су остварили 1.293 евра, а у Секретаријату за друштвене дјелатности 2.064 евра.

Нешто мање путовања биљежи се у Секретаријату за инспекцијске послове који је остварио свега 299 евра на службена путовања, као и Управа локалних јавних прихода која је од планираних 900 остварила 333 евра.

У дирекцији за јавну имовину утрошено је 369 евра, информационом центру 318 евро, Грађанској бијуцији 132 евра и комуналној полицији 626 евра.

Службама заштите је скоро дупло прекорачила планирани износ па је од буџетом предвиђених 1.435 евра остварила 2.574 евра.

Институције из области културе су током прошлеке године потрошиле минимум средстава, па тако је у Народној библиотеци "Стеван Самарџић" остварено 141 евро на службена путовања, иако буџетом није било ниста планирано за ту установу. Међурепубличка јединица и галерија "Витомир Срђановић" нијесу имале остварених средстава за службена путовања, као ни Центар за спорт и рекреацију.

дневнице. Кабинет предсједника општине је од планираних 21.500 евра, остварио око 19 хиљада евра, док су у тај износ урачуната и службена путовања професора из Академског центра. Од секретаријата

Прошле године на машинском факултету - Академски центар Пљевља уписано је 40 студената.

На факултет Енергетике у Велењу пријавила су се три, а конкурсом су тражена четири кандидата.

На Високу школу за заштиту животне средине пријавила су се два кандидата колико је и тражено.

Други уписни рок за све који нису успјели да се упишу у првом року биће у јулу.

С.З.

Задовољство резултатима постигнутим у основним школама

У граду 2.697 основаца - 864 одлична

Са дипломом "Луча" 34 ученика што је завидан успех

Наставна година у основним школама је завршена 11. јуна, а већина ученика у градским основним школама је са задовољством због постигнутих резултата отишла на школски распуст.

На крају наставне 2009/2010. године у три основне градске школе у Пљевљима било је 2.697 ученика. Од овог броја са одличним успјехом је било 864 ученика или 31,21 одсто, као и 34 ученика са дипломом "Луча" што је завидан успех.

У Основној школи "Салко Аљковић" на крају наставне године било је 1.125 ученика, од тога три ученика у подручном одјељењу у Рудници. Бројчаном оцјеном је оцијењено 870 ученика док су ученици првог и другог разреда оцијењивани описано. Позитиван успјех је имало 817 ученика, па је прелазност на новоу школе, преје поправних испита 93,91 одсто. Средња оцјена је 3,99. Било је 15 ученика са дипломом "Луча". Са одличним успјехом има 350 ученика, са врло добрим 157, са добрим 288 и са довољним успјехом 22 ученика. Недовољан успјех је имало 53 ученика, од којих су три понављала разред, а сва три ученика су из седмог разреда. Са по једном недовољном има 22 ученика, са по двије 21, а по три недовољне има седам ученика.

Примјерно владање има 1.120 ученика, добро два, а нездовољавајуће владање имају три ученика, од којих су два пон-

ављала разред. У четвртом класификацијском периоду било је укупно 7.359 изостанака на новоу школе од тога 7.057 оправданих и 302 неоправдана.

- У поређењу са прошлом школском годином успјех на новоу школе је нешто бољи. Задовољни смо постигнутим резултатима, али и свјесни да простора за напредовање увијек има и да увијек можемо боље. С обзиром на бројност ученика сматрам да је владање relativno добро. Број изостанака, нарочито оправданих, зависи дијелом и од ученика који су ишли на разна такмичења и постизали запажене резултате. Такође су ученици који понављају разред направили бројне неоправдане изостанке јер су нередовно похађали наставу - каже Сенка Мрдак, помоћник директора ОШ "Салко Аљковић".

На државном такмичењу у знању ученици ОШ "Салко Аљковић" су освојили прво место из француског језика и друго место из биологије. На државном Школском спорском такмичењу мушка и женска одбојкашка екипа су освојиле трећа мјеста, а мушка фудбалска екипа четврто мјесто. Ученици ове школе су, такође, освајали признања на бројним конкурсима и такмичењима као што су Дани франкофоније, Лимске вечери поезије, Светосавски књижевни конкурс, ликовним конкурсима НВО "Опстанак", НВО "Пљевљански женски простор", НВО "Да

заживи село" и др.

У Основној школи "Ристан Павловић" је на крају наставне године било 876 ученика у 35 одјељења уз три подручна одјељења у Црљеницима, Вијенцу и Отиловићима. Бројчано је оцијењено 699 ученика. Проценат прелазности на новоу школе прије поправних испита је 92,62 одсто, а средња оцјена 3,85.

Било је 15 лучноноша. Са одличним успјехом је 334 ученика, са врло добрим 210, са добрим 105, а са довољним успјехом 5 ученика.

На поправни испит су упућена 43 ученика, од тога са по једном недовољном оцјеном 23, са по двије осам, а са по три недовољне 12 ученика. Ни један ученик није понављао разред.

Владање је примјерно код свих ученика. Током наставне године било је укупно 28.433 изостанака са часова, од тога 27.667 оправданих и 766 неоправданих изостанака.

На државном такмичењу у знању ученици ОШ "Ристан Павловић" су освојили прво место из физике и треће из хемије, а на олимпијади знања, такође прво место из физике. На Школском спорском такмичењу одржаном у Бару прво место су освојиле шаховска екипа, као и женска кошаркашка екипа ове школе, а друго место је освојила мушка кошаркашка екипа.

- Задовољни смо успјехом и дисциплином наших ученика у овој години. Испуњени су педа-

гошки захтјеви и захтјеви школе у целини. Сматрам да је успјех наших ученика реалан и да ће они овај успјех задржати и у средњој школи - истиче Драган Тошић, директор ОШ "Ристан Павловић".

Уочени су одређени мањи проблеми на објекту школе.

- Након реконструкције мокри чворови у школи су у одличном стању, али кровни покривач прокишињава што прави проблеме на горњем спрату када је отапање снijега или у вријеме јаких киш. Столарија је, такође, у лошем стању. Прозори су стари, па је тешко загријати просторије у зимском периоду - каже Будимир Марјановић, помоћник директора школе.

У Основној школи "Бошко Буха" на крају наставне године је било 689 ученика и једно одјељење са седам ученика са посебним потребама. Прелазност на новоу школе је 91,18 одсто прије поправних испита, а средња оцјена 3,65. У разредној настави прелазност је била 100 одсто, а у предметној од шестог до деветог разреда 85,55 одсто. У разредној настави средња оцјена је 4,16, док је у предметној 3,32.

Четири ученика су добила диплому "Луча". Са позитивним успјехом је 527 ученика од којих са одличним успјехом 180, са врло добрим 156, са добрим 153, а са довољним успјехом 38 ученика. На поправни испит је упућено 16 ученика завршних

разреда и сви су положили, као и 51 ученика од шестог до осмог разреда. Од ових ученика са по једном недовољном оцјеном је 20, са по двије 14, а са по три недовољне оцјене 15 ученика. Два ученика су понављала разред.

Примјерно владање је имало 672 ученика, добро 12, а нездовољавајуће 5 ученика. У току наставне године укупно је било 25.215 изостанака са часова, од којих 23.974 оправдана и 1.241 неоправдан.

У ОШ "Бошко Буха" је у току обимна реконструкција фасаде, столарије и котларнице.

- Добићемо нову фасаду школе са стиропорном изолацијом. Промијењени су прозори, односно постављени модерни елоксирани прозори. На првом спрату се врши спуштање плафона уз уређење одговарајуће изолације и инсталација. Измјештамо котларницу из подрумских просторија, а уградиће се нови котлови, док ће стари котлови бити демонтирани и стављени на расположавајуће другим школама у граду. Уз нове котлове, фасаду, прозоре и изолацију, школа ће у новом руку дочекати наредну школску годину - наглашава Блажко Чепић, помоћник директора ОШ "Бошко Буха".

Он је додao да ће бити извршено редовно крчење свих просторија у школи, а да би средства могло обезбиједити Министарство просвјете и науке.

М.Т.

Додјела дипломе "Луча" у ОШ "Салко Аљковић"

Корацима знања и успеха

Петнаест Лучноноша - међу 131 полуматураната. "Учитељ отвара врата знања, али морате ући сами"

- Висок проценат прелазности, велики број одличних ученика, много освојених признања, похвала, диплома, медаља и пехара - успјеси у наставним и ваннаставним активностима - постали су саставни дио живота и рада школе, рекао је 14. јуна, не скривајући задовољство, директор Фаик Муховић, пријеком додјеле дипломе "Луча" најбољим полуматурантима ОШ "Салко Аљковић". Уручујући дипломе и књиге лучноношама, Муховић им је пожелио да кроз живот наставе да корачају великим корацима и да се радо сјећају школских дана.

- Ваш успјех је успјех наших наставника, родитеља и нашег града. Сваки ваш следећи успјех биће и наш, а ми ћemo бити спремни да вам помогнемо колико будемо у могућности. Наставите са марљивим радом и будите примјер другима како се постижу највећи резул-

тати за љепшу личну будућност, будућност школе и нашег града. Будућност овог града темељи се на младим и перспективним људима као што сте ви. Очекујемо да ћете се након завршених школа и студија, вратити овде да знањем помогнете још бржи развој пљевљанске општине, реако је Муховић.

Диплому "Луча" добили су: Наташа Анђелић, Ђурђина Бајловић, Милан Јакетић, Јелена Дробњак, Немања Џујовић, Катарина Стевановић, Немања Кастратовић, Николија Миличић, Душанка Спајић, Јелена Ђаковић, Никола Чоловић, Марија Ђачић, Татјана Ђуровић, Златко Пајовић и Јована Сркњић.

За ученика генерације изабрана је Јелена Дробњак о чијим је врлинама и ћачким квалитетима говорила њен разредни старјешина Милица Рондовић. Д. Миличић

Додјеле "Луча" у ОШ "Ристан Павловић"

Признање и одговорност

Данко Петрић ћак генерације.

У ОШ "Ристан Павловић" 14. јуна 2010. године, уз присуство родитеља организована је свечаност поводом додјеле дипломе "Луча" најбољим ученицима. Диплому и пригодну књигу на поклон добило је 15 ученика. Најбољи међу њима је Данко Петрић који је проглашен за ћака генерације.

- Диплома Луча се не добија тако лако, потребно је пуно рада и залагања. Ова диплома представља велико признање и одговорност. Ви ћете представљати у будућем школовању првенствено вас, школу и своје родитеље. Зато сам вам ја захвалан и ви сте заслужили да се организује ова свечаност поводом додјеле диплома. Од 140 ученика у нашој школи 38 ученика је са одличним успјехом, а међу најбољим је вас 15 који сте данас овде. Желим вам све најбоље у даљем школовању и да и у будућности нас-

тавите са одличним резултатима - рекао је директор школе Драган Тошић.

Дипломе су добили: Данко Петрић, Никола Вранеш, Павле Јанковић, Кечина Јелька, Ивана Бајчетић, Никола Табаш, Миленко Кнежевић, Марија Милиновић, Катарина Боровић, Димитрије Ковачевић, Исидора Нухановић, Слободан Ментовић, Марија Миликић, Филип Поповић и Марија Драгаш.

Ученици ОШ "Ристан Павловић" су учествовали на многим такмичењима и остварили запажене резултате. Кечина Јелька је ове године била трећа из хемије. На државном првенству из математике Табаш Никола дијели треће мјесто, а на Олимпијади знања Слободан Ментовић је био први из физике.

А. Кордић

Успјех ученика Средње стручне школе**Висок ниво прелазности**

У односу на прошлу годину број изостанака је смањен за око 1.200, иако је број ученика на крају наставне године порастао

На крају наставне 2009/2010. године, у Средњој стручној школи је било 782 ученика од којих је 531 ученик имао позитиван успех, а проценат прелазности на нивоу

56, док је 18 ученика са по четири и више недовољних оцјена понављало разред.

Примјерно владање је имало 510 ученика, добро владање 101, а

Уписало се 187 ученика упражњена још 83 мјеста

У Средњу стручну школу је од Министарства просвјете и науке одобрен упис девет одјељења у први разред. Од тог шест одјељења четвртог степена и три одјељења трећег степена. После првог јунског уписног рока у ССП уписано је 187 ученика.

На четвртом степену стручне спреме на образовни профил техничар маркетинга и трговине уписано је 30 ученика, а јавило се 10 више, на профил економски техничар уписано је 30 ученика, а јавила су се два више, на профил техничар за компјутерско конструирање и управљање уписано су 24 ученика, профил аутоматроничар 25 ученика, техничар продаје 24 ученика и електротехничар енергетике 24 ученика.

На трећем степену стручне спреме на образовни профил возач моторног возила уписано је 13 ученика, на профил конобар - кувар 15 ученика, а на профил електроинсталатер два ученика.

На четвртом степену су остала 23 упражњена мјеста на четири образовна профила, а на трећем степену остало је 60 слободних мјеста на сва три образовна профила.

Појединачне пријаве по накнадном конкурсу за упис ученика у први разред се подносе од 16. до 20. августа.

школе је 67,90 одсто, прије поправних испита. Било је пет ученика са дипломом "Луча".

Са одличним успјешком је 87 ученика, са врло добром 172, са добром 237, а саовољним успјешком 35 ученика.

Процент прелазности расте од првог до четвртог разреда. У првом разреду укупни проценат прелазности је 59,82 одсто, у другом 60,75 одсто, у трећем 71,21, а у четвртом 86,30 одсто. Најбољи проценат прелазности на нивоу школе 100 одсто имала су одјељења 4-1 и 4-3.

Саовољним успјешком је 251 ученик, од тога са по једном недовољном 100 ученика, са по двије 77, са по три

М.Т.

Рибњак Југошица Жидовићи

Увијек свежа калифорнијска пастрмка.

Повољне цијене.

Допрема на кућну адресу

069 - 254 - 035

Успјех ученика Гимназије "Танасије Пејатовић"**Више од трећине одличних**

- Изостанци ове године смањени, али потребан је већи напредак на овом плану - истиче Драган Зуковић, директор Гимназије "Танасије Пејатовић"

У Гимназији "Танасије Пејатовић" на крају наставне године било је 612 ученика, од којих 558 са прелазним успјешком, а прелазност на нивоу

знат је била 94,48 одсто, а након поправних 100 одсто. Ако изузмемо одјељења четвртог разреда најбољи проценат прелазности је показало

У први разред уписано 150 ученика

У први разред Гимназије "Танасије Пејатовић" примљено је по конкурсус Министарства просвјете и науке 150 ученика, од 160 колико је конкурисало. Ових 150 ученика ће бити распоређено у пет одјељења, а њихов упис обавиће се када и упис остало разреда, крајем августа. Тачан датум уписа биће објављен на огласној табли школе.

школе је 91,18 одсто. Било је 40 лутоноша. Са одличним успјешком је 232 ученика, са врло добром 234, са добром 88 и са довољним успјешком четири ученика.

Најбољи успјех показали су ученици првог разреда, затим четвртог, па другог и трећег. У четвртом разреду прела-

одјељење 2-5 са 97,06 одсто, где је само један ученик полагао поправни испит.

На поправни испит је упућено 54 ученика који су имали од једне до три недовољне оцјене, од којих је девет ученика четвртог разреда положило, а 45 ученика је остало на поправном испиту за

август. Од укупног броја ученика 542 имају примјерно владање, добро има 50, а незадовољавајуће 20 ученика. Добро и незадовољавајуће владање повлачи васпитне мјере опомену, односно укор. Ови ученици су добили одговарајуће васпитне мјере на основу неоправданих изостанака наставе.

- Ове школске године ученици Гимназије су направили укупно око 38.000 изостанака, а претходне године 41.000. Позитивно је да је смањен број изостанака, али ми као школа нисмо задовољни. Број изостанака мора да се знатно смањи да би школа била много боља, односно настава квалитетнија. Иначе са понашањем ученика, осим изостанака, немамо проблема - истиче Драган Зуковић, директор Гимназије "Танасије Пејатовић". М.Т.

Генерација матураната 1984/85. године прославила јубилеј**Окупили се први пут после 25 година**

Генерација матураната 1984/85. године прославила је 25 година од матуре. Ученици некадашњег Центра за средње усмјерено образовање који је интегрисао Гимназију и Школски центар прославили су 26. јуна 25 година од матуре. У сали Гимназије "Танасије Пејатовић" имали су свечани час прозвике, а

заједничко дружење је настављено навече у Хотелу "Голд".

- По први пут се наша генерација окупља послиje 25 година. Доста је времена прошло, људи су се промијенили, изгубиле су адресе школских другова, ево нам прилике да окупимо, дружимо и обавестимо једни о другима.

М.Т.

In memoriam**Др Драго Ђутић**

Вишегодишњи директор Института за српски језик САНУ и научни савјетник др Драго Ђутић умро је у Београду 18. јуна 2010. године. Његова животна и радна биографија пројиковала се мишиљу, осјећањем и добронамјерношћу и са пљевачким крајем, где је, обављајући мисију угледног просветитеља, остао у сјећању бројних његових ученика и искрених поштовалаца његовог ведрого педагошког лица.

Рођен је 1932. године у Загарачу код Даниловграда. Завршио је српски језик и књижевност на Филозофском факултету у Београду, где је стекао научну титулу доктора лингвистике.

Од 1951. године до септембра 1960. године радио је на подручју Пљеваља (учитељ у Мељаку, наставник и директор школе на Срдановом гробу, шеф Одсека за просвјету и културу општине Градац).

Од 1979. године па све до одласка у пензију био је на дужности директора Института за српски језик и књижевност. Био је члан већег броја међународних и домаћих комисија: Комисије за ономастику, Међународног комитета слависта, Југословенског комитета за словенске културе, Одбора за речник САНУ и других стручних и

научних удружења. Био је предсједник Одбора за језик ЦАНУ.

Ствараљачки опус научног савјетника др Драга Ђутића садржи веома разуђен и научно утемељен приступ изучавању дијалектологије, ономастике, историје српског језика и књижевности. Својим импозантним резултатима у изучавању савременог српског језика, језичких стандарда, др Ђутић се сврстava међу најистакнутије прегаоце лингвистичке мисли. Објавио је око 300 научних радова из лингвистике као на десетине публицистичких, путописних и других текстова у домаћим и страним часописима. Највећи број радова односи се на ономастику и говор Црне Горе. Држao је предавања на универзитетима у Москви, Лењинграду, Кракову, Варшави, Будимпешти и другим универзитетским метрополама.

Сама чињеница што је више пута биран за директора Института, где су могли ту функцију да стамено правдају својим дјелом само људи попут Белића и других научних угледника, довољно говори о

изванредним организаторским способностима др Ђутића у области науке, при чему је исказивао огромну ствараљачку енергију, педагошку толерантност и конструктивност.

Из његове личности зрачила је добронамјерност, љубопитљивост и све ријетке људске особине које чине човјека духовнојаким и часним.

Оставио је значајна дјела из области филолошке науке и културе. Од бројних радова издвајамо: Говор Бјелопавлића, Његошев језик у Даничићевој "Србској синтакси", Ономастика Загарача, Латерали у говорима Црне Горе, Ономастика дела Тамнаве, О неким црквенословенским језичким цртама у Горском вијенцу, У одбрану Вукојевића и др.

Волио је Пљевља, где је имао дosta пријатеља и сарадника. Један је од аутора Историје Пљеваља у којој је заступљен прилогом Говорне особине Пљеваљака. Истраживао је пјесничко дјело Душана Гробовића, учитеља из Пљеваља, страдалог у Јасновицу 1945. године.

Уградио је себе најљепшим људским особинама у сјећања бројних поштовалаца његовог дјела и имена.

Милорад Јокнић

Традиционално окупљање 13. јула код споменика на Стражици

Подсећање на жртве борбе за слободу

Обиљежавање значајних датума из наше прошлости било је увијек и повод и прилика за подсећање на жртве и догађаје и са становишта борбе за слободу и опстакан.

Овогодишње подсећање на Дан устанка црногорског народа и Дан државности обавиће се 13. јула окупљањем грађана код споменика на Стражици у 10. часова. То је за црногорски народ значајан датум за подсећање, како на почетак борбе против фашизма, тако и за подсећање на бројне жртве и синове наше народна пале за слободу и на друга велика жртвовања народа да би се живјело у слободи. Том приликом ће се положити вијенци на крипту споменика где почивају земни остаци 312 бораца и стријељаних рођољуба и заједничке гробнице у Бобову,

Традиционална посјета Сутјесци

Делегација бораца и грађана Пљеваља посетила је Сутјеску 13. јуна 67. годишњицу пробоја обруча. Положени су вијенци на спомен костурницу на Тјентишту као и на гроб славног партизанског команданта, Саве Кочачевића.

атити представник борачке организације и локалне власти.

**Видоје Деспотовић
Предсједник ОБНОР-а
1941 - 1945.**

Убиство Маринка Голубовића

Истина је у архивима

У "Пљевачким новинама" број 1277 од 15. јуна 2010. године објављен је чланак: "Нијијечи о убиству Момчила Јакшића" господина Милоша Павловића у коме износи нека своја виђења

Господине Павловићу, ја износим само чењенице професора Желька Видаковог Зиројевића, које су "Пљевачке новине" пренијеле да је УДБА убила Маринка Голубовића. Тако је о томе истина изашла на видјело послије 59. године. Изгледа да ви жelite да остане онако како су вам преносили информације људи који су чували власт.

Да сте прочитали до-
пис Ђорђија Перуничића у "Пљевачким новинама" од 1. марта ове године било би вам све јасно.

Господине Павловићу, Божо Ђелица је био у затворима у Mostaru и Билећи у предратној Југославији као члан КПЈ о чему постоје подаци у архиву БиХ у Сарајеву. У Билећи је Божо Ђелица био у затвору заједно са Владом Шегртом, истакнутим револуционаром БиХ. Чак се Шегрт интересовао преко штампе где је и шта ради Божо Ђелица.

Да је Божо Ђелица био члан КПЈ сигурно вам може потврдити Михаило Чоловић, рођен у Југову код Пљеваља 1925. године, носилац Партизанске споменице 1941. године, електро-инжењер, који је провео преко 10 година у Русији,

а сада живи у Београду. Зар би Божо Ђелица могао да буде командир пратеће чете, а да није члан Комунистичке партије?

Ја сам, господине Павловићу, написао књигу о Божу Ђелици. Прије него што сам је објавио дао сам рукопис Сретену Таушановићу, бившем начелнику СУП-а у Бијелом Пољу, Пљевљима... Није било никаквих примједби.

Међу живима данас нема Божових сабораца: Обрада Чеперџа, Радоша Зечевића, Милована Чавића и многих других који би се, да су живи, смијали вашем чланку.

Приликом сахране Станице Перуничић у селу Маочу 1992. или 1993. године док је Урош Бајчић читao некролог покојници, син Милована Голубовића, зван Бели, пред неколико стотина грађана прекинуо је Урошево читање и викнуо:

"Нису Маринка Војиновић и Божо Ђелица, него га је убила Удба!" Хтјели су да заваде два братства Голубовиће и Војиновиће.

Господине Павловићу, прочитајте понешто да би вам много тога постало јасно.

Душко Милић, Пљевља,
Омладинска бб

Изборна скупштина Савеза слијепих за Пљевља и Жабљак

Финансирање највећи хендикеп

Нови предсједник Управног одбора - стари секретар

У згради Црвеног крста 18. јуна 2010. године одржана је конститутивна сједница Организације слијепих за Пљевља и Жабљак. На почетку је указано на недостатак кворума, али је одлучено да се сједница одржи. Поред чланова Организације из Пљевља на скupштини су присуствовали предсједник и извршни директор Савеза слијепих Црне Горе Божидар Денда и Фадил Мучић. Изборном скupштином је предсједавао Ермин Баго Нухрановић.

Организација слијепих за Пљевља и Жабљак поднijела је изјештај о раду за претходне четири године. Како се наводи у изјештају, Организација је активно учествовала у рјешавању многих битних питања, али се истиче и низ проблема које треба рјешавати у будућности. Финансирање представља највећи проблем, јер како они кажу из године у годину помоћ је све мања. Друга болна тачка је незапошљавање слијепих и слабовидних лица која су оспособљена за рад, али се надају да ће то промијенити нови Закон о запошљавању особа са инвалидитетом. Трећи проблем и препреку у нормалном раду пред-

ставља непосједовање властитог простора.

За предсједника Управног одбора избран је адвокат Радмило Јоксовић, а за секретара Смајо Софтић који је и до сада обављао ту дужност. Пљевљска организација је подржала Божидара Денду и Фадила Мучића да остану на досадашњим функцијама

А. Кордић

које су обављали у Савезу слијепих Црне Горе.

Нездовољни досадашњим радом основне организације Савеза слијепих у Пљевљима и појединим приједлозима за чланове руководства сједницу су напустили Мишко Остојић, Жана Ђачић и Вера Деспотовић.

Нисмо "Слијепи" да не видимо превару

Немојте нам толико помагати

Помажући чланови одлучују у Савезу слијепих, што је својеврстан вид "статутарне дискриминације"

Имамо потребу да се као група чланова Савеза слијепих обратимо нашим суграђанима ради могућих недоумица.

Поводом непримјерених дешавања у организацији Савеза слијепих за Пљевља и Жабљак, ова група чланова је напустила изборну сједницу због нерегуларности и прекомјерног броја помажућих чланова у руководству организације.

Дакле дошло се до ситуације да помажући чланови одлучују о нашем новцу, нашим активностима и да гласају против слијепих људи у њиховој матичној организацији.

Злоупотребљена је мањкавост статута тако да секретар Софтић има приватну невладину организацију.

Нама су потребни волонтери, спољни сарадници и помажући чланови, али ми не желимо окупацију наше организације.

Потребни су нам сарадници као што имамо др Мирјану Табаш, која све наше чланове ванредно прима, проф. Владан Аврамовић

Ми нисмо дигли глас ради функција како нам се приговара, већ због не поштовања статута не позивајући редовне и активне чланове на изборну сједницу, тако да помажући и видећи члан има већи приоритет и право од слијепих.

Пљевљска организација је једина у Црној Гори којом руководе видећи људи и ми смо ових дана изнijели мноштво примједбина малверзије на рачун тог руководства.

Овим путем се обраћам свим члановима наше Савеза да добро размисле кога ће изабрати да их заступа и да руководи њиховим срећвима, јер свака инвалидска организација истиче "ништа о нама без нас".

који нас је бесплатно учио рад на рачунару, Мира Топовић која на сваки њихов семинар и радионицу позивала некога од наших чланова, представнике пљевљских медија и радних организација које су нас увијек помагале.

Зрачак наред је ове године добио награду за волонтеризам, али њихови волонтери долазе код њих да помажу џеци да уче, да се играју с њима, да им помогну да припреме приредбу и да њихов живот учине подношљивим.

Желимо да људи у нашој организацији преиспитају поступке којима су довели до раздора и сукоба у организацији, ако их интересују чланови Савеза, а не само њихова каса.

Због свих злоупотреба и нерегуларности смо принуђени да се обратимо неким институцијама система и користићемо сва правна средстава против дискриминације, јер и европска правила тако налажу.

Мишко Остојић, Вера Деспотовић и Жана Ђачић

Нездовољна - само "тројка"

У дневном листу Вијести и Дан (21. јуна) оптужен сам од три члана Организације слијепих Пљевља и Жабљак, под насловом - Помажући чланови раде за интерес. Поново у дневном листу Вијести од 24. јуна ове године, оптужен сам од иста три члана, Жане Ђачић, Вере Деспотовић, Драгоје Остојића, не знам зашто.

Од свега што су рекли, истина је само да су чланови Организације слијепих од укупно 121. члана за Пљевља и Жабљак. Није јасно због чега они мисле да њих троје имају више права него сви остали заједно. Чиме то они заправо нису задовољни? Ја нијесам професионалац, већ пензионер, а као лице са оштећеним видом и у могућности да помогнем, прихватио сам да радим у Организацији. Заједно са бројним сарадницима и вољним члановима, реализовао сам бројне активности на овом подручју, као што су - хуманитарни концерт "Светлост душе", обука слијепих на рачунару, здравствену заштиту

слијепих, обуку слијепих за самостално кретање бијелим штапом, организовао сусрете репрезентације слијепих и Рудника угља, међународне шаховске турнире, организовао сусрете слијепих у Сутомору итд.

Чиме то Ђачић и Деспотовић нијесу задовољне, када су прве међу онима којима је пружена помоћ за стамбено питање и лијечење. Сваке године иду бесплатно на седмодневни одмор са пратиоцем, за Дан слијепих иду на дружење слијепих, позивају се редовно да учествују на концерту "Светлост душе".

Овде нећу да набрајам све, али не могу да не поменем да је Организација слијепих, чији сам ја секретар, била та која је пружила највећу подршку за помоћ Жани Ђачић у рјешавању стамбеног питања. Драгоје Остојић је свој први радни однос засновао у организацији слијепих и радио више година за плату, а његов члан породице био је предсједник пљевљске организације, а

сада му смета што су присутни и учествују у раду видећи волонтери, којима уместо његових порука и увреда, треба употребити само захвалност и признање. То су хумани волонтери, угледни грађани Пљевља и Жабљака, који заслужују пуно поштовања. Жао ми је што су њих троје, због своје себичности, ускогрудости, неразумјевања и непоштовања основних демократских принципа, демонстрирали нетрпљивост, грубост и искључивост.

А то што оптужују за наводне нерегуларности у раду организације и мене лично, могу да утврде надлежне службе, које су нас већ по њиховим лажним дојавама више пута контролисали. А оно што је од свега најважније, то да је чланство задовољно радом и да је то потврдило на Скупштини организације слијепих одржане 17. јуна 2010. године.

Смајо Софтић, секретар Организације слијепих за Пљевља и Жабљак.

Адреј Курти познати виолиниста у Пљевљима као код куће

У омиљеном граду

- У Црној Гори свирајам од 2007. године, што ми је јако драго јер волим и Србију и Црну Гору подједнако, а у Пљевљима сам као код куће - каже Андреј Курти, познати виолиниста и чест гост Пљевља одакле је његова мајка Милева Ђуровић Курти.

Бројне наступе у Црној Гори, Андреј је крунисао прошлогодишњом турнејом током које је наступао као солиста са Црногорским симфонијским оркестром.

Адреј Курти је рођен 1971. године у Београду, где је у музичкој школи "Стеван Мокрањац" стекао основно и средње образовање. Школовање наставља на конзерваторијуму "П. И. Чајковски" у Москви, одсек за виолину. Постдипломске студије завршила у САД-у, на универзитету у Чарцији, где и докторира. Добитник је пет првих награда на такмичењима у СФРЈ, четири прве награде на такмичењима у Чарцији и Флориди, а био је и финалиста државног такмичења гудача САД-а 1998. године. Од 2000. године је снимио за продуцентску кућу "Blue Griffin Recordings", за коју је снимио и шест соната за соло виолину Eugene Ysaye-a, оп.27, на којима је докторирао. Од 2004. године предаје виолину на државном универзитету у Луизијани. Наступа широм света са многим симфонијским оркестрима као солиста, такође, и као извођач камерне музике. Осим класичне музике, бави се и другим музичким жанровима и појављује као извођач или аранжер на четредесет албума популарне америчке музике.

- То је била прва званична инострана турнеја Црногорског симфонијског оркестра, једно велико чаш за мене да свирајам у Верони на обележавању 200 година од рођења Менделсона... Такође, много ми је важно да сам после пуних 16 година наступио у својој Србији. Одсвирао сам реситал за

Бартоном (James Burton), вишеструkim добитником Греми (Grammy) награде и гитаристом Елвисом Прислија.

Адреј је ове године значајно напредовао у академској каријери. На државном универзитету у Луизијани на којем предаје, добио је два унапређења: "tenure" му омогућава

да задржи своју позицију до краја радног вијека, а "associate professor", је виши степен професуре.

- У Луизијани, колевци блуза, на једној конференцији класичне музике одржао сам предавање о улоги виолине у некласичним стиловима. Предавање је изузетно добро примљено и још једном је потврдило чињеницу да извођење различитих стилова на једном инструменту не би требало да смета уметнику. Ипак, највише ме радује то што ја са ових простора, добијам признања у светском центру блуза - истиче Андреј.

О Андрејевој музичкој дјелатности можете више сазнати на интернет адреси www.andrejkurti.com која ће ускоро бити доступна. М.Т.

Веома успешан концерт Ненада Милосављевића

Галија у бури доброг расположења

Ненад Милосављевић популарни Неша "Галија" је одржао веома успешан концерт у склопу Дана хумора и сатире "Вуко Безаревић". Распуст, крај семестра за студенте, недеље вече, рецепт су за препуну салу Дома Војске Црне Горе у којој је "кључало" од младаљаче раздраганости и доброг расположења. Већином млада публика, преко 700 посетилаца, знала је готово сваку Нешину пјесму и била је рада да пјева и игра. Неша је за узврат пружио дно оног расположења које је красило његове хипи почетке, када је свирао у парковима и по трговима јадранских градова.

Кроз топлу ријеку страсног и сентименталног музичког времеплова, Милосављевић је вјешто кормиларио представљајући слојеве свог музичког укуса. Звук се кретао од озарено сјетног треперења струна до фуриозног јуриша

акорда, увијек у складу са полетом младог, снажних осјећања жељног, аудиторија.

- У Пљевљима сам овога пута

боравио три дана и морам ређ да је јако занимљив град, са посебном атмосфером. Интересантно је да се у њему буди

нешто. Споља гледано, са улица, делује као да је град превише миран, али када загребете мало површину, схватите да постоји један посебан и јак темперамент. Јако је добро што се дешавају овакви догађаји, јер та енергија излази на виделно и важно је да се млади људи укључују у друштвени живот. Млади су реаговали као и они из великих градова... Младе генерације траже себе у некој музici из прошlosti, а "Галија" је прилично матора група која је својим стваралаштвом обухватила више генерација - рекао је Неша "Галија".

Он је нагласио да је његов нови албум готов и да ће се појавити на тржишту за пар мјесеци, а да ће га најvјероватније промовисати и у Пљевљима.

Концерт је одржан 20. јула, а организатор је Секретаријат за друштвене дјелатности општине Пљевља.

М.Т.

М.Т.

Из Народне библиотеке "Стеван Самарџић"

Два поклона у једном дану

"Даница" све богатија

У оквиру акције "Књигом против дроге - књиге у библиотеке" коју је покренула Издавачка кућа "Унирекс" из Подгорице заједно са Министарством здравља и Министарством

истарством рада и социјалног стања Црне Горе, Народна библиотека "Стеван Самарџић" добила је на поклон 184 књиге. Одговарајући избор припаја је и библиотекама градских школа,

МРЗ за културну дјелатност. Све књиге су из издавачког програма "Унирекса". Истог дана (21. јун) Библиотека је примила значајан поклон од Срђе Драгашевића за фонд књига "Даница Драгашевић" који је поред свих 105 нобеловаца све богатији (око 1.400 наслова) белетристичком, историографијом и документаристиком. Д.М.

Нове књиге

1. Раде Делибашић, "Историја педагошке мисли у Црној Гори", ЦИД, 2009.
2. Дорис Лесинг, "Алфред и Емили", Агора, 2008.
3. Адам Смит, "Теорија моралних осећања", ЦИД, 2008.
4. Курт Флерике, "Црна Гора и Далмација", ЦИД, 2009.
5. Вацлав Клаус, "Плава планета у зеленим оковима", ЦИД, 2010.
6. Лав Н. Гумиљов, "Етногенеза и биосфера земље", ЦИД, 2005.
7. Јиљана Хабјановић - Ђуровић, "Вода из камена", Глобосино, 2010.
8. Вилијем Пол Јант, "Колиба", Лагуна, 2009.
9. Жарко Команић, "Лјетопис вјечности", СКЗ, 2009.
10. Часлав Ђорђевић (прир.), "Српски сонети", Службени гласник, 2009.

Кабаре

Обичан Ланетов дан

Милан Лане Гутовић је још једном потврдио да спада у сам врх екс - ју хумористичко - сатиричне сцене. Сала Клуба Војске Црне Горе била је 18. јуна претијесна да прими све оне који напамет знају многе Ланетове "бисере" или им се смију по ко зна пут.

Добро знани поглед "ни лук јео ни лук мирисао" или кад каже: и убада гдје се обични смртници не усуђују. "Шојић" бљесне тек са понеким "ћ" - али Гутовићев кабаре "Обичан дан" је нешто чему Шојић и није неопходан.

Наравно све је опуштеније када је упитају еротику на народни начин -типа "како су ружне девојке у мом крају" или чувни покрет руком када треба дочарати "малу мушку

хумора и сатире, већ универзалан хуморни пратилац озбиљног живота.

Д. Миличић

Откривање талената

Афирмација младих инструменталиста

Послије дужег прекида поново је настављено такмичење инструменталиста. У оквиру фестивала умјетничког стваралаштва младих, у јуну је одржано такмичење из клавира и гитаре.

Циљ НВУ "Про арте" је откривање младих талената, њихова даља афирмација и помоћ око учешћа на другим такмичењима и фестивалима. Пропозиције такмичења усклађене су са пропозицијама Музичког фестивала младих Црне Горе и такмичари су распоређени по категоријама према узрасту.

У првој категорији (рођени 2001. и 2002.) из клавира Марковић Ана је добила специјалну награду са максималних 100 бодова и помоћ од стране жирија за учешће на

наредном државном такмичењу. У истој категорији из гитаре Демировић Азра је добитник "Златне лире".

У другој категорији из клавира добитнице награде "Златна лира" су Коруга Тијана и Крезовић Тијана, а "Сребрна лира" припадала је Вучетић Марији. У трећој категорији из клавира "Сребрна лира" припадала је Бондовић Катарини и Јанковић Павлу.

С обзиром да сада не постоји адекватан простор, односно концертна сала са клавиром, предвиђени концерт за публику није могао бити одржан. Завршетком реконструкције Дома културе очекује се да се створе услови за ову активност и да ово такмичење добије регионални карактер.

А.К - Д.М.

Најлепше писмо на конкурс поште Црне Горе рад Тамаре Глушчевић

Драги мој, велики и мали друже...

Пошта Црне Горе у сарадњи са Министарством просвјете и науке седму годину за редом организује национално такмичење за најљепши литеарни састав у форми писма.

Ове године у конкуренцији је било око 100 радова, а прва награда додијељена је Тамари Глушчевић, ученици осмог разреда ОШ "Ристан Павловић". Тема овогодишњег такмичења била је "Напиши некоме писмо у коме ћеш објаснити зашто је важно причати о АИДС-у и заштити себе од ове болести".

Млада и талентована дјевојчица, овим писмом обратила се, како каже, свим људима, без обзира на то колико година имају и препоручује свима да се што више информишу о овој болести.

Прва награда је лап - топ рачунар, који ће примити на Светски дан поште, 9. октобра.

Овај рад Пошта Црне Горе ће превести на енглески језик и прослиједити Светском поштанској савезу на Међ

ународно такмичење младих за најљепше писмо у 2010. године, које се одржава у Берлину.

Да овај успех није неочекиван потврђује и њено учешће на бројним литеарним такмичењима у нашем граду, где је освајала награде... Осим тога, пише пјесме, глуми у Драмском експерименталном студију и волонтира у "Зрачку наде".

Сада сви очекујемо резултате из Берлина и желимо Тамари пуно среће...

Ј.Л.

Америчко - црногорска седмица

Поучне паралеле у "Углу"

Џона Тредвеја: "Црна Гора и САД", Историјски Институт Црне Горе 2010"

Недеља историје америчко-црногорских односа (21. до 25. јун) окончана је у Америчком углу у Пљевљима, предавањем историчара Џона Тредвеја, професора Ричмонд Универзитета (Вирџинија). Тредвеј је 25. јуна представио оби-

ских редова у демократске и слично... Почасно место припада свакако Џону Цексону, првом (респективно) амбасадору САД у Црној (октобар 1905). Цексону у част - једна улица у Подгорици добила је његово име.

Џон Тредвеј је професор историје и међународних студија на Ричмонду

Универзитету, савјетник је за међународне студије, савјетску политику и дипломатију. Тредвеј је дипломирао на Државном Универзитету Флориде 1972., диплому о руским и источноевропским студијама стекао је 1975., а докторирао 1980. на Универзитету Вирџиније. Држао је многа предавања на различите теме из европске историје двадесетог вијека. Добитник је многих награда почасти и грантова; члан многих удружења. Професор Тредвеј је добио више грантова за свој истраживачки рад.

Најважнији радови: "Соко и Орао: Црна Гора и Аустроугарска, 1908-1914".

"Совјетски Савез под Горбачовом: процјена прве године".

Припрема књигу "Необична смрт Краљевине Црне Горе, 1914-1924".

Д. М.

мно дјело "Црна Гора и САД", које доноси низ докумената о историји дипломатских односа између дјије државе.

На пажљиво одабраним документима професор Тредвеј је илустровао сложеност политичких прилика на Балкану (1905-1918) и прадоксалну чињеницу да је Црна Гора упркос пристапности побједничким силама Антанте, на неки начин изашла као губитник (губитник државности). Присутни су могли чути аутентичну преписку Краља Николе и Вудре Вилсона, затим мали час о политичком прелијетању Теодора Рузвелта из републикан-

Тредвеј је истакао важност црногорских имиграната у Америку за културолошку и економску повезаност, а након тога шармантно, аналитично и опрезно повукао неке историјске паралеле које повезују почетке двадесетог и двадесет првог вијека (финансијске проблеме, ауторитет и својеврсно визионарство владара (у овом случају Краља Николе, који је 1909. понудио Америци значајан дио црногорске обале - Валданос за војну базу?).

Америка, на челу са предсједником Тафтотом то тада није сматрала приоритетним.

Д.Миличић

Препуна сала Дома Војске

Да цркнеш од смијеха лаког

Петар Петровић Пеци: "Црк'о без тог", Народно позориште Кикинда

Позоришном представом Народног позоришта из Кикинде "Црк'о без тог" почели су 24. Дани хумора и сатире "Вуко Безаревић". Комад у режији Влада Лазића одушевио је дио плјевљанске публике, а било је и коментара да овај тип представа пласира лаки хумор; углавном већ виђен.

Комедија се састоји од четири једночинке повезане плјевљивим сонговима и мушки-женским односима, који се проблематизују и на крају ишак успјешно решавају, углавном ласцивно!

Еротски хумор из сваке реченице, гестикулације, покрета... Оно што одмах осваја публику јесте изванредно глума и искусно кокетирање глумаца са публиком.

Приче говоре о прошлом времену и обичајима, сукобима култура. Повезане музичким паузама, у једној имамо пародију "Лабудовог језера", у другој познатији филм. Све се на крају завршава свадбом, по свим традиционаним обичајима. Неки то воле, тако. Са пуно набоја и потенције, коју је крајишки егзодус доnio Војводини.

Ј.Л - Д.М.

Видовдански помени СПД "Братство 1889"

Култура цивилизованог родољубља

Молитва за чланове "Братства" и косовске јунаке

Изложба старијих фотографија, промоција монографије СПД "Братство 1889. до 2009" године и богат музичко сценски програм одржан је у Дому Војске Црне Горе 26. јуна 2010. године.

- Ове фотографије су историја Друштва, историја српског народа на овим просторима. У тешким временима турске и аустро-угарске окупације "Братство" је чувало траг постојања српског народа и оно најважније - његову културу. Поносимо се људима на овим фотографијама, њиховим радом и трудашемо се да и ми урадимо колико можемо да би и наши потомци били поноси на нас - казао је Миливоје Ирић, главни уредник РТВ "Пљевља" и додао да је за изложбу најзаслу-

СПД „Јединство“ из Котора најстарије на овим просторима

Јелена и Ивана Жигон - ујгруп тандем на сцени

жнији Војкан Бојовић јер је већина фотографија из његове колекције.

кому су Пљевља била "мали Цариград".

- Није било великих разлика у социјалној структури од моногенске сиротиње до породица на високом нивоу. Свједоци смо негирања историје, па и овог дана кога се припремамо да прославимо - истакао је Бојовић уз жељу да ови дани у којима смо поноси и тужни, у којима видовдан прослављамо са отетим Кос-

Миливоје Ирић, Војкан Бојовић и Петар Грдинић на отварању изложбе

овом буду на вакрење и уз очекивање истраге неправде и освете правде.

На промоцији монографије СПД "Братство 1889. до 2009" говорили

су предсједник Друштва Петар Грдинић, уредник др Славенко Терзић и аутори Војкан Т. Бојовић, Милић Ф. Петровић и Милан Кнежевић.

- "Братство 1889" је организовано у намјери да под турском и аустроугарском влашћу очува своју културу и српски језик у чему је и успјело."Братство" је окупљало и познате учитеље, свештенике и имало подршку благочинившег патријарха Варнаве. Зато смо поносни да је после свих недаћа обновљен рад "Братства" 1999. године, а да на Видовдан ове године прослављамо 121 годину - рекао је Грдинић.

Др Славенко Терзић је нагласио да је монографијом дјелимично испуњен дуг према оснивачима и члановима Друштва као и косовским јунацима и чуварима косовских идеја кроз вјекове.

- Није било случајно да је "Братство" у Пљевљима основано 1889. године на 500. годишњицу косовске битке, као што није случајно да је обновљено 1999. године када је српски народ бранио историјско језгро своје земље од НАТО агресије. Нека ово свечано окупљање у Пљевљима буде тиха и скромна молитва за душе свих чланова "Братства" и косовских јунака - рекао је Терзић и закључио да је култура најмоћније средство за очување једног народа и да је та врста цивилизованог родољубља пут да се онемогући однарођивање и асимилација Срба.

У оквиру Видовданских помена "Братство 1889" наступиле су Јелена и Иван Жигон у музичко-сценском програму "Ој Косово, Косово...", као и етно - група СПД "Братство 1889" и СПД "Јединство" из Котора.

С.З.

Опојни мирис пљевљанске руже

Упркос кишном времену, уз пријатне звуке хармонике у Милет башти, 27. јуна, отворена је изложба производа од бијеле и црвене пљевљанске руже. Милет башта је опојно мирисало ружом, а на столовима проizводи од прелијепог цвијета.

Од црвене руже - слатко и сокови прављени на традиционалном начину, а од бијеле: ружина водица или ћулисија која се користила као лијек за вид и тен пљевљанске жене. Посебну пажњу привукла је бакарна посуда за прављење ћулисије, стара око 300 година. Уз изложбу производа од руже и посуда у којима су припремани, изложена је и баклава ружица, пљевљанско традиционално јело.

- Циљ нам је промоција пљевљанске руже. Пљевљанска ружа је особена, опојна и миризна и сигурна сам да никаде овако не успијева. Циљ нам је да сачувамо од заборава традиционално припремање производа од црвене и бијеле руже

Исмета Ђакић: Циљ нам је да сачувамо од заборава традиционално припремање производа од црвене и бијеле руже

још већем нивоу - казала је пријатељка отварања манифестације предсједница НВО "Грађанске иницијативе" Исмета Ђакић.

На изложби су изложени антиквитети: сехаре, бисери и старе фотографије пљевљанских жена.

Производе су служиле дјевојке у народним ношињама Маријана Лаковић и Алиса Кријешторац. Пјесме о ружи пјевали су Смајо Муслић, Миленко Јелић, Исмета Ђакић и остали гости.

А. Кордић

Почеци фудбала у свијету и у Пљевљима

Јубилеји обавезују

Нема скоро ниједне земље у свијету у којој се не игра фудбал. То је најраспрострањенији, најполуларнији и најгледанији спорт на нашој планети. Игре сличне фудбалу постојале су још прије 2000 година у Кини, Грчкој и Риму, а сличне игре су познате и Ескимима и америчким Индијанцима.

Први фудбалски клуб основан је у Енглеској 1857. године, а 1863. године основан је Лондонски фудбалски савез и објављена правила игре, када се и рах модеран фудбал.

Прва међународна утакмица одиграна је 1872. године између Енглеске и Шкотске у Глазгову.

Фудбал се први пут појављује на Олимпијским играма 1900. године у Паризу.

1904. године настаје ФИФА (Међунардона фудбалска федерација), која 1930. године организује прво Светско првенство у фудбалу у Уругвају.

1954. године основана је УЕФА (Европска фудбалска унија).

1956. године УЕФА организује Куп европских шампиона.

1960. године у Паризу је одржано прво европско фихале Купа нација у фудбалу.

УЕФА прво Европско првенство у женском фудбалу организује 1981. године у Њемачкој.

Први светски куп у женском фудбалу ФИФА организује 1991. године у Кини.

Фудбал је данас у великом развоју. У свијету је регистровано око 250 милиона фудбалера, од чега више од половине млађег узраста. Преко 50 милиона жена у 110 земаља активно игра фудбал. Од фудбала живи или стиче корист близу 500 милиона људи. И док менаџери обављају свој дио послла, а финансијски моћници улажу огроман капитал, дотле, у исто време, велики број судија покушава да дијели фудбалску

правду.

Фудбал је најљепша игра са мноштвом емоција, али је познато да развоја савременог фудбала нема без савршеног познавања фудбалске организације, фудбалске методологије, фудбалске теорије и фудбалске друштаве.

1896. године Хуго Були, послије школовања у иностранству, доноси прву фудбалску лопту у Београд, од када се фудбал почње играти и на нашим просторима.

Фудбал у Пљевљима има, тајкоје, дугу и богату традицију, па се много тога, и код нас, уткало у ту огромну шарену лопту.

Прву фудбалску лопту доноје у наш град Филип Ђурашковић, који се школовао у Паризу, где је и заволио фудбал. Било је то давне 1908. године, настојећи да ову спортијску активност покрене и у Пљевљима, где је и службовао. Од тада па до 2008. године навршило се 100 година од када је фудбалска лопта почела да скакује на пољанама нашега града. Но, нико се није потрудио, чак ни они најодговорнији, да тај велики јубилеј, означи бар скромном свечаношћу.

Ове године навршава се 90 година од када се у Пљевљима

организованије игра фудбал, и када је 1920. године дошло до формирања фудбалских друштава и клубова, као што су Градско лоптарско друштво "Санџак", па и оних мањих, у појединим дијеловима града.

У овом дугогодишњем трајању продејивало је у пљевљском фудбалу хиљаде фудбалера, стотине чланова управних одбора, преко тридесет председника, четрдесетак тренера и преко педесет директора и секретара фудбалских друштава и клубова.

Зато се надамо да ће најзад, током ове године, Пљевљаци, одговарајући органи локалне управе, као и ФК "Рудар" и ФК "Пљевља", на пригодан и достојанствен начин обиљежити, толико дugo трајање и развој фудбала у свом граду. Био би то не само дуг и пажња према бројним генерацијама фудбалера, фудбалским посленицима и симпатизерима у Пљевљима, већ и према једној од препознатљивих традиционалих вриједности нашег града, која је са љубављу, труdom и памћењем деценијама, стварана и његована, ради њене узвишености, племенистости и дуговjeчности. Нека заборав или небрига, оних који су најодговорнији, овог пута не будујачи од трајног сјећања.

Миленко Безаревић

Ауто трка за Шампионат Централно - европске зоне (ЦЕЗ) у Пљевљима

Учествује преко 100 возача

Брдска ауто трка Шампионата АФЦГ, која се бодује за Шампионат Централно-европске зоне (ЦЕЗ), Првенство АФЦГ на брдским стазама и Куп Јадрана, одржаће се 10. и 11. јула на стази поред Пљеваља

За сада је извјесно да ће од Пљевљака једино учествовати Алen Плакало и возити Цугу у класи Е - 1, до 1400 цм3. Такмичење ЦЕЗ - а обухвата 13 земаља, па је за очекивати да наш град тих дана посети велики број љубитеља аутомобилизма. Прошлогодишњу трку на Ловћену, по извјештајима свих медија, посматрало је преко 30 хиљада гледалаца.

- Тачан број учесника сазнаћемо 8. јула, до када се врши уплате котизације и пријављивање такмичара. По интересовању, које влада, сигуран сам да ће у Пљевљима учествовати преко 100 возача - каже Мики Плакало, испред ауто клуба "АП - Спорт", који је суроганизатор ове трке.

На простору испред куће Гарана Дајовића приводе се

крају обимни радови на уређењу паркинга за такмичарска возила. На самом старту стазе бетонира се свечана бина и постављају јарболи за заставе 13 земаља, које су чланице Централно - европске зоне ФИА - е. Свечано проглашење побједника уз интонирање химни, увеличавајући културно умјетничка друштва и летачи параглајдинг клуба из нашег града. З.Д.

Наш град представља 95 спортиста

Екипу општине Пљевља представљаје 95 спортиста, који ће се витешки надметати у рукometу (мушки и жене), одбојци (жене), кошарци (мушки), шаху, каратаеу, риболову, атлетици, планинарству и бициклизаму. По ријечима Драгана Палдрића, секретара за друштвене дјелатности, сви спортисти из нашег града биће смјештени у Златибору и имаће хотелски смјештај на бази пансиона.

Међуопштинске омладинске спортивске игре највећа су аматерска спортивска манифестација на Балкану, која је до сада редовно окупљала око 3.000

спортиста и спортивских радника. С обзиром да је туристичка сезона на Златибору у пуном јеку, хотелијери су изашли у сусрет организатору и снизили пансионске цијене за спортисте, али оне су и даље високе. То је главни разлог због кога су све екипе пријавиле мање спортиста, него обично, тако да ове године укупан број учесника неће прећи двије хиљаде.

Скупштини МОСИ игара, до данас је потврђено учешће 25 екипа, од укупно 36 из Србије, Црне Горе, Републике Српске и Федерације Босне и Херцеговине. Такмичења ће се одвијати у 15 дисциплина на спор-

3. Деспотовић

ским теренима у Чајетини и Златибору. Домаћин је принуђен да сва атлетска такмичења организује у Бајиној Башти и свакодневно превози спортисте. Због недостатка услова за такмичење кануиста, уврштене су нове спортивске дисциплине, пливање и тенис.

Свечани дефиле спортиста и отварање 47. МОСИ "Чајетина 2010." уз најаву фанфара и труба заклано је у сриједу 7. јула у 17 часова. Црну Гору представљају спортисти Пљевља, Бијелог Поља, Берана, Колашина, Мојковца и Рожаја.

З. Деспотовић

Појединачно омладинско првенство ЦГ у шаху

Сања - "Грандиозна"

Сребрна Бубања Милица и Потпара Никола

Хотел Гранд, Цетиње, 12 - 16. јун

На првенству је учествовало 22 такмичара, 15 у мушкију и 7 у женској конкуренцији. У мушкију конкуренцији прошлогодишњи побједник Потпара Никола подијелио је прво мје-

альј.

У женској конкуренцији Мишовић Сања из ШК "Основних и средњих школа" Пљевља, са 5 поена одбранила је титулу омладинске првакиње коју је освојила прошле године. Ово је њена четврта освојена титула Омладинске првакиње Црне Горе. Друго мјесто одређено је жребом између Бубања Милице из ШК "Основних и средњих школа" Пљевља и Благојевић Тијане из ШК "Т - цом" Подгорица, које су освојиле по 4 поена, а више среће у жребу имала је Бубања Милица из

Д.М.

стола са Зечевић Иваном из Никшића са 5,5 поена, али је титула омладинског првака припадла Зечевићу због бољег "Буколца". Крстонијевић Стјепан је поразом у последњем колу испустио бронзану мед-

Пљевља. Радошевић Невена је са 3,5 поена освојила четврто мјесто. Судијску дужност успјешно су обавили национални арбитри Зоран Перуничић и Зоран Радошевић.

на завидном нивоу.

-Тренирати са најбољима, проливати зној уз шампионе, учити од Ранђеловића, Усенића, Минића свакако да је велики успијех. На терену се трудим да испоштујем све оно што тренери кажу, јер знам да се само упорношћу и залагањем постижу добри резултати. Један од најзаслужнијих људи који су ми помогли да напредујем и од којег сам дosta научио јесте тренер омладинаца Вуко Богавац. Надам се да ћу наставити са добним играма и да ће прелазак у први тим само бити подстrek да наставим још боље - рекао је Бамбур.

А. Кордић

Традиција 10 година узгоја калифорнијске пас-трмке

Рибњак Мирковића у Глисници

Очишћена риба 5 евра, неочишћена 4 евра

Цијена повољна

Достава на кућну адресу

Тел. 067-599-460, 069-355-364

11210

Завршено омладинско првенство Црне Горе у шаху

Сања и даље на трону, а Николи се испријечио Бухолц

Добри љасман Милице Бубање и Нвене Радошевић, а Стјепан Крстонијевић све ујројас-тио у посљедња два кола

На шаховском првенству Црне Горе за јуниорке и јуниоре, које је од 12. до 17. јуна играно на Цетињу, наши шахисти, опет су постигли одличне резултате. Истина нијесу били успешни као лани, када су се Сања Мишовић и Никола Потпара, вратили са Цетиња са шампионским титулама. Овога пута Сања је, успјела да убедљиво одбрани примат у својој конкуренцији, и трећи пут узастопно, осрane на трону. Сваки други резултат, изузев шампионске титуле, у овој конкретизацији, за њу би био видан неуспјех. До титуле је дошла без пораза, остваривши четири победе и два ремија и са поеном предности прва прошла кроз циљ испред клупске другарице Милице Бубање и Тијана Благојевић, које су имале по 4 поена. Четврто мјесто, такође је припало пљевальској нади шаха Невени Радошевић, која је освојила 3,5 поена, као и Кристина Бачић из Бара. На првенству је учествовало седам такмичарки, од којих су четири биле из ШК ОИСШ. Четврта такмичарка, Берина Ајановић, била је и најмлађа и завршила је првенство без поена, а тамо је ишла да осјети његову драж и по прва значаја искуства. У мушкију конкуренцији представљала су нас двојица такмичара. Бранилац титуле Никола Потпара и осмопласирани са прошлогодишњег првенства Стјепан Корстонијевић, који је одлично пчео, и послије трећег кола, био сам у војству са три поена, иако је имао изузетно јаке противнике. У четвртом колу доживио је први пораз, од њему неугодног ривала, Никшићанина Зечевића. Изгледало је да се Крстонијевић брзо опоравио послије пораза јер је у петом колу, савладао добrog Подгорччанина Рашовића, који је четвртом колу нанио једини пораз Потпари, и поново избио у круг најбољијих конкурената за титулу. Међутим, у шестом и седмом колу претрпио је нове поразе од Потпаре и Бјелопољца Меховића и завршио на шестом мјесту. Овог пута Стјепан није знао да постоји и реми, који му је био довољан бар за треће мјесто.

Никола Потпара, завршио је првенство са истим бројем поена, као и нови шампион Иван Зечевић, са којим је ремизирао у другом колу, али га је меч из првог кола, који је играо са нејрејтингованим играчем, уз пораз у четвртом колу, коштао одбране титуле, коју је освојио прошле године у знатно јачој конкуренцији. Та побједа у првом колу, није му донијела одређени коефицијент, по Бухолц-систему, што је на крају и било пресудно.

На првенству јуниора било је 14 учесника, а њихов коначан поредак је био: Зечевић и Потпара, по 5; 5 поена, Вукчевић, Кисић, Меховић по 4, 5, Крстонијевић, Печурица и Лекић по 4 и тд. Све су то добри шахисти и сигурно ћемо о њима још доста чути. Мишовићева и Зечевић, представљаје Црну Гору на наредном свјетском првенству, које ће се одржати у Пољској.

Ф. Б.

Шаховска првенства у сениорским конкуренцијама, почињу 2. јула

Учествује троје наших

Потпара, Мишовић и Бубања

Николи Потпари предстоји нејтежи испит у доса-дашњији каријери. Од 2. до 13. јула, такође на Цетињу, игра, као прошлогодиšњи јуниорски шампион, на сениорском првенству Црне Горе, на коме учествује, пет велемајстора, један интер мајстор, два ФИДЕ мајстора и четири мајсторска кандидата, међу којима је и Никола. Дакле, Потпара ће се наћи у друштву у коме ће моћи много да научи, али истовремено и да покаже свој таленат.

Сања Мишовић и Милица Бубања, учеснице су, као и прошле године, првенства у женској конкуренцији. Овога пута за првенство се пријавило осам такмичарки, једна више него лани. Титулу брани једини женски велемајстор у Црној Гори Јована Војиновић. Сања је лани била, одлична, друга са 4 поена, два заостатка за побједницом Јованом, Бубања пета са 2.5. поена. Биће то првенство јачег састава, јер учествују још два ФИДЕ мајстора, Љиђија Благојевић и Ана Стојановић и мк Мишовић. Остале четири су првокатегорнице. Очекујемо добар пласман наших, посебно Мишовићеве.

Ф.Б.

Са првенства Црне Горе у каратеу за полетарце и наде

Дарку Глишићу (Рис) златна медаља

У Подгорици је одржано првенство Црне Горе за млађе пионире и наде, на коме је наступило 150 такмичара из 23 клуба. Од наших учесника најбољи је био Дарко Глишић, члан Риса, које је освојио прво мјесто у борбама, и конкуренцији нада, плус 65 кг. Сребрну медаљу, освојила је кате екипа Риса у мушкију конкуренцији, код нада, а чланови ове екипе Божидар Чоловић и Богдан Лазаревић бронзане медаље. Ана Јањушевић чланица Потока освојила је сребрну медаљу, у конкуренцији полетарки у катама.

Ф. Б.

Почиње европски фудбалски пут

Рудар играо 30. јуна у Сан Марину

Противник му је био Тре Фиоре (Три цвијета), шампион ове државице), реванш утакмица се игра у Подгорици 7. јула. - Слиједећи ривал, побједнику из овог дуела, је бугарски шампион Литекс. - Пето првенство почиње 14. августа

Фудбалери Рудара, који су припреме, за почетак европског пута и уједно за ново првенство, почели 14. јуна, углавном са екипом, која је играла у минулом шампионату, сазнали су 21. јуна име ривала у првом колу претквалификација за Лигу шампиона. То је првак Сан Марина, Тре Фиоре, екипа коју су прижељкивали за почетак свог другог изласка на европску сцену због близине Сан Марино је, државица, смештена у планинском ланцу Апенина, окружена територијом Италије. Има око 28 хиљада становника, а њени фудбалшки, шестоструки прваци, и толико пута освајајчи купа, су totalни аматери. Прва утакмица играће се у њиховом мјесту Фиорентино, на стадиону, који је изграђен 1949. године и који може да прими 700 гледалаца. И где ироније, он задовољава критеријуме УЕФЕ а у

Пљевљима не, већ морају да играју ревенш у Подгорици 7. јуна, вјаљда због удаљености од аеродрома. Добро је изјавио тренер Рудара Вигњевић, да ће Рудар у овом сусрету бити највећи противник сам себи. Значи екипа не смије ући у игру са девизом лако ћемо. Екипа Рудара, играла је у саставу као и против Будућности у финалу купа, осим што је изостао Мироје Јовановић, који није ни путовао на прву утакмицу. Дакле играли су: Радановић, Ивановић. Игумановић, Бојовић, Бојић, Секулић, Усени, Влаховић, Брновић, Ранђеловић, Томић. Очекујемо сигуран пролаз, а онда црногорски шампиона чека озбиљан европски тренутак, јер ће 13. или 14. јула, морати на мегдан, бугарском шампиону Литексу. Вјерујемо да ће за утакмице 2. кола Вигњевић, моћи да рачуна и на нека

квалитетнија појачања. Рудар је у Сан Марино отпутовао послије недјељног тренинга. Отишли су до Бара, где ће преко Барија, аутобусом имати читав дан пута. Остале тренутне новости су да у клубу више неће бити искусног Ивана Чарапића и младог Михаила Алексића. У Рудару је поново Милош Вранеш, који се вратио са позајмице Дечићу, а на мјесто тренера голмана, Божидара Вуксановића, који је у Рудару, провео више од десет година, и који се преселио на исту дужност у Могрен, дошао је Срђан Кљајевић. Док се не заврши европска прича нико из клуба не иде, а послије тога, биће све јасније. Нови шампионат, пети по реду, почиње 14. августа, и Рудар тада дочекује екипу Зете. Прелазни рок за фудбалере почео је 7. јуна, и траје два мјесеца.

Ф. Б.

Из друголигаша Пљеваља

Слиједи договор

О томе нас је обавијестио предсједник Управног обора клуба Авдо Ајановић, иначе потпредсједник општине Пљевља.

До сада је код нас бар тако било, да сваки успјех у спорту доноси нове невоље. Подразумијева се да успјех треба пропратити са новом организацијом клуба, од Управног одбора, преко тренерског и играчког кадра, како би се могао зааовољити нови моменат у клубу. За то треба и знатно већа финансијска подршка. Ту настају прве невоље - одакле и ко? Баш нас интересују даљи путеви млађег пљевальског клуба, који је остварио невјероватан успјех, који ће свима изузев фудбалерима, донијети додатне невоље. Првенство у друголигашкој конкуренцији почиње дан касније послије прволигашког. У првом колу 15. августа Пљевља гостују дојучерашњем успјешном прволигашу Кому, а у другом дочекују Бокеља.

У КРАТКО:

Рукометни клуб Бисери остао је без тренера, пошто је досадашњи, Марко Ивановић, подnio оставку, а чекају га велики послови - Изалац у Европу КПК, Регионална лига и Прва лига.

Кадети Рудара Данило Милић и Бојан Ковачевић позвани су на припреме репрезентације Црне Горе, за европско првенство Европе, које ће се одржати у Црној Гори - Подгорици и Никшићу.

Ања Стијеповић, кошаркашица Рудара, позвана је на припреме јуниорске репрезентације Црне Горе, за европско првенство Б дивизије, које ће се одржати у Румунији од 29. јула до 8. августа. Ф. Б.

На рибарском такмичењу у Пријепољу

Успјех Хариса Клепа

У Пријепољу је 26. јуна одржано рибарско такмичење "Куп Пријепоља", на коме је учествовало 14 екипа са по четири члана. Харис Клепо се са овог такмичења вратио са лијепим побједничким пехарем, који сада краси клупске просторије. Харис је освојио девето мјесто на тек завршеном општинском такмичењу.

Ф. Б.

Са првенства млађих категорија за одбојкашице

Посна сезона

Само једно друго мјесто и два трећа

Сва три првенства млађих категорија за одбојкашице - пионирке, кадеткиње и омладинке одржана су у Бару. На финалним турнирима играле су и екипе Рудара, које су постигле резултате, на које нијесмо навики. Само су рејтинг оправдале кадеткиње, које су, послије велике борбе, у тај-бреку, изгубиле од домаћина Галеба, коме је ово била друга узастопна титула. Дакле, само су кадеткиње играле финале, док су се пионирке бориле за треће мјесто, које је припало, неочекивано, али заслужено новој екипи Морача из Подгорице, која је у полуфиналу побједила Рудара са 3:1, а у финалу Галеба са 3:2. Јуниорке су, финални турнир играле

по лига систему, свако са сваким. Од три одигране утакмице Рудар је савладао Луку Бар са 3:1, а изгубио од Будућности Зетатранс са 1:3 и од Галеба са 0:3. У клубу су пуни примједби на домаћинства Галеба, који јечинио све да титуле остану у Бару, почевши од термина утакмица, па до веома лошег и пристрасног сукњења. Међутим остаје нам да констатујемо да је Галеб сада она што је Рудар био прије три године, бар када су у питању млађе категорије. Уверили смо се да све не зависи ни од рада у клубу, него више од талента и хтијења оних који тренирају.

Ипак то је видан успјех, јер не смијемо заборавити да су и ови резултати, ријеткост у нашем спорту,

а да је све више женских клубова у одбојци. Тако је по 12 екипа учествовало у све три конкуренције - а по 8 на полуфиналним турнирима и по 4 на финалним.

Пионирке: Кечина, Лечић, Дамјановић, Лонцовић, Тањевић, Милинковић, Ерна Муховић, Ена Муховић, Петровић, Робовић, Свркота, Драгаш. Аићела Петровић, проглашена за најперспективнију играчицу.

Кадеткиње: Драшковић, Кечина, Џаковић, Лечић, Лонцовић, Вуковић, Гачевић, Тањевић, Милинковић, Дамјановић, Петровић. Данијела Џаковић је проглашена за најбољу смечерку, а Ана Лечић, за најбољу примачицу сервиса.

Јуниорке: Џупара, Џаковић, Милинковић, Ровчанин, Остојић, Вељковић, Бељкаш, Гачевић, Вуковић, Пуповић, Хаџиосмановић, Драшковић, Лакетић, Лечић.

Ф. Б.

Троица најбољих: Талић, Кавазовић и Рончевић

МАЛИ ОГЛАСИ

Молимо вас да ваше огласе дославите благовремено. Уколико ваше огласе доставите редакцији до 13. јула смањујете могућност штампарске грешке. Уз читко написани текст написати и контакт телефон на који се могу добити додатне информације.

Редакција Пљевљских новина

• • • Некретнине • • •

Продајем кућу 120 м² - кућу 40 м², помоћни објекат 17 и 8 м², двориште 500 м², воћњак 400 м² - врло повољно, ул. Ибарска 22 Шевари (Поље). Тел. 069/694-618.

Продајем кућу на три нивоа, ул. Дрварска 32, идеална локација. Тел. 069/613-927.

Продајем кућу 85 м², атрактивно двориште, плус подрум, гаража и башта. Повољно. Милорад Венић, Његошева 35, Моћевац.

Телефон 351-328.

Изузеутна понуда.
Тел. 069/433-111

Продајем два стана, један у Улици 37. дивизије 40 м², а други на Вароши 62 м². Цијена по договору. Телефон 067/548-098.

Продајем гарсоњеру 28,5 м², Улица пријепољска, иза Поште. Новоградња. Цијена 28.500 евра. Контакт телефон 067/413-513.

Продајем плац 20 ари са старом кућом 180 м² и четири помоћне зграде укњижене. Урбанистички могуће пет плацева или један за градњу већег објекта. Локација Долови. Телефони 063/256-340 или 011/3613-908.

Мијењам екстра двособан стан у згради за мањи једнособан или гарсоњеру уз договор, или за пословни простор на потезу од Јалије до Зеленгоре. Могућа и продаја. Телефон 069/698-433.

Продајем двособан стан од 75 м² са двије терасе и подрумом на двије четвртине спрата у згради М 1 у Моћевцу, цијена по договору. Тел 064/822-83-60 и 064/218-71-31.

Продајем кућу површине 100 м² у Злодолу у Улици 20. новембра. Кућа је са два спрата са подрумом и гаражом. Телефон 069/637-454.

Продајем кућу површине 145 м² у Улици РВИ број 23, са двориштем, површине 1000 м², и уцртаном честицом за изградњу још једне куће. Кућа је са парним гријањем и термоизолацијом. Телефон: 069/425-118.

Продајем кућу са четири трособна стана, двије гараже, двије сушаре и четири оставе. Улица РВИ бр. 51, Потрница. Телефон 069/313-118.

Продајем кућу у Улици Саве Ковачевића, новоградња. Тел. 069/287-466. Продајем кућу 10 пута 10 метара, новоградња, приземље, спрат, поткровље, централно гријање. У приземљу 40 м² пословног простора. На истој парцели старија кућа. Улица Подгоричка 26. Телефони 321-662 и 069/441-770. Продајем кућу 144 м², новоградња, централно гријање, спрода урађена термофасада и пословни простор у склопу куће. Кућа усљедила, урађена савремено, имају урађене (двије) плоче. Цијена по договору. Телефон 067/336-422. Продајем у Београду, Миљаковац 3, кућу 60 м² и 6 ари плаца (струја, вода, кабловска ТВ), 95.000 евра. За информације обратити се на телефон 063/873-6181 од 18 до 21 час. Могућност куповине још 5 ари 60.000 евра. Продајем стан 70 м² + 6 м² у Пљевљима у ул. Мила Перунчића бр. 13. Тел. 069/792-402.

Продајем стан од 75 м² на другом спрату од четири у Ул. Мише Цветковића М-1, двострано оријентисан са двије терасе и посебно одвојеним спаљивим дијелом. Стан са КТВ, тел. и припадајућим подрумом. Цијена по договору. Тел. 064/218-71-31 и 064/822-83-60.

Продајем стан у Моћевцу, ГМ 1. Телефон 068/689-749.

Продајем стан у Пљевљима 85 м² ГМ 6 поред треће основне школе. Телефон 068/645-186.

Продајем двособан стан у Улици Вука Карадића бб (преко пута Школског центра). Стан је у добром стању. Површине 83 м², са етажним гријањем и двије терасе. Информације на телефон 068/643-322.

Продајем стан у центру града, 56 м², срећен, централно гријање. Хитно, повољно. Телефони 069/698-605 и 321-643.

Продајем једнособан стан од 45 м² изнад ресторана "Моћевчић", четврти спрат. Телефон 068/714-360.

Продајем стан у Купусишту, 57 м². Телефон 067/388-538.

Продајем или издајем гарсоњеру у Улици Омербега Бајровића број 6. Телефон 067/804-658.

На седмом километру пута Пљевља - Пријепоље, Кошу до продајем повољно Етно ресторан (80 м²) са централним гријањем, двије недовршене собе 840 м² са централним гријањем, остава - гаража (котларница) 45 м², тераса 75 м², два бунара - извора (3,5 - 8,5 м²), резервоар за воду (базен 20 м³) паркинг (30 ари и плус пет хектара земље). Све за 170.000 евра. Може сваки договор. Тел. 069/295-532.

Продајем у Забрђу имање површине 4,13 ха обезбијеђена струја, вода са два водопада природним изворима и ријеком Везишницом. Имање је са источне стране заграђено одраслом живом оградом. Кроз имање пролази асфалтни пут. Поред пута постављена је телефонска линија. Тел. 052/323-992.

Продајем парцелу у Потпећу површине 1,5 ха, на локацији званој Водоплав. Тел. 068/30-30-11.

Продајем парцелу на Гукама, преко пута школе, 300 м², уредна грађевинска дозвола, налијени темељи. Цијена по договору. Телефони: 069/425-084, 069/724-907 и 068/748-827.

Продајем имање на 8 км од Пљевља према Чајничу. Телефон 052/321-747. Продајем стан од 83 м² са парним гријањем преко пута Зеленгоре. Тел. 067/558-141.

Продајем једнособан стан код Болнице 40 м², веома повољно, посебан улаз и паркинг. Тел. 067/548-757.

• • • Собе, станови издавање • • •

Издајем за становијање ненамјештен једнособан стан (соба и кухиња) са купатилом, шпајзом, терасом и подрумом за огрев, посебан улаз, видјети. Цијена по договору, налази се у Улици н. револуције 46, Пљевља. Телефони 322-534, 068/713-590 и 068/467-631.

На Вароши издајем ненамјештен једнособан стан, са централним грејањем. Улаз посебан. Контакт тел. 067/517-611 и 069/827-982.

Улица, Велика плажа - издајем собе, сви услови обезбијеђени. Кухиња на располагању свима који желе даје

користе. Паркинг обезбијеђен. Телефон 069/696-287. Сафет Калтак. Издајем собе и апартмане у Бару. Телефон 069/474-237.

Издајем двособан стан у строгом центру града, може и за смјештај радника са 4 до 10 лежајева, са кухињом и трпезаријом, КБ. Телефон 067/207-539.

Издајем двособан стан у Улици Саве Ковачевића бб (новоградња), посебно улаз, струја, вода. По потреби стан може и намјештен. Цијена по договору. Контакт телефон 067/620-191 и 067/450-402.

Издајем намјештен једнособан стан, Улица Омладинска, 130 евра. Телефон 069/533-411.

Издајем намјештену собу. Телефон 068/463-152.

Издајем намјештен једнособан стан у центру града. Телефони 069/123-350 и 067/894-409.

Издајем намјештен стан 78 м² Улица краља Петра 66, студентима или фирмама. Телефон 067/814-147.

Издајем двособан стан у Улици Саве Ковачевића бб. Новоградња. Телефон 069/433-438.

Издајем намјештен једнособан стан у Улици краља Петра, са парним гријањем. Телефон 067/230-715.

Издајем намјештену гарсоњеру у Подгорици 30 м² на Малом брду близу Економског и Правног факултета. Телефон 069/041-560.

• • • Локали, радије • • •

Издајем пословни простор од 35 м² код Вукове чесме (двије просторије). Телефон 067/262-502.

Издајем пословни простор или као канцеларијски, иза бувљака. Телефон 067/318-537.

• • • Услуге • • •

Врши се уградњу Тотал ТВ. Тел. 068/647-548 и 067/517-995.

Радим укљесивање слова и освјежавање слова и слика на надгробним споменицима. Телефон 069/516-568.

ЦЕНТРАЛНО ГРИЈАЊЕ ЧАЧАК
За Вашу кућу, стан урадићемо пројекат инсталација централног гријања, са нашег лагера и правднице изнад Пљевљија, испоручити најкавалитетнији материјал по најповољнијим цијенама, исти веома брзо и квалитетно уградити и дати потребне гаранције. 40 година искуства, гаранција квалитета изведеног радова. Тел. 069/698-433.

Брзо, квалитетно, повољно!
Фасаде Д.Д

Врши се уградњу демит фасада по врло приступачним цијенама са вашим или нашим материјалом. Изводимо и молерско - фарбарске и гипсарске радове.

Телефони: 068/649-039 и 069/541-140.

Израда матурских, дипломских, семинарских и свих других стручних радова. Веома повољно.

Максимално брзо и професионално.

Телефони: 069/394-072, 069/394-073, 067/450-317 и 353-397 послије 15 сати.

Нешто ново у нашем граду
Нејсавременије отчепљење
санитарних чворова, све врсте
канализационих одвода са специјалном електричном машином,
квалитетно, брзо и повољно. Долазим по позиву. Тел. 068/290-081 и 067/444-387.

Израђујемо кухиње, комоде, омаре, столове (радне, канцеларијске...). Све по мјери и жељи купца. Од 30 десена Ви одaberite најбољи. Позовите 067/814-202 и 069/453-673. ЗИМ УНИВЕР.

КОМБИ ПРЕВОЗ до КБЦ "Подгорица"

8 мјеста и 2 мјеста за инвалидска колица.

Нов, климатизован, сигуран. Термини поласка и повратка прилагођени радном времену КБЦ "Подгорица".

Телефон 067/554-257.

1910

КОМПЈУТЕРСКЕ УСЛУГЕ
припрема за штампу
матурских и дипломских радова
интернет презентације
рачунарски курсеви
322-448 и 067/575-309

СЕРВИС РАЧУНАРА
преглед и поправка
инсталација и опоравак Windows-a
чишћење вируса (а.в. заштита)
умрежавање
322-448 и 067/575-309

Израда интернет презентација.
Телефони: 069/693-418 и 052/323-834.

Повољно вршим водоинсталаторске услуге. Маџановић. телефон 067-575-239

Повољно вршим молерске услуге. Телефон 068/451-274, Божидар.

• • • Возила, мотори • • •

</div

РЕЗЕРВИСАНО

ЗА НАЈМЛАДЕ

Мали матуранти вртића "Еко - бајка"

Одважно прошетали

Још једна заједничка шетња малишана вртића Еко - бајка остаће им у лијепом сjeћању. Године дружења. Неки су и од јаслица били заједно, а сада крећу у нову школу.

Као велики матуранти самоувјерено и раздрагано дјевојчице у лепршавим хаљиницама,

ма, а дјечаци у одијелима, шетали су главном улицом.

Пет васпитних група малишана, три из матичног вртића и по једна из вртића "Лане" и са Жабљака - 125 дјече на- пустило је своје доса- дашње другаре. Многи од њих ће можда опет бити заједно. Малишани

сигурно не могу заборавити дане проведене у вртићу као и васпитачице које су биле уз њих својима.

По завршетку шетње малишани су у вртићу славили и дружили се доказујући да су спремни за нова искуства.

С.З.

Сара Бајић II разред ОШ „Михаило Југић“ Боровица

"Спортот против дроге"

Едукативни излет на Тару

Донатор Амбасада САД у Подгорици.

У склопу пројекта "Спорт да - дрога не" НВУ "Спортот против дроге" је 19. јуна организовала излет на Тару за ученике основних и средњих школа.

Ученици су имали прилику да на прелијепом терену Клајевића Луке уживају у баскету, малом фудбалу и одбојци.

Планинари ПСД "Љубишња" су ученицима показали на отвореном низ практичних савјета и вježbi, било је музике, нових поз-

нанстава и уживање у ручку на отвореном. Све активности у току излете биле су усмjerene ка здравим стиловима живота и значају спорско - рекреативних активности које су неопходне за ученике који су сад на распусти и немају организовано vrijeme za рекреацију.

Излетници су имали прилику да посматрају и промотивне банци скокове, спорт пун храбрости и адrenalina.

Према ријечима Извр-

шног директора НВУ "Спортот против дроге" Менсуре Џанковића, интересовање ученика је велико како за сам пројекат тако и за будуће активности сличне овом излету, што говори о оправданости и осмишљености пројекта.

Поред ученика и активиста НВУ "Спортот против дроге", излет су учешћем подржале НВО "Атланта" и НВО "Пљевалска алтернативна рок асоцијација".

Д.М.

Радивоје Анђушић, IV разред ОШ „Бошко Буха“ Комини

Листање

Распјевај све своје птице да ти пролећем донесу звуке гласних пјесама, у освите кад струне понесу.

Негде не љуљају таласи морима сланим од зноја потрчи стазом ухвати сва листања своја.

И када коракнеш путем неважним у башти расцвјетаних боја уз огњиште сва срећа биће опет твоја.

Александра Тешовић, ученица шестог разреда ОШ "Живко Ћувер" Бобово

Драги другари,
доносимо вам радове
ваших вршњака из
основне школе.
Шаљите нам и ви
ваše радове које ћemo
радо објавити.

Ваша Редакција

Мајка

Када у школу кренем
мајка ме брижљиво прати
и нестрпљиво чека
када ћу да се вратим.

И бескрајно је срећна
kad опет дођем кући,
њежно ме љуби и каже:
"Ти само, сине учи."

Смијешкам се и кажем мами:
"Тешко је у школи, мати,
неки су задаци тешки,
а понешто се не схвати."

Милујући ме уморном руком
одговара ми мајка:
"Мора се учити много,
учење није бајка."

Ништа јој није тешко
само да будем срећна,
и да безбрижно растем,
јер то је њена срећа.

На свијету је једина
мајка и љубав њена,
несебична и снажна,
чврста ко граничи стијена.

Катарина Алорић,
ученица трећег разреда
ОШ "Јакуб Кубур" Потковач

Конкурс Пљевалских новина и Житопродукта за најбољу

ФОТО ВИЛЕСТ

Tel/fax. 052 300 108, 052 300 109, Pekara 052 311 637

Лед и гром

Љетњи циклус Житопродуктове наградне игре за најбољу фотоглавију која је на Љубишњи направио Славољуб Поповић из Београда, који је између осталог први претплатник електрон-

ског издања Пљевалских новина.

Поред зелене љепоте Љубишње, Поповић је забиљежио ендемску врсту клекове, али и снагу грома на 2.300 мnm.

Будите као Поповић, шаљите нам Ваше фотографије, али не заборавите претплату. Житопродукт ће Вас наградити ваучером у неком од својих мало-продајних објеката, а електронско издање биће Вам доступно на свим мериџијанима.

Д.М.

Жена и живот: Невена Милинковић

Мајци за љубав

Журналистика - неостварена жеља

Живот је научио да не вјерује првише људима. Прерано је сазрела и научила да је у животу најважније бити скроман, истрајан и упоран. Знала је како је немати па имати, али каже да је никада и ништа неће промијенити.

Невена - Нена Милинковић је млада пословна жена која је прије седам година отворила бутик женске конфекције, а касније и дјечије. Планира да отвори и трећи бутик мушке гардеробе.

- Имала сам четири године када су се родитељи развели. Тешко ми је развод пао, али још теже одвајање од дједе са кога сам била много везана. Од очеве породице само ми је дједа касније помагао и посјећивао ме. Послије развода отишли смо у Ђољаниће код мајчиних родитеља, код којих сам са радошћу проводила сваки љетњи распуст. Били смо корисници материјалног обезбијеђења, имала сам право сваке године да идем на море, али сам радије ишла на село код бабе и дједе - сјећа се Нена.

Ненина мајка Загорка је цијели живот посветила кћерки, радила је у Угоститељству као хигијенски радник, одржавала улазе, локале, прала тепиће само да би обезбиједила егзистенцију себи и кћери. Једна другој биле су стална подршка.

- Мајка је цијели живот напорно радила, били смо подстанари до прије пет година. Стално смо се селили. Неки станови су и прокишишавали. Живјели смо скромно, некада нисмо имали ни за основне потребе, али љубави ми никада није мањкало. Мајка је увијек била ту за мене. И ја сам била скромно диж-

ете, одличан ћак. Увијек сам гледала да јој помогнем колико могу - прича Нена.

У другом разреду Средње економске школе Нена је схватила да жели да студира журналистику. Двије године је радила као спикер у радио "Панорами". Напоредо са школом посао јој је био занимљив.

Ненине планове омела је мајчина болест. Тада је схватила да неће имати могућности да студира јер је сада она морала преузети одговорност и за мајку са себе.

- Било ми је тешко. Храбрила сам се пред мајком да могу све да издржим, али само ја знам како ми је било тешко. Када је мајка добила астму, морала је да се лијечи. Више није могла да ради. Угоститељство се приватизовало, послата је на Биро рада. Тај период од 2000. до 2003. године је најтежи у мом животу. Радила сам у бутику, затим у прехрамбеној радњи. Требало је платити стан, лијекове. Иако ми је посао био нужан, због терета који сам подносила морала сам да напустим тај посао - искрена је Нена.

Увијек ће бити захвална тетки Миљија која јој је понудила позајмицу и позвала у Београд да купи робу и почне посао којим се данас бави.

- Нисам имала уштећине, да није било тетке не знам како бих почела. Када сам закупила простор за први бутик радила сам напорно од јутра до мрака, стално ишла за робу. Схватила сам да не смијем изгубити теткино повјерење, и уз много рада и труда успјела сам да јој вратим позајмљењи Нена.

новац. Ти почеци били су ми баш тешки. Све сам морала сама, од срећивања папира, путовања за робу, бриге око мајке. Снагу и охрабрење да ћу успјети у овом послу дала ми је Нада Драгаш, која је тада радила у Угоститељству, а сада је мој књиговођа. Тада, још на почетку нисам знала ништа о овом послу, Нада ме увијек саслушала, помогла и схватала озбиљно као да сам годинама у послу. Ничије добро никада не заборављам, тако да ћу поред мајке и тетке и Нади увијек бити захвална - каже Нена.

Нена има два бутика "Валентино". Запослила је три раднице и она је сваким даном, осим недеље на послу. Стално путује за робу у Подгорицу, Србију, Босну... Планира још један бутик, али наглашава да су то само планови. Ова млада дјевојка показује да је своје досадашње планове реализовала упорним радом и са много одрицања.

- Данас млади људи желе да се обогате преко ноћи. Ја никада нисам вјеровала у бајке. Озбиљно сам схватала своје обавезе. За протеклих седам година једном сам отишла на годишњи одмор. Много сам се одрицала, док су моје другарице излазиле и забављале се, ја сам била на путу и зими и љети. Живот ме научио да много не вјерујем људима. Ако родитељ може да те изневјери, како да вјерујеш другима. Мајка ми је на првом мјесту и за њу бих све учинила као и за пријатеље који су били уз мене све вријеме - наглашава Нена.

Истиче да је задовољна послом, иако много ради, али је навикла да никада не добија ништа без труда и рада. Жељела је и да мајку стамбено обезбиједи. Прије пет година од уштећине и кредита купила је старију кућу коју је реновирава. Успјела и кредит да врати.

Нена са осмијехом на лицу завршава своју причу уз опаску да човјек поред напорног рада мора понекада имати и мало среће. Када је завршила Средњу школу као и све младе дјевојке жељела је да иде на матурско вече. Знала је да је то велики издатак за њих и размишљала је да ли да иде. Међутим срећа јој се овог пута осмјехнула када је на топ волеју добила 400 марака, и од тог новца купила је хаљину и уплатила возачки испит. С.З.

Породица Тановић од Зенице до Пљевља

Корсин точак живота

Опет нови почетак, али са много оптимизма и вјере

Када су кренули из Зенице у августу 1992. године нису ни слутили да се двадесет година неће вратити. Можда никад више?

Ненад Тановић са супругом Корсом и кћерком Дајаном је као изbjеглица дошао у Пљевља. Ништа нису испјели да понесу, али кажу да је најбитније да су преживјели. Кренули су од почетка, али помоћ никада нису ни тражили, а ни очекивали. Увијек су се ослањали на свој рад и труд. Најважније је да су оптимисти и не жале се, истичући да кукњавом човјек само нову невољу може да призове.

Није ни мало лако починјати живот изнова, а нарочито када човјек остави све оно што је годинама стицао и зарађивао.

Корса је рођена у Зеници у селу Тишина, а Ненад је из Поблаћа код Ћићева. Отишао је из родног града због запослења. У Зеници је радио у Жељезари која је у то вријeme била велика фабрика са 22.000 запослених. Плате су биле редовне, сваког 1. и 17. у мјесецу. Ненад је у почетку радио као мајстор за уградњу ваљака, а касније као пословођа док је Корса радила као конобарица у хотелу "Металург".

- У Зеници се прије рата добро живјело. Није се водило рачуна о националности. Имали смо пријатеље Хrvate, Muslmane, Srbje. Moj pokojni otač je od jedne plate školovaо pet kćerki. Хотел u kojem sam radila bio je u to vrijeđe елитni. Kada se zarađivalo u martu 1992. godine, ja i Nenad smo imali radnu obavezu. Daјana je imala tri godine, sreća je što su moji roditelji živjeli u blizini pa su je oni čuvali. Bilo je stvarno teško i stresoно тих неколико mjeseci raditi u takvim условима. Policijski sat je bio od devet, mada su u to vrijeđe harali pļaćkashi, pa nijе bilo sigurno. Hranu je bilo teško kupiti. Od ujutru su bili rедовni, једног члана je следovala четвртина hleba, a na drugom mјestu moralo se čekati mliječko. Kada smo sхватili da moramo se čekati mliječko. Kada smo sхватili da moramo напустити Zеницу, misili smo da ћe to biti privremeno i da ћemo se opet vratiti - прича Korса.

Ненад са кћерком Дајаном

смо стали поред зида. Када смо нашли воду да пијемо и умијемо се била је то радост за нас, а када се и Ненад појавио нисам могла да вјерујем да је преживио. Сам Бог га је упутио према нама - сјећа се Корса уз извињење за сузе које nije могла задржатi.

Тешко је било пребацити се до Пала; иако је до Пала требало сат вожње они су путовали цијели дан. Ту су преноћили, испјели да се јаве својима да су живи и следећи дан кренули у Пирот код Ненадовог брата. Само да се склоне, као су тада мислили.

Послије два мјесеца долазе у Поблаће код Ненадових родитеља.

Сада живе као подстанари у гарсоњери на Вароши, без купатила. Грију воду за купање. Али оптимизам и ведро расположење Корсу никада не напушта. Кћерка Дајана је уписала Високу хоте-

Корса - уз осмјех је све лакше

лијерску школу у Београду.

- Ja јој кажем да никада не дозволи себи да поклекне, да не помишља назад. Зајтрај себи циљ и тако ћеш побиједити све недаће. Већ петнаест година радим у кафани "Точак" као конобарица, док је Ненад запослен у корпорацији "Вектра - Јакић". Иако смо почели овде да градимо живот од почетка никада нисам вољела сажаљење. Сами смо се изборили, нико нам није помогао, осим на почетку помоћи из Црвеног крста. Волим позитивне људе, не волим намрачене, чак ми и суморно вријеме смета - искрена је Корса.

По њеним ријечима док је радила у Зеници у хотелу "Металург" угоститељско особље је уважавано, док овде многи конобарице третирају на другачији начин.

- Наишла сам у Пљевљима на разумijevanje. Прихватили су ме људи. И у кафани могу да изађем на крај са свима, знам због чега сам ту и да морам да зарадим плату. Одлазимо и у Поблаће. Свеква је непокретна и ми је чувамо четири мјесеца током године као и Ненадов брат и сестра. Врт обрађујемо, а ливаду покосе други само да не остане. Моји су сви у Бијељини, нико није остао у Зеници - објашњава Корса.

Ова породица доказује да човјек у животу може да савлада све проблеме и невоље и да увијек гледа напријед само ако вјерије у себе и ако никада не поклекне.

Самостална изложба слика
Ане Лаковић

Женска фигура у средишту ликовног мозаика

Представљено је дјело младе сликарке из Подгорице Ане Лаковић. Њена трећа самостална изложба отворена је у холу СЦ "Ада" 29. јуна. Ана Лаковић је дипломирала сликарство на Академији ликовних умјетnosti у Требињу 2006. године у класи професора Марка Мусовића. Учесник је више колективних изложби и ликовних колонија. Члан је УЛУЦГ од 2007. године.

Изложбу Ане Лаковић отворио је Живко Радовић, сликар - конзерватор, савјетник у ЈУ Музеји и галерије Подгорице.

- Иако је на почетку своје каријере Ана на њежан и суптилан начин слика женске портрете заносне љепоте и фигуре са раскошним драперијама, а готово на свакој слици можемо препознати саму сликарку. Сликарство Ане Лаковић можемо упоредити са старим мајсторима византијског сликарства и фреском Симониде у Богородици Љевишишкој и осталим женским портретима у раскошним одједдама на зидовима наших манастира или га упоредити са дешавањима на модним пистама.

Ана у свом раду на неосјетан начин прелази са фигуране форме на апстрактне мотиве, на којима је, такође, ту негде, присутна видно или скривено женска фигура као основа Анигог сликарства - истакао је Радовић.

М.Т.

Гостују Курсације

У суботу 3. јула у Дому војске, са почетком у 20 часова, одржава се позоришна представа "Курсације". Гостовање популарних Грандових забављача организовао је Секретаријат за друштвене дјелатности општине Пљевља, а како сазнајемо Курсације стижу у комплетном саставу. Улазнице по цијени од 2 евра продаја се на дан представе испред хотела Пљевља.

З.Д.

Бројна породица Бајић из Лијеске већ 200 година на истом имању

Сложна браћа куће граде

Међу првима до 20. јуна покосили и попластили имање

Породица Бајић из Лијеске истиче да је већ 200 година на истом имању. Славе светог Архијакона Стефана када се окупља многобројна фамилија. Времешни Саво (77) и Маргита (79) имају кћер и четири сина: Миољку, Милоја, Милана, Ивка и Живка. Када су ту синови са унуцима пуне су обје куће, а права моба је и ове године међу првима покосила и попластила имање. Ми смо их посетили 20. јуна и сви су били на окупу осим најстаријег брата Милоја и његовог породице који живи у Београду. Истичу да он редовно долази и зими и љети са дјецом да помогне на имању, помаже и финансијски, а знао је да доведе раднике из Београда да раде на кући. Стара кућа је потпуно обновљена и повезана бетонском стазом са новом изграђеним 1999. године, која по опремљености и комфорту не заостаје за било којом у граду.

- Остало је још стотинак бала у откосима. Све смо урадили за 10 дана - истиче Ивко, који је 20 минута старији од брата близанца Живка, и у шали додаје како често користи ту предност.

Иако је њихова кућа на 900 метара надморске висине, због редовног ћубрења ливада и доброг, осунчаног положаја и земље која задржава влагу они су готово завршили пољске радове на породичном имању од осам и по хектара, од чега је око хектар под шумом.

Са мајком и оцем на имању живи њихов други син Милан са супругом Радинком и троје дјеце Аном, Николом и Александром. Александар, иако најмлађи, вриједно и обиљно помаже мајци у многим пословима.

- Он води рачуна о кравама, нарочито када сам ја заузета. Умије и хоће да ми помогне у свему. Помузе краве уз помоћ

музилице, проциједи млијеко да сир, положи сијено, потјера краве на пашу... - каже Радинка.

Милан је 13 година радио у Грађевинару, Узору, ОГП-у из Подгорице, а затим је остао без посла. Отада живи и ради на имању, а уплаћује новац за пензију. Ипак, највећи извор прихода су му послови сјече и вуче грађе у приватним шумама. Има тегљача за извлачење грађе и два пара волова. У послу му помажу синови и братанићи.

Маргита и Саво са синовима Живком, Миланом и Ивком и њиховим породицама

Већ покошено имање Бајића

- Јуди мање сијеку грађу у приватним шумама, а и цијена јој је низа. Тешко је продати робу, а и када се прода наплати је често проблем. Морао сам да идем у Босну да бих нашао дјелове за тегљача, јер у Пљевљима нико није знао да га поправи - истиче Милан.

На имању Бајића су бројни објекти и готово сви су нови или обновљени, а на њима су највише радили Ивко и Живко. Ту су стара адаптирана и нова кућа, дводје помоћне зграде, двије појате, нова штала,

сушара, мљекар, просторија за ракију, зграда за дрва и угаљ и др. Имају, такође, заједничку породичну кућу у Пљевљима са посебним улазима.

Близанци Ивко и Живко су 2003. године остали без посла у КИД-у "Велимир Јакић" са преко 20 година стажа, од тада раде приватно као мајстори грађевинци, а радили су и у Москви. Њихови послови им не сметају да редовно дођу и помажу на имању. Нису само Бајићи сложни, то је кажу одлика становника села Лијес-

ке које се налази на двадесетак километара од Пљеваља.

- Цијело село Лијеска се сваке године састаје на Прокоп, а скуп организује нека од породица из села. Веома смо сложни, радо се прискаче композицији у помоћ, нема никога да са неким не прича. Ово село је прво које је освијетљено у пљевљанској општини 1952. године - истиче Саво.

Савови унуци, опет истичу другу врсту окупљања, када се игра фудбал, у чему млађи редовно побијеђују старије. Крај куће је и кош за кошарку. Ипак, млади додају да је четворици браће Бајић, најстраснији хоби играње карти, односно "бетла". Зими знају да играју ову игру 48 часова непрекидно.

Бајићи узгајају седам крава, јуницу и четири вола. То је пун капацитет нове штале, опремљене музилицом и појилицама.

- Двије расне краве купио сам у Горњем Милановцу и платио их по 1.800 евра. Једна даје у највећој млјечности 38, а друга 33 литра млијека дневно - истиче Милан.

Годишње Бајићи произведу преко три тоне сира за продају. Продаја и наплата сира су

редовни, а сву количину узима, већ четири године, накупац из Подгорице. Немају проблема ни у откупу телади.

Укосе око 300 метара сијена годишње, са свог имања и имања које закупљују, а за прихрану стоке потроше још осам тона прекрупе. Сију луцерку, кромпир, а ту је и врт са осталим поврћем. Имају 150 стабала шљива, 10 јабука и неколико стабала дивљих крушака. Шљиве ријетко рађају, па их чешће купују. За породичне потребе произведу до 500 литара ракије.

Од механизације Бајићи имају ручну косачицу, балирку, а планирају да набаве трактор. Све су набављали и радили од својих средстава, Милан истиче да никада није користио кредит.

Струја је добра, трофазна. Имају два водовода за три домаћинства Бајића, који задовољавају све њихове потребе и не пресушују. Преко зиме потроше двије тоне угља и преко 15 дужних метара дрва. Пут се зими редовно чисти, не прође 24 сата да се не прочисти, а Бајићи истичу залагање на тим пословима њиховог комшије Милка Живковића. М.Т.

Драгаши - Милена и Миле

Погледи у екс-Ју небо

Живот између Ријеке, Долењских Топлица и Крушеве

Када је овог љета Миле Драгаш као и последњих педесет година - стигао из Ријеке у родно Крушево, затекао је стару гуме испред кућог прага. Не каже да ли га је било стид од супруге Милене, Словенке. Несхватљиво за њихово поимање заштите "окољиша", Миле је на једвите јаде угураску гуму у гепек и овдезао у један градски контејнер. Лоши путеви и небрига о предивној животној средини јесте оно на шта упозорава овај брачни пар којима су се и имена складно поклонила.

Милорад (Слободанов) Драгаш (1935) завршио је Полицијску пододофицерску школу у Каменици. Службовао је 9 година у Сежани, на граници, а потом по службеној дужности премјештен на Ријеку.

Милена је из Новог Места, из центра ауто-индустрије била је стипендиста Управе царина и запослила се на Ријеци. Цијели вијек је радила у истој фирмама, цијели вијек "са једним печатом". Пословна вјерност подразумјева и породичну. Вјенчали су се 1965. послије неколико мјесеци познанства. Милена је из Новог Места, из центра ауто-индустрије била је стипендиста Управе царина и запослила се на Ријеци. Цијели вијек је радила у истој фирмама, цијели вијек "са једним печатом". Пословна вјерност подразумјева и породичну. Вјенчали су се 1965. послије неколико мјесеци познанства. Милена је иницијатор да сваке године дођу у Крушево, она је свакако веома заслужна за породични склад три издавојене куће Драгаша, али док смо били код Миловог братанића

Симеона, пристигли су још неки Драгаши из Крушеве. Да се проба и њихова крушка, па још по једна... Као и у другим породицама - крену разговор о политици, тако да нам Милена остаје најбољи саговорник: показује нам пропагандну

дјеце, живи у Италији.

Цветана живи у Ријеци. Позвала јер родитеље у вријеме наше посјете. једино што је интересовало Мила и Милену јесте небо над Долењским Топлицама: било је кишне, могу да остану још који дан. Иначе

Крушево - Драгаши од Долењске до Боке

брошуру "Montenegro Travel" на словеначком. Поносно је што је у туристичком брэнду и пљевљански сир.

Ранијих година у Крушево су долазиле и кћерке: старија Јоланда је уodata, има двоје

би морали да журе да залију врт, на који су поносни. И комишије - Словенци признају им притам.

Некада најјугословенскији град - "првена" Ријека. Ријека са лучким и туристичким те-

мљима. Успомене на радничку и фудбалску моћ Кантриде: Јантољак, Десница, Бурсаћ... Милена се сјећа да су добијали Пљевљанске новине, сад их читају на Интернету!

Добро дошли у кући Драгаша - са словеначким и крајишким духом... Миле - витални седамдесетпетогодишњак, искористио је предности бенефицијаног радног стажа у МУП-У бивше Југославије, али виталност свакако дугује родном крају и генетској структури. Румен, правилног држања, снажних руку и плећа. Срдачан. У Долењску је одио косу из Крушеве. Коси ручно посјед у Долењској Бистрици.

Све је еколошко у њиховом врту, сами производе и хумус. Позивaju нас да дођемо у Долењске Топлице. Поред термалне воде очекује вас топла добродошлица на словеначко-хрватско-црногорски начин. Њихов дом је ујвијек отворен, знају то они које пут нанесе у сјеверно хрватско приморје или у источну Словенију...

Одлажући повратак за који дан Миле и Милена имају још једну обавезу: да набаве гусле са Његошем, орлом и Острогом. То је наручуо Миленин брат Франц Чернеј. Опремио је мали ЈУ-музеј, где је све у знаку тробојке, а експонати су од Курана до православног Светог писма и Библије. Сада ће комплетирати и црногорску поставку; поставку гостопримства.

Поздрављање са Драгашима, и поздрав за Франца!

Д.Миличић

Највећа пољопривредна манифестација у Црној Гори

Прва коса 10. јула на Косаници

Традиционална манифестација "Прва коса Црне Горе" Пљевља одржава се 10. јула 2010. године на Косаници. Одбор НВУ "Прва коса Црне Горе" позива грађане, љубитеље села, природе да својим масовним присуством увећају овај догађај. Као и претходних година гостоваће најбољи косци са Рајца, из Мркоњић Града, Пљевља, Жабљака уз бројна пропратна такмичења и активности. Отварање манифестације је предвиђено за 11 часова 10. јуна, а потом слиједи такмичење косаца, трка ветерана, бацање камена са рамена, скок у даљ, навлачење конопца и проглашење победника у свим дисциплинама.

Организатори позивају малу привреду да се представи на овом догађају, такође су отворени за све спонзоре, који би доприносили квалитетнијој организацији.

Посебну захвалност организатори додељују Туристичкој организацији Пљевља због ангажовања на популарисању и унапређењу њихових активности.

М.Т.

Дана 23. јуна 2010. године изненада је у 46. години живота преминуо наш драги брат, дјевер и стриц

ДЕЈАН Неђељков ЂУРЧИЋ

Тешко је помислiti да више нијеси међу нама. Прерано си нас оставио. Живот са тобом био је срећан и поносан. Хвала ти на часном и достојанственом живљењу. Отишао си нечујно као што си и живио.

Све тешкоће живота, а било их је много, савладавао си храбро и личним примјером показао да се увијек часно и поштено може живјети. Био си нам узор у љепоти живљења, доброте, поштења и честитости. Дивили смо се твом неуморном раду. Много је пажње и доброте отишло са тобом.

Твој однос према породици, комшијама и пријатељима служиће нам као примјер како треба поштовати и цијенити људе.

Великим срцем и племенитом душом, часним животом заслужио си наше доживотно сjeћање и поштовање.

Дирнути пажњом и искреним саосјећањем великог броја наших пријатеља, комшија, рођака, кумова, његових другова и познаника који на вијест о смрти похиташе да буду уз нас, подијеле бол и тугу са нама и масовно испратише нашег драгог Дејана на вјечни починак, на чemu смо вјечно захвални.

Хвала свима који путем телеграма или на други начин изразише саучешће.

Ожалошћени: браћа Гојко, Никола, Момчило, Чедо, Милован, Драган, сестре Деса, Новка, Милојка и Мира, снахе Дане, Деса, Гордана и Станица, синовци, синовице и остала родбина

120

Посљедњи поздрав драгом колеги

ДЕЈАНУ ЂУРЧИЋУ ЂУРЕТУ

Колеге из смјене "Ц":

Кубур, Вито, Тоша, Клачо, Бели, Лаци, Веско, Меша, Лаловић, Нада, Муња, Петра, Мићо, Боркан, Мирко, Гага, Мате, Слобо, Џоле, Гале, Беа, Џуле и Камбер

Деветнаестог јуна навршиле су се дviјe године од изненадне смрти нашег драгог и вољеног

МАРИЈАНА ПАПИЋА

Прођоше дviјe године туге и бола, а ми још увијек не можемо да прихватимо сирову истину да си нам заувијек отишао. Тешко је живјети без тебе, без твоје ведрине, доброте, племениноти и твог осмијеха. Твој драги лик остаће увијек у нама. Твој лик не могу сњегови покрити, твој лик не могу кише избрисати, тебе нам не може вријеме одузети. Док ми живимо и ти ћеш живети и заувек ћемо те волети. Немогуће је твој нестанак правдати судбином, а бол лијечити временом. Живјећеш увијек у нашим рањеним срцима дубоко међу успоменама. Сjeћања на твоју неизмјерну доброту, племениност, топлину и сигурност даје нам снагу да истрајемо у овој сировој судбини. Нека те утишини вјечног мира прати наша неизмјерна љубав јача од времена и заборава.

С дужним поштовањем,
твоји најмилији: мајка Зорка, супруга Рада, синови Душко и Бошко,
снаха Ивона, унучад Ђорђе и Нађа

1227

Дванаест је година од смрти нашег

ДУШАНА ГОЛУБОВИЋА

Десет је година од смрти наше

Дана 26. јуна навршила се година
од смрти нашег

КРСТИНЕ ГОЛУБОВИЋ

Године неће избрисати нашу љубав према вама.

Дана 26. јуна у 11 сати давали смо годишњи помен и открили споменик нашем драгом Мирославу.

Мира и Снежана са породицом

1221

МИРОСЛАВА ГОЛУБОВИЋА

Дана 14. јуна 2010. године послије краће болести преминуо је у 71. години живота наш драги отац, супруг, брат и дјевер

МИЛЕНКО МИЛЕ ТЕРЗИЋ

Твојим одласком изгубили смо велику пажњу, љубав, топлицу коју си пружао свима нама. Племенинот душом, часним и достојанственим животом заслужио си наше вјечно сjeћање и поштовање. Нека твоја душа почива у миру.

Док живимо живјећеш и ти у нашим срцима. Захваљујемо комијама, пријатељима, кумовима, рођацима и свима онима који нам помогли да испратимо нашег Мила до његове вјечне куће. Такође захваљујемо и онима који путем телеграма изразише саучешће и подјелише бол са нама.

Ожалошћени: супруга Милуша, син Дејан, кћерке Горица и Зорица и сестра Добрала

Драга мајко

ГОРА ДЕСПОТОВИЋ

Болне су сузе што квасе ове редове које ти пишем. Много ми недостајеш... Све више и више. И даље те помињем у свакој мојој причи, и даље се надам да ћеш ме позвати, али узлуд.

Само постоје велики бол и туга, огромна празнина. Сурова истинा у коју не желим да вјерјем и нећу. Јер, смрт неће прекинути твой живот у мом срцу и најљепшу успомену на тебе.

Твоја кћерка Зорица, зет Лале и унук Немања Свркота

1243

Дана 14. јуна преминуо је у 71. години живота наш драги брат, стриц и дјевер

МИЛЕНКО МИЛЕ ТЕРЗИЋ

Тешко се миримо са истином да више ниси са нама. Све што би рекли мало је за оно што осјећамо. Бол и туга нису у ријечима већ у срцу.

Живјећеш вјечно у нама. Твоји: брат Радоје, братић Небојша, братаничина Биљана и снаха Милојка

1246

Драгом брату

МИЛЕНКО МИЛЕ ТЕРЗИЋ

Утишини вјечног мира нека твоја душа спава, а ми ћemo те драги брате чувати од заборава.

Брат Раденко и снаха Неда

1247

Посљедњи поздрав

МИЛЕНКА МИЛУ ТЕРЗИЋУ

У нашим срцима и мислима остаће заувијек урезани трагови твог часног животног пута са препознатљивим особинама радног, поштеног и достојанственог човјека. По доброти ћemo те пamtiti, са поштовањем помињати и вјечно чuvati od заборава.

Стрина Радојка са дјеци

1248

Дана 3. јула 2010. године навршиће се шест година од када није с нама наш драги

МОМЧИЛО ШЕПИЋ 1928 - 2004.

Лако је обрисати сузе, али је тешко из срца избрисати тугу. Године пролазе без тебе, али ти ћеш бити вечно у нашим срцима, мислима, причама... Много нам недостајеш.

Твоји најмилији

1232

Пријатељу

МИРОСЛАВ ГОЛУБОВИЋ

Ти си са нама и ми са тобом.

С поштовањем:
Миленко, Вујош, Поп, Љубо, Бато, Вељо К, Нешо, Саво, Жељко, Сврле, Ђоко и Милко

1236

Нашем вољеном дједи

ДОБРИЛУ ГОГИЋУ

Драги дједа, радовали смо се сваком сусрету са Тобом. Много смо те вољели и поштовали. Пуно је лијепих успомена и тренутака да те пamtимо, о теби с поносом причамо и да те никад не заборавимо.

Твоје: Милица, Ружица и Буба

1240

Година је дана од смрти нашег драгог

ДОБРИЛА ГОГИЋА

Дана 10. јула у 11 сати посјетићемо његову вјечну кућу па позивамо родбину, кумове, комије и пријатеље да нам се придруже.

Супруга Василька, син Благоје, снаха Бранка и унучад

1240

Дана 19. јуна навршило се пола године од како није с нама наш драги

ТАНАШКО ЈИВКОВИЋ

Шестог јуна навршило се три године и седам мјесеци од смрти драгог оца

СЛАВКА ЈИВКОВИЋА

Ваш часни живот обавезује нас да вас с поносом пamtимо и поштујемо не заборављајући Ваше узорне људске вриједности које сте посједовали.

Неизрецив је бол за вама.

Сестра и кћерка Ранка са породицом

1152

Посљедњи поздрав супругу и оцу

ДУШАНУ (Петра) МАРКОВИЋУ 1933 - 2010.

С памћењем лијепих времена твоје љубави и пажње према нама, дугујемо ти велико хвала и вјечни незаборав!
Почивај у миру!
Дана 10. јула 2010. године у 11 сати дајемо четрдесетодневни помен у Шулима па вас позивамо да тог дана заједно са нама посетимо његову вјечну кућу!

Супруга Миланка, синови Миливоје и Милорад - Беко
1230

Дана 29. маја 2010. године престало је да куца племенито срце наше драге

ГОРЕ ДЕСПОТОВИЋ

Тешко је повјеровати у сурову истину да те судбина заувијек одвојила од нас. Све си подносила чврсто и стојички, а онда је дошао тај судњи дан да те одвоји од нас.
Оставила си трагове који се не бришу, сјећања која не блиједе и доброту која се памти.
Захваљујемо свима који су били уз нас током њене болести, докторима и особљу Гинеколошког и Хирушког одјељења, свима који послаше телеграме и испратише нашу вољену до вјечне куће.
Дана 3. јула дајемо четрдесетодневни помен у 11 сати, поводом тога позивамо све који желе да нам се придрже.
Ожалошћени: супруг Миломир, синови Жарко и Зоран, снаха Снежана, унук Матија и унук Тиња

1243

Дана 25. јуна навршиле су се три године од смрти нашег драгог и вољеног

БЛАГОЈА МРШОВИЋА

Вријеме пролази, а неизбрисиви бол остаје за тобом.
Нема дана ни сата да те не споменемо. Успомена на тебе и твоје племенито срце никада неће nestati.
Увијек ћемо те помињати и од заборава чувати. Остаћеш у нашим срцима заувијек.
Твоји најмилији

1237

Десетог јула 2010. године навршиће се шест мјесеци од смрти наше драге мајке

ДРАГИЦЕ ДРАГЕ ЧАМЦИЋ рођене Сокић

Вријеме не може да избрише тугу и сјећање на тебе. Била си наша подршка и ослонац у животу. Нисмо те могли сачувати од смрти, али ћемо те чувати од заборава.
Дана 10. јула у 11 сати посјетићемо њену вјечну кућу па позивамо све који желе да нам се придрже.

С тугом, поносом и захвалношћу
Твоја дјеца: Вукица, Вуко, Румица и Даница са породицама

1234

Дана 18. јуна 2010. године престало је да куца племенито срце наше баке, свекре и мајке

СТАНИСАВЕ (Пејатовић) ЧЕПИЋ 1924-2010.

Да Ти Душа ужива у небеском Рајском насељу, и нека Ти је лака црна земља.
Твоји: Јелена, Нинко, Ђојан, Ђошко, Вида, Сузана, Милош, Миланко

1268

Сјећање на драгог мужа, оца, свекра и дједу

КАДРИЈУ БАШИЋА

Тешко се миримо са истином да смо те заувијек изгубили и остали без чврстог ослонца и добrog савjetnika.
Никад нећемо заборавити твоју љубав, подршку и доброту коју си нам несебично пружао.
Заувијек ћеш живјети у нашим мислима и срцима.
Твоји: супруга Бела, син Ненад, снаха Радија, унуке Амела и Изабела

1284

КАДРИЈА БАШИЋ

Драги оче, ријечи су што искажемо колико нам је тешко пао твој прерани одлазак. Много нам недостајеш.
Сваким даном се све више надамо да ћеш нам се вратити. Вријеме пролази, али не лијечи бол. Лако је ређи мора се, али је тешко морати живјети без тебе.
Вјечно ћемо жалити за тобом и у срцу те чувати од заборава.
Твоји: кћерка Џенана, зет Ненад, унук Ријад и унук Аделиса

1285

Дана 3. јула 2010. године навршиће се 40 дана од смрти нашег вољеног и никад прежаљеног

ЉУБА Пероте ЧАБАРКАПЕ

Туга је велика, а празнина још већа. Оставио си трагове који се не бришу, сјећања која не блиједе и доброту која се не заборавља.

Овим путем породица захваљује свима који су својим приством и изразима саучешћа ублажили наш бол. Хвала и онима који су путем телеграма изразили своје саучешће.
Обавјештавамо родбину, комшије и пријатеље да ћемо у суботу 3. јула у 11 сати посјетити његову вјечну кућу, положити цвијеће и залити га сузама.

Ожалошћена породица Чабаркапа

1235

Сјећање на наше драге ЈОКСОВИЋ

Првог јула навршиће се четрнаест година од смрти

СТОЈАН

Седам година од смрти

РАДАН

Не постоје ријечи којима би описале колико вас волимо и колико нам недостајете. Судбина је била јача од нас и одвела вас у вјечни сан.
Ваша племенистост и доброта живјеће у нама док ми живимо. Увијек ћемо вас носити у нашим рањеним срцима са љубављу коју смрт не прекида и тугом коју вријеме не лијечи.

Ваши: супруга и мајка Војиславка, кћерка и сестра Џица

1252

Дана 3. јула 2010. године је година од трагичне смрти нашег сина

НЕМАЊЕ КНЕЖЕВИЋА

1987-2009.

У болној те души носим и рањеном срцу моме па ме стално жеља вуче да долазим гробу твоме. Ће прерано младост твоја под камену плочу леже дај постоји бола јачег и на срцу ране теже. О проклете зле судбине што нам тебе узе сине неоствари своје жеље већ расплака родитеље. Ево прође и година ти не дође кући сине нити дође нит се јави зашто на нас заборави. Дал анђелска твоја душа плач од брата може слушати, био си му узданица остави га плачна лица. Ти нам нећеш доћи сине јер су такве зле судбине докле твоја младост вене нама остале успомене уз велике наше туге да нам вјечно буду друге.

Тога дана ужа родбина посјетиће твоју вјечну кућу.

Породица

1265

НЕМАЊА

Срце боли, старост стеже, сваки дан је све теже. Зaborавио ти јеси нас, ал нијесмо ми сигурно вас. Ни тебе ни Ђоља заборавити нећу, докле моју не запаље сјећи.
Почивајте у миру, вољени не умири.

Баба Лена, ујак Желько, ујна Гоца и сестра Нена

1267

Драга мајко

ГОРА ДЕСПОТОВИЋ

Пролазе дани, а туга и бол је све већа. Недостаје нам твоја топли осмијех, лијепа ријеч и родитељска љубав. Почекавај сад у миру, али умири.

Твоја кћерка Жана, зет Божидар и унук Андрија-но Чабаркапа

1293

Дана 18. јуна 2010. године престало је да куца племенито срце наше баке, свекре и мајке

СТАНИСАВЕ (Пејатовић) ЧЕПИЋ 1924-2010.

Да Ти Душа ужива у небеском Рајском насељу, и нека Ти је лака црна земља.

Твоји: Јелена, Нинко, Ђојан, Ђошко, Вида, Сузана, Милош, Миланко

1268

Сјећање на драгог мужа, оца, свекра и дједу

КАДРИЈУ БАШИЋА

Тешко се миримо са истином да смо те заувијек изгубили и остали без чврстог ослонца и доброг савjetnika.
Никад нећемо заборавити твоју љубав, подршку и доброту коју си нам несебично пружао.

1284

КАДРИЈА БАШИЋ

Драги оче, ријечи су што искажемо колико нам је тешко пао твој прерани одлазак. Много нам недостајеш.
Сваким даном се све више надамо да ћеш нам се вратити. Вријеме пролази, али не лијечи бол. Лако је ређи мора се, али је тешко морати живјети без тебе.
Вјечно ћемо жалити за тобом и у срцу те чувати од заборава.
Твоји: кћерка Џенана, зет Ненад, унук Ријад и унук Аделиса

1285

Сјећање на нашим срцима

ВОЈКА Р. ЗЕЧЕВИЋ (1. јули 2009 - 1. јули 2010.)

И послије предузе године, иста туга и празнина на у нашим срцима. Била си оличење доброчинства и отпорности - наш сигуруни ослонац.

С поштовањем твоја дјеца са породицама

1271

Дана 15. јула 2010. године навршиће се најтужнија година од када није са нама наша најмилија

ОЛИВЕРА ОЉА АНЂЕЛИЋ

Дани пролазе, заборав не постоји и утјехе нема. Туга и бол не мјере се временом већ празнином коју си оставила у нашим срцима. Драга кћерко и сестро нека те у тишини вјечног мира прати наша љубав јача од заборава.

Обавјештавамо рођаке, кумове, пријатеље и комшије да ћемо дана 10. јула 2010. године у 11 часова посјетити њену вјечну кућу,

положити цвијеће и залити је сузама.

Твоји: мајка Мила, браћа Драган, Гајо и Момо, снахе, братанићи и братаничине

1290

Дана 12. јула 2010. године у 46. години живота престало је да куца племенито срце нашег драгог сина, супруга, оца и брата

НЕБОЈШЕ (Бранка) ЂАЋИЋА (1964 - 2010)

Нешо, нека те у тишини вјечног мира прати наша љубав јача од времена и заборава.
Овим путем изражавамо неизмјерну захвалност комшијама, пријатељима, рођацима, кумовима, познаницима и Небојшиним друговима који нашег драгог Неша испратише до његове вјечне куће, као и онима који лично или путем телеграма изјавише саучешће и саучествоваше у нашем великом болу.

Ожалошћени: мајка Драгиња, супруга Стана, син Александар, кћерке Александра и Ања и сестра Светлана

1296

СИНЕ

Срећо моја, бол није у ријечима и сузама већ у мом срцу. Нека те у тишини вјечног мира прате анђели, анђеле мој, а ја док живим живјећеш и ти.

Твоја неутјешна мајка Драгиња

1296

Вољеном Небојши

НЕБОЈША БРАНКОВ ЂАЋИЋ

Само небо зна што си ми значио и колико сам Те вољела.
Живјећеш у мом срцу док ја трајем.

Тетка Олга Чуровић

1268

Драги

НЕБОЈША ЂАЋИЋ

С поштовањем се опростиштамо од тебе.

Мишко, Ђака, Нађа и
Мики

1263

НЕШО

Судбина је хтјела да живиш кратко, али с љубављу коју смрт не прекида у мом срцу живјећеш вјечно.

Твоја Стана

1296

Дана 14. јуна 2010. године послије краће и тешке болести престало је да куца срце нашег драгог и вољеног брата, стрица и дјевера

МИЛОРАДА МИЛА КЕЧИНЕ

Није лако прихватити истину да си нас заувијек напустио. Твојим одласком оставио си велику празнину и бол у нашим срцима. Твоје храбро срце није издржало овога пута. Оставио си нас да вјечно тугујемо за Тобом, а одлазиш тамо где те чекају твоји и ништа мање Драги.
Хвала свима онима који у овом нама тешком тренутку притечоше у помоћ.
Посебну захвалност дuguјемо медицинском особљу Хирушког одјељења Пљевља, а посебну захвалност дuguјемо доктору Миланку Терзићу.

Твој брат Микаило са породицом

Дана 29. јуна 2010. године навршиће се шест мјесеци од смрти наше драге и вољене

СЛОБОДАНКЕ ЈАШОВИЋ

Тешко је повјеровати да си заувијек оставила твоје најмилије да вјечно тугују за тобом. Дани пролазе, а ниједан дан без сјећања на тебе. Празно је место у твом дому које си са много љубави и топлине градила. Ријечима не можемо описати оно што осјећамо, да те више нема међу нама. Немојни смо да било што промјенимо у твом одласку. Почивай у миру, а наша срца никада те неће заборавити.

Твоји незаборавни:
супруг Милован и син
Митар

1249

Дана 17. јула 2010. године навршиће се година од када није са нама наш вољени супруг, отац, свекар, дјед и прадјед

МИЛОВАН БИЈЕДИЋ

Твој чистан и достојанствен живот заслужио је да с поносом чувамо успомену на тебе. У недјељу 11. јула 2010. године у 11 часова посјетићемо његову вјечну кућу и открити споменик, па позивамо родбину, кумове, пријатеље и комшије да нам се придруже.

Твоји најдражи: супруга Даница, синови
Миливоје и Радивоје и кћерка Милка са
породицама

1277

Дана 14. јула 2010. године навршиће се шест мјесеци од смрти наше јетрве, стрине и баке

ДОБРИНКЕ САВИЋ

Бријеме које је прошло и које ће проћи неће избрисати твој лик, твоју добру душу и велико срце.
Неизмјерно тужни због твог одласка живјећемо са дивним успоменама и вјечним сјећањем на тебе.

Мира са породицом

1274

СИНЕ

Срећо моја, бол није у ријечима и сузама већ у мом срцу. Нека те у тишини вјечног мира прате анђели, анђеле мој, а ја док живим живјећеш и ти.

Твоја неутјешна мајка Драгиња

1296

НЕЛЕ

Ни сузе, ни ријечи - скамењена.
Само мук и празнина.

Твоја Сека

1296

ТАТА

Бога молимо да је ово сан из ког ћеш нас пробудити са осмијехом пуним љубави и дан нам учинити ведрим и безбрижним као што си само ти знао.
Тешко је без тебе. Боли... али кријемо сузе јер хоћемо да будемо јаки, хоћемо да будемо као ти.

Воле те и чувају у срцу твоји: Ања, Сашка и Ацо

1296

1249

Посљедњи поздрав другу, пријатељу, колеги

НЕБОЈШИ ЂАЋИЋУ -ЂАФИРУ-

Био си и оставаш дио нас.
Вјечна ти слава!

Твоји:

Милкан, Клачар, Садо, Камбер, Табо, Мире, Анес, Војина, Крле, Реља, Мијат, Салко, Еско, Андро,
Лола, Поп Зоран, Мака, Драган, Боба, Чура, Голубица, Пипо, Лобања, Чале, Јошко, Тоша, Гога,
Горан, Кара, Мута, Јовица, Митар, Лончо, Мића, Вајо, Иван, Груја, Шунда, Дамјан, Шеле, Марка,
Цвијо, Никола, Деца, Бато, Фиски, Славко, Муриз, Стојан, Ђесо, Страјо, Малишић, Бошко,
Мрдеља, Бојана, Сабина, Жељка, Менсуре, Мерсада, Мићко, Мосур, Аврам, Миломир, Цвека,
Мане, Маџа, Часлав, Дојчило, Брашњо, Дејо, Неђо, Нешо, Топ, Зоћо, Лека, Д. Веско, Боћа, Терзо,
Јечо, Никола Б, Ваксо, Јестра, Кубур, Малац, Цвијо Р, Марка В, Реган

Са тугом и невјерицом опраштамо се од наше драге

РАДОЈКЕ КРСТОНИЈЕВИЋ
ДИПЛ. ИНГ.
1965 - 2010.

Дана 12. јуна 2010. године у саобраћајном удесу прекинут је њен животни пут вриједан дивљења.
У нашем ће трајном сјећању остати потврђена њена огромна доброта, пожртвованост и племенинот коју нам је пружала, као и туга због њеног прераног одласка.

Породица Вучетић из Београда и Канаде

1308

Драги Небојша

Седмог јула навршиће се 14 година од када није са нама

ВАСИЉКА
ТОМАНОВИЋ
С поштовањем ћемо те помињати и чувати успомену на тебе.
Твоја породица

1266

НЕБОЈША Бранков ЂАЋИЋ

Почивај у Божијем миру, НАШ АНЂЕЛЕ, јер То Ти заслужујеш.

Тетка Дана, сестра Ана, браћа Предраг и Ненад Вуковић

1286

Дана 9. јула 2010. године навршиће се година од смрти нашег вољеног сина, супруга, оца, брата, дјевера и дједе

НЕЂЕЉКА ЛЕОВЦА

Лако је избрисати сузе и запалити свијећу, али тешко из срца избрисати тугу. Година проје без тебе, али ти ћеш остати вјечно у нашим срцима, мислим, причама. Нека ти наше сузе и јецији душе не наруше вјечни мир. Dana 3. јула 2010. године у 11 сати посетићемо твоју вјечну кућу, па позивамо родбину, комишије, кумове и пријатеље да нам се тог дана придруже.

Твоји: отац Сретен, супруга Зора, син Радош, кћерке Дана и Мира, брат Бранко, снајке Стака и Будимира, унуке Марија и Ана

Дана 15. јула 2010. године навршиће се година од смрти моје сестре, заове и тетке

ОЛИВЕРЕ ОЈЉЕ АНЂЕЛИЋ

Прошла је тужна и дуга година од како ниси са нама. Твој недостатак остаће вјечна празнина у нашим срцима. Почивај у рају, јер то заслужујеш, а ми ћемо вјечно туговати за тобом и чувати те од заборава. Тетка, много је лијепих успомена да те вјечно памтимо о теби говоримо. Никад те нећемо заборавити. С поносом и љубављу чувамо успомене на тебе.

Твој брат Драган, снаха Радмила, братанице Јелена и Анђела

1262

Драгом Нешку

НЕБОЈША ЂАЋИЋ

Твоја племенита душа и частан живот заслужују вјечно сјећање и поштовање.

Стриц Мишо

1306

Дана 8. јула 2010. године навршиће се година од смрти нашег драгог

БОШКА ЂАЋИЋА

Ваша доброта, племенинот, частан и достојанствен живот заслужују вјечно сјећање. Почивајте у миру, а ми ћемо вас чувати од заборава.

Ваши: кћерка Љиљана, зет Милован, унучад Владан, Борко и Биљана

1272

Дана 19. септембра 2010. навршиће се четири године од смрти наше драге

ДУШАНКЕ ЂАЋИЋ

Ваша доброта, племенинот, частан и достојанствен живот заслужују вјечно сјећање. Почивајте у миру, а ми ћемо вас чувати од заборава.

Ваши: кћерка Љиљана, зет Милован, унучад Владан, Борко и Биљана

1261

Посљедњи поздрав свом искреном другу и пријатељу

ПРЕДРАГУ ЧЕПИЋУ - БРАЛУ

Колико је само у теби било оптимизма! Волио си живот, волио људе, своју породицу. Зато начин на који си одлучио да одеш још више боли и оставља питање за читав живот: "Зашто?". Нека Господ прими твоју добру и племениту душу у Царство небеско.

Вуковић Владан са породицом

1309

Посљедњи поздрав свом великому другу и пријатељу

ПРЕДРАГУ ЧЕПИЋУ - БРАЛУ

Часним животом, великим срцем и племенитом душом, заслужио си велико поштовање.
У име свих година заједничког дружења не могу се помирити са твојим трагичним крајем.
Нека твоја душа нађе мир у рајском врту где почивају све добре и честите душе.

Мића Рабреновић са породицом

1309

Драгом брату

НЕБОЈША ЂАЋИЋ

Топлина твоје душе и доброта твога срца заувијек ће нам недостајати.
С поносом и поштовањем чуваћемо успомену на тебе.

Браћа Љубиша и Драгиша са породицама

1306

Дана 14. јуна 2010. године преминуо је наш драги

МИЛОРАД Спасојев КЕЧИНА

Нека твоја чиста и племенита душа почива у миру, а ми ћемо те чувати од заборава.
Овим путем породица се захваљује др Миланку Терзићу и особљу Хирушког одјељења медицинског центра Пљевља на бризи и пажњи током твоје болести.

Захваљујемо свима који су својим присуством или путем телеграма изразили своје саучешће.

Ожалошћена породица: браћа Михаило, Милосав и Миланко са породицама

1302

Дана 22. јуна навршиле су се три године од када није са нама наш

ВАСИЛИЈЕ ВАСО ЛЕОВАЦ

Остаће нам заувијек у срцима и сjeћању, а доброту и племенистост чуваћемо од заборава.

С поштовањем и тугом твоја породица:
супруга, синови, кћер, снахе, зет и унучад

1270

Дана 9. јула 2010. године навршиће се година од када те нема вољени брате

НЕНАДЕ

Тешко је било улазити у твоју кућу, а не наћи те тамо, не видјети твоје лице, не чути твој глас. Тешко је било гледати све створено твојим рукама, а сада препуштено времену да све то уништи, али остаће најврједније, а то је сjeћање на тебе које је сваким даном све јаче.

Дана 4. јула 2010. године даћемо годишњи помен па позивамо рођаке, кумове, пријатеље и комшије да нам се придруже, да посjetимо његову вјечну кућу и искајемо поштовање Ненадовом лицу и имену.

Уједно ћемо дати и четрдесетодневни помен мајци Полки.

Сестра Љубинка са породицом

1258

НИКОЛА ЦУПАРА

Пуно је лијепих успомена да о теби са поносом говоримо и да те никада не заборавимо.

Почивај у вјечном миру, јер си га овоземаљским животом заслужио.

Твоји најмилији: супруга Софија, дјеца: Мирка, Мирко, Јела, Зоран, Милан са породицама.

1293

Двије године од смрти мого брата

ДАНКА

Кад смрт изненади као што је твоја нас, тешко је стегнути срце да не боли, душу да не пати, сузе да не теку.

Твоји: Душа, Дејан и Алекса

1257

Година дана прође од када није са нама

НЕНАД Н. БАБИЋ

Нешо, и овај 9. јули је тежак као и онај када си нас заувијек напустио.
Вријеме које је прошло и које пролази не умањује бол за тобом, и сваким даном све нам више недостајеш.

Почивај у миру.

Дамјан са породицом

1251

Дана 14. јула 2010. године десет је година од када није са нама наш драги брат

ТАДИЈА ПОПОВИЋ
Књижевник
1938 - 2000.

Са поносом и тугом
породица Поповић

1242

Двије године од смрти нашег вољеног

ДАНКА

Ниједна ријеч није тако велика да би њоме описали живот без тебе Данко. У сваком дану нашег живота ти ћеш бити жива рана и наша туга и бол.

Твоји родитељи: Драгица и Толе

1257

Дана 9. јула 2010. године навршиће се година
од смрти драгог и вољеног

НЕНАДЕ

По доброти ћу те памтити, са поштовањем помињати и вјечно чувати од заборава.
Вријеме које пролази без тебе, не може умањити бол за тобом, јер вољени не умиру.

Сестра Јелена

1251

Четири су године од смрти мого оца

ЖИВКА ПЕТРИЋА

Великим срцем, племенитом душом и часним животом, заслужио си вјечно сjeћање.

Кћерка Јелињана са породицом

1255

Дана 26. јуна 2010. године у 23 сата и 10 минута навршиће се 32 године од када нас је изненада, врло млад, у својој 42. години живота, заувијек напустио наш тат

МИЛАНКО ДУЈОВИЋ
(из Мељака)

Почивај у миру, а наша љубав и сjeћање ће вјечно трајати.

Твоја дјеца, Драган и Драгојла са породицом

1250

Дана 12. јуна 2010. године навршило се 40
дана од смрти нашег драгог

БОШКО ПРЕРАДОВИЋА

Много нам недостајеш. Остаћеш заувијек у нашим успоменама, вољен и поштован.

Твоји: син Драгиша и кћерка Милојка са породицама

1226

Сjeћање на дједу и бабу

**БОШКО
ЧАЋИЋ**

**ДУШАНКА
ЧАЋИЋ**

Вашу племенитост и доброту, вјечно ћемо носити у срцима и драгим успоменама.

Ваши: Ивана, Крсто и Нина

1260

Дана 8. јула 2010. године навршиће се година од смрти нашег драгог

БОШКА ЧАЋИЋА

Бол и туга се не пишу већ се носе у срцу и души. Постоји нешто што не умире, а то је сjeћање на тебе. Зато ћеш вјечно живјети у нашим срцима. Хвала ти за сву љубав и пажњу коју си нам пружио.

Дана 4. јула 2010. године посетићемо његову вјечну кућу и обиљежити годишњи помен.

Твоји: Мишко, Мара и Игор

1260

Обавјештавамо родбину, кумове, комшије и пријатеље да је наша мајка

**ДАНИЦА (Ђурђевац)
ЧОЛОВИЋ**

преминула 12. јуна 2010. године у 83. години живота.

Четрдесетодневни помен дајемо 18. јула 2010. године на породичном гробљу Раишћић - Потковач.

Ожалошћена породица Чоловић: синови Миле, Милосав, Милутин, Миливоје и Милош, кћери Миланка и Зорка, снахе, унуци, праунуци

1273

Дана 5. јула навршиће се 40 дана од када није са нама наш драги отац и дједа

ЈЕЛЕ ПОСУКА
1934-2010.

МИТАР ПОСУКА
1934-2010.

Вашим одласком смо изгубили велики ослонац, љубав и топлоту.
Остаћете вјечно у нашим срцима. Почивајте у миру, а ми ћемо вас чувати од заборава.

Ваши: син Душко, кћерка Дуња, снаха Ленка, унучад Марко, Горан, Дејан, Јелена и Гордана

1270

Дана 3. јуна 2010. године заувијек ме напустила моја мајка

ЗОРА КЕЧИНА

Тешко је дочекати сваки нови дан кад знам да те никад више нећу видjetи, загрлити и польубити. Узалуд тражим твој лик мама, али нема те. Не видиш моје сузе, не осјећаш мој бол и тугу.

Тихо, достојанствено и ненаметљиво си живјела и тако си и отишла у тиштину вјечног мира.

Живјејеш вјечно у мом срцу и души.

Твоја кћерка Јелена са породицом

1292

Посљедњи поздрав нашој драгој

СЛОБОДАНКИ СЛОБИ ЦВИЈОВИЋ

Имала си много лијепих особина по којима ћемо те памтити. Твоја племенита душа, велико срце и чистан живот заслужују да се вјечно сјећамо тебе.

Почивај у вјечном миру уз наше велико поштовање.

Лазар Cvijović са породицом

1275

Дана 9. јула 2010. године навршиће се 40 тужних дана од смрти наше драге

СЛОБОДАНКЕ ЦВИЈОВИЋ

Пролазе дани без тебе, али ниједан без сјећања на тебе. Много нам недостајеш. Сувише смо те вољели, сувише си нам пажње и љубав поклањала да бисмо се лако навикли на живот без тебе. Вријеме не лијчи нашу тугу нити доноси заборав. Бол за тобом се не да описати ријечима, носи се у срцу, са њим се живи.

За утјеху нам остаје сјећање на твој чистан и достојанствен животни пут. У нашем сјећању вјечно ћеш живјети кроз најљепше успомене.

У суботу 10. јула посјетићемо њену вјечну кућу и давати четрдесетдневни помен.

Позивамо родбину, комшије, кумове и пријатеље да нам се придрже.

Супруг Гавро, дјеца Славиша и Славица са породицама и заова Драгица

1311

Дана 20. јуна 2010. године престало је да куца племенито и велико срце наше драге баке

ДУШАНКЕ ЛОНЧАРЕВИЋ 20.6.1935 - 20.6.2010.

Посљедњи поздрав најбољој баки на свијету.

Немања, Никола, Невена и Нађа

1305

Година је од трагичне смрти моја вољеног брата и 40 дана од смрти мајке

НЕНАДА

ПОЛКЕ

Ни дана без сјећања на вас.

Милка Јанковић са породицом

1288

Молимо вас да ваше огласе доставите благовремено. Уколико ваше огласе доставите редакцији до 13. јула смањујете могућност штампарске грешке. Уз читко написан текст обавезан контакт телефон на који се у случају нејасноћа, могу добити додатне информације.

Редакција Пљевљских новина

Дана 15. јула 2010. године навршиће се тужна година од смрти наше вољене сестре, заове и тетке

ОЛИВЕРЕ ОЉЕ АНЂЕЛИЋ

Како нам тужно ова година прође без тебе. Вријеме пролази, али бол и туга у нашим срцима остаје иста. Била си наш понос. Све си подносила чврсто и стојички, а онда је дошао тај судњи дан. Остаће вјечно упамћена твоја младост и љепота и твој најтоплији осмијех. Почивај у рају међу анђелима јер Бог смјешта тамо само најбоље душе, а ти си једна од њих.

Твоји: брат Гаврило - Гајо, снаха Виолета, братанићи Божидар и Борис

1289

Драгој нашој

ГОРИ ДЕСПОТОВИЋ рођ. Ненадић

Тешко је прихватити тужну истину да ниси више међу нама. Али ти ћеш заувијек остати у нашим мисlimа и срцима. Мирно почивај у загрђају својих родитеља, брата, братаничина и твоје сестре.

Твој братић Александар и снаха Миланка

1264

Дана 22. јуна навршило се шест мјесеци од преране и трагичне смрти наше

ВЕСНЕ БЈЕШКОВИЋ рођ. Ђамјановић

Иза свог живота оставила си оне најбоље људске вриједности које ће се памтити и због којих се човјек рађа.

Са поносом, љубављу и поштовањем ћемо чувати успомену на племенину и рано изгубљену младост.

Мајка Вијорка, сестра Вера са породицом и тетка Даница

1282

Дана 30. јуна напунила се година од смрти мој оца

МИХАИЛА ТОПАЛОВИЋА

Био си у животу оно што је најбоље бити, човјек искреног срца и чисте душе. Вјечно ћемо памтити сјај ока твога, топлину твоје душе. Остаћеш вјечно вољен, поштован и од заборава сачуван.

Твоја кћерка Која са породицом

1301

Дана 30. јуна напунила се година од смрти мој оца

МИХАИЛА ТОПАЛОВИЋА

Нисмо те могли спасити, не можемо те вратити, али ћемо те увијек у срцу чувати, по најљепшем памтити и вјечно са поносом помињати.

Твоја кћерка Миладинка са породицом

1301

Посљедњи поздрав мојој вољеној сестричини и сестри

РАДИ

Туѓа се не мјери временом већ празнином коју си оставила одлазећи од нас.

Твоји: ујак Будимир и брат Радош Вучетић

1259

Мојој вољеној сестричини и сестри

РАДИ

Прерано си нас напустила. Прерано је за посљедњи поздрав. Чувамо те у нашим срцима.

Твоја тетка Милева, брат Радивоје и Ратко, тече Јагов Топаловић

1259

Посљедњи поздрав вољеној сестричини и сестри

РАДИ

Од тетке Милке, тече Момчила и браће Јуба, Брана и Жара Леовца

1259

Драги наш стрико

ЉУБО

Тешко се миримо са болном истином да нисте више са нама.

Воле вас ваши: Немања, Филип, Дејан и Снежана Чабаркапа

1278

Дана 18. јула навршиће се тужна година од смрти нашег драгог

ДОБРИЛА ГОГИЋА

Лако је обрисати сузе, запалити свијеће, али је тешко из срца избрисати тугу. Вјечно ћемо те чувати у нашим срцима, поносити се са тобом.

Кћерка Маца са породицом

1313

Дана 18. јула навршиће се тужна година од смрти нашег драгог

ДОБРИЛА ГОГИЋА

Не постоје ријечи којима могу изразити колико ми недостајеш. Како који пут долазим све је теже. На прагу родитељског дома су мое дочекивале увијек расиријене руке, топлина љубав и доброта.

1313

Дана 11. јула 2010. године навршиће се шест тужних мјесеци од смрти наше вољене

СТАНЕ ОСТОЈИЋ

Обавјештавамо родбину, кумове, комшије и пријатеље да ћемо 10. јула 2010. године у 12 сати на градском гробљу у Пљевљима одати дужну пошту и положити цвијеће.

Ожалошћени: браћа Велимир, Бранислав, Радојица са породицама и остала родбина

1294

Дана 27. јуна 2010. године навршиле су се три године од смрти наше сестре

МИЛОЈКЕ ПЕРУНИЧИЋ

Драга сестро, много је лијепих успомена да те памтимо, да о теби с поносом причамо и да те никад не заборавимо.

Браћа Рајо и Ђоле, сестре Нада, Бранка и Рада са породицом

1254

Дана 6. јула 2010. године навршиће се 15 година од када није са нама наш драги

РАЈКО ВУКОВИЋ

У нашим срцима куца дио твога срца, на нашим уснама игра траг твог осмијеха, у нашим очима искри траг твог погледа. Иако године пролазе наше сјећање на родитељску љубав коју си нам поклањао не блиједи.

Твоји: супруга Милосава, кћерке Слађана и Јильјана

1298

Дана 26. јуна 2010. године навршиле су се четири године од смрти мoga оца

ЖИВКА ПЕТРИЋА

Све више нам недостаје твоја љубав, њежни поглед, блага нарав, али нам остаје да те са поносом помињемо, пут твој слиједимо и твојлик од заборава чувамо.

Твоја кћерка Милојка Вучинић са породицом

1244

Последњи поздрав вољеној, поштованој, племенитој, доброј и незаборавној јуни

КОВИЉКИ ЛУЧИЋ

(с

Навршавају се двије године од кад није са нама наш драги супруг, отац, свекар, дједа

МИЛОШ МИЋО БАТИЗИЋ

Великим срцем, племенитом душом и часним животом заслужио си наше вјечно сјећање.

Твоја породица Батизић

1316

Сјећање на нашег драгог

ВАСИЛИЈА ВАЈА СИМОВИЋА
1.6.2009 - 1.6.2010.

Заувијек ћеш остати у нашим срцима вољен, поштован и од заборава сачуван.

Пуница Миљана, шура Милан и шуричина Нада Вранеш са дјецом

120

Дана 2. јула 2010. године навршиће се три године од када није са нама наш драги отац и дједа

БРАНКО ВРАНЕШ

Тата, био си оно што је најтеже бити, човјек искрене душе и великог срца. Постојиш и трајеш кроз најљепше успомене које болно подсећају на све што смо твојим одласком изгубили. У нашим срцима заслужио си вјечно поштовање и незаборав.

Кћерка Миљена, унука Дубравка и унук Душко Симовић

120

Сјећање на нашег драгог и вољеног

РАДОМИРАЛАША ГАРДОВИЋА
13.6.2007. - 13.6.2010.

Драги брате, отишао си тихо, без поздрава као што си и живио. Са болом и тугом сјећајемо се тебе и чувати од заборава.

Сестра Дубравка и брат Душко Симовић

120

Дана 28. јуна навршило се 40 дана од када није са нама наш драги сестрић, заовић и брат

СЛАВОЉУБ
ВАСИЛИЈЕВИЋ

Шта рећи? Како живимо, како подносимо ове дане без вас? Како да кажемо души да не болује, погледу да вас не тражи, срцу да не плаче... Сваки откуцај срца је бол и патња, судбино дал је могло бити другачије... Поносни што смо вас имали, а неизмијерно тужни што смо вас изгубили.

Ваши: Милко, Милојка, Радољуб и Бранкица

1327

Дана 4. јула навршило се осам мјесеци од када није са нама наш драги брат, дјевер и стриц

МИЛОЈЕ
МИЉИЋ

Шта рећи? Како живимо, како подносимо ове дане без вас? Како да кажемо души да не болује, погледу да вас не тражи, срцу да не плаче... Сваки откуцај срца је бол и патња, судбино дал је могло бити другачије... Поносни што смо вас имали, а неизмијерно тужни што смо вас изгубили.

Ваши: Милко, Милојка, Радољуб и Бранкица

1327

Прошла је година дана од смрти драгог нам

НЕМАЊЕ КНЕЖЕВИЋА

Истина је тешка, туга велика, а ријечи мало да опишемо колико нам недостајеш.

Твоји: стриц Мишо, стрина Лала, брат Радоје и сестре Нада и Рада са породицама

1312

НЕМАЊА
3.7.2009 - 3.7.2010.

Драги Немања, 3. јула је година како прође и много ће проли, а ти нам никад више нећеш доћи.

Брат Јован, тетка Славица и тетак Милован

1310

Дана 3. јула 2010. године навршиће се тужна година од када није са мном мој вољени и непрежаљени брат

НЕМАЊА КНЕЖЕВИЋ
Најтужнији су ови дани јер тебе, брате нема. Кад смрт изненади као мене твоја, истину је тешко прихватити. И даље се надам да ћеш ми доћи, назвати, дочекати и братски ме загрлати. Почивај у миру, а ја ћу те чувати од заборава.
Брат Милан Ковачевић са родитељима

1300

Четрдесет дана је од смрти моје мајке и бабе

ПЕТРА
28.6.2008.

а година од смрти брата и стрица

ПЕРСА
28.10. 2009.СТОЈКА
27.6.2010.

Остаће вјечно сјећање на вас.
Почивајте у миру.
Сестре Видосава и Коса

1321

Посљедњи поздрав нашој драгој јетрви и стрини

СЛОБОДАНКИ
ЦВИЈОВИЋ

Бол и туга се не могу написати, већ се носе у срцу и души.

Ана, Вера, Гордана и Лидија

1328

Сјећање на вољеног супруга

АНДРИЈУ ВУКОВИЋА
1996 - 2010.

Вријеме пролази, заборав не постоји, а љубав према теби вјечно остаје.

Твоја супруга Лола

1231

ВУКАДИНУ КАРТАЛУ

Прође година, а бол и туга за тобом не јењавају. Нема сузе којом те могу оплакати, нема ријечи којом те могу ожалити, нити времена у ком те могу прејалити. Почивај у миру, ами који те волимо чувајемо те од заборава.

Твоја сестра Софија Ракоњац са породицом

1280

Сјећање на драге родитеље

МИЛОШ ЛАСИЦА
јул 1944
јул 2010.СТАНКА ЛАСИЦА
5.7.1993
5.7.2010.

Минула времена нијесу избрисала сјећања на вашу доброту и љубав.

Драго са породицом

1324

Поздрав вољеном тати

ЛАЗАРУ АНЂЕЛИЋУ

С поносом, с љубављу и поштовањем у души, а с тугом и болом у срцу.
Вољећемо те заувијек.

Син Бошко и снаха Дубравка

1318

Поздрав вољеном тати, деди, тасту

ЛАЗАРУ АНЂЕЛИЋУ

Деда, недостају ми твоји топли загрљаји, умиљати глас. Мама ми каже да сам имао најбољег деду, а она најбољег тату на свету. Хвали ти за све, све.
Унук Данило са мамом и татом

1318

Посљедњи поздрав стрицу

ДОБРИНКЕ САВИЋ

Прерано си нас напустила и оставила велику празнину и бол. Али постоји нешто што никада неће умријети, а то је сјећање на тебе.

Твоји: Вукајло и Стојка Даниловић са породицом

1297

Драгом брату

ВУКАДИНУ КАРТАЛУ

Нисмо те могли спасити, не можемо те вратити, али ћemo te uviјek u srcu чувати, по најљепшем памтити и вјечно за тобом жалити.

Твоја сестра Софија Ракоњац са породицом

1203

Драгом брату

ГАВРО ЛОНЧАРЕВИЋ
1935 - 1979.

на понос и част.

Миле и Миленка

1305

Сјећање на нашег драгог и вољеног

РАДОМИРАЛАША ГАРДОВИЋА
13.6.2007. - 13.6.2010.

Драги брате, отишао си тихо, без поздрава као што си и живио. Са болом и тугом сјећајемо се тебе и чувати од заборава.

Сестра Дубравка и брат Душко Симовић

120

Дана 28. јуна навршило се 40 дана од када није са нама наш драги сестрић, заовић и брат

СЛАВОЉУБ
ВАСИЛИЈЕВИЋ

Шта рећи? Како живимо, како подносимо ове дане без вас? Како да кажемо души да не болује, погледу да вас не тражи, срцу да не плаче... Сваки откуцај срца је бол и патња, судбино дал је могло бити другачије... Поносни што смо вас имали, а неизмијерно тужни што смо вас изгубили.

Ваши: Милко, Милојка, Радољуб и Бранкица

1327

Дана 4. јула навршило се осам мјесеци од када није са нама наш драги брат, дјевер и стриц

МИЛОЈЕ
МИЉИЋ

Шта рећи? Како живимо, како подносимо ове дане без вас? Како да кажемо души да не болује, погледу да вас не тражи, срцу да не плаче... Сваки откуцај срца је бол и патња, судбино дал је могло бити другачије... Поносни што смо вас имали, а неизмијерно тужни што смо вас изгубили.

1327

Бол и туга се не могу написати, већ се носе у срцу и души.

Ана, Вера, Гордана и Лидија

1328

Сјећање на вољеног супруга

АНДРИЈУ ВУКОВИЋА
1996 - 2010.

Дана 26. јуна 2010. године напустио нас је наш драги супруг и отац

ПЕТРОВИЋ БОШКО - МИРО
1945 - 2010.

Све је давно са болом почело, јер дјетињства ниси ни имао. Изборио си се и признао да си срећан човјек са Стојком, твојом Аном и Нином. Твоје здравље, доброту и пажњу начела је љута болест. Вјеровали смо да ћеш побиједити. Узалуд. У тренутку твога бола видјели смо у твојим очима да ти је смрт милија од живота. То је била твоја посљедња порука да одлазиш, а наша суза да те никад не заборавимо.

Ожалошћени: супруга Стојка, кћерка Ана и син Нино

1343

1339

Посљедњи поздрав брату

ПРЕДРАГ М. ЧЕПИЋ

Драги брате, твојим прераним одласком оставио си велики бол и тугу у нашим срцима. Поносни смо што смо те таквог имали, а заувијек неутјешни што смо те изгубили.

Посљедњи поздрав брату Предрагу од браће Вуксане и Ненада са породицом и стрине Цице

Дана 13. јуна 2010. године у 83. години живота остали смо без нашег драгог

РАДА ГОМИЛЯНОВИЋА

За твој чистан и достојанствен живот, за родитељску љубав и пажњу коју си нам пружао остајемо ти вјечно захвални. Захваљујемо свима који изјавише саучешће и испратише нашег драгог оца до његове вјечне куће. Почивај у миру вјечног дома.

Синови: Радоје и Јагош са породицама

120

Посљедњи поздрав

РАДУ ГОМИЛЯНОВИЋУ

С љубављу, тугом и поштовањем.

Радоје, Снежана, Тијана и Јелена

Деди и оцу

РАДУ ГОМИЛЯНОВИЋУ

Увијек ћemo се сјећати твоје доброте и љубави коју си нам поклањао. Почивај у миру.

Стефан, Филип, Јагош и Рада

120

Дана 10. јула навршиће се тужних 40 дана од када није са нама наша драга супруга, мајка и баба

МИРКАНА
СТАНИМИРОВИЋ
рођ. Јањић

Отишла си тихо, као што си и живјела. Живјећеш вјечно у нашим срцима, чуваћемо те од заборава. Тог дана ћemo посјетити њену вјечну кућу.

Твоји најмилији: супруг Ратко, кћерке Наташа, Јубица и Бојана и унучад Милица и Саша

1299

Осмог јула 2010. године навршиће се шест мјесеци од смрти наше драге

МИЛИЈАНЕ ЦВИЈОВИЋ
рођ. Терзић

Оставила си трагове који се не бришу, љубав и доброту која се не заборавља. Поносни смо што смо те такву имали.

Трећег јула посјетићемо њену вјечну кућу. Син Радивоје са породицом

1330

Вољеном брату и ујаку

ЈОВАНУ ЛОНЧАРУ

Вријеме никада неће обрисати сјећање на твој најсмијанији лик и доброту. У нашим срцима остаћеш заувијек вољен.

Твоја сестра Драгица са кћеркама

1307

РАДОШ КОВАЧЕВИЋ
7.7.2006 - 7.7.2010

Четири године су прошле, а и многе које ће проћи не могу избрисати сјећање на тебе.

Твоји најмилији

1336

Дана 3. јула 2010. године навршиће се пола године од смрти нашег драгог

ВЕЛИМИРА В. ТОШИЋА

Живот је трен, а сјећање и бол су вечни. Сјећање смрт не прекида, а огромну тугу време не лечи. Опрости за моје сузе, бол и тугу што ремете твој вечни мир.

Твоји: сестра Велимирка, зет Данило, сестрићи Нада и Никола

1340

Дана 26. јуна 2010. године напустио нас је наш добри тетак и свак

ПЕТРОВИЋ БОШКО - МИРО
1945 - 2010.

На једној од страница наших живота, остаће твоје име, пажња и доброта. Бићеш и остаћеш наше узалудно жаљење што те више нема.

Жали те Мица Дујовић са Драганом и Данилом

1344

МИЛАНЕ ТОШИЋ

Отишла си тихо без ријечи и поздрава, а нама оставила велики бол и празнину. Заувијек ћеш остати у нашим срцима вољена, поштована и од заборава сачувана.

Твоји: Миланко и Славица Кушљевић са породицом

1326

Дана 15. јула навршиће се 40 дана од смрти наше драге

МИЛАНЕ ТОШИЋ

Драга мајко, неизмјерно смо ти захвални за љубав и топлину коју си нам пружала. Поносни смо на твој чистан и достојанствен животни пут као и на све чему си нас научила. Једанаестог јула у 11 сати даваћемо четрдесетодневни помен, па позивамо родбину, комишије, кумове и пријатеље да нам се пријуже.

Ожалошћени: синови Миомир и Драгомир, снаха Ленка, унуци Давид и Матеј

1331

Посљедњи поздрав супругу и оцу

ПРЕДРАГ М. ЧЕПИЋ

Био си нам добар темељ, јак ослонац и стална подршка. Знао си само часно, честито и поштено.
Са тобом смо изгубили превише, да би утјеху тражили у времену.
Почивај у миру, а ми ћемо те чувати од заборава.

Супруга Наталија, кћерка Бојана и син Бојан

1337

Дана 9. јула 2010. године навршиће се година од када није са нама

НЕНАД БАБИЋ
Био си ту кад је било најтеже, био си искрени пријатељ спреман да пружиш руку подршке кад год је то требало.
Био си - али сада те више нема!
Обећавамо ти да ћеш остати вољен и незаборављен!
Твоји: Жарко и Рајка

1317

Нема више наше баке

СЛОБОДАНКЕ ЦВИЈОВИЋ

Не дочекује нас њен ведри осмијех и топли загрљај.
Недостаје нам топлина њеног крила.
Њено место у нашем дому је празно, али у нашим срцима није.
Њена унучад: Радојица, Милан, Раде и Сандра

1311

Посљедни поздрав мом једином сину

ПРЕДРАГУ М. ЧЕПИЋУ

Сине, рано непроболна. Остадох без тебе, твоје доброте, љепоте, топлине и пажње, велики човјече.
Са тобом сам била јака и сигурна, а без тебе тужна и уплакана, вољени сине.
Заувијек ћу туговати за тобом.

Неутјешна мајка Станица

1337

Посљедњи поздрав једином и вољеном брату, ујаку и шури

ПРЕДРАГ М. ЧЕПИЋ

Живот често рањава тамо где највише боли. Како да схватим да те нема, вољени брате. Био си ми велика подршка и ослонац у животу.
За сву поклоњену братску љубав, велико хвала.

Твоја сестра Драгана, сестрић Драган и зет Душко Шестовић

1338

Дана 30. маја 2010. године преселила се у вјечност моја мајка

ПОЛКА БАБИЋ
Живјела си мучан живот храбро и достојанствено.
Нека ти Господ подари вјечни мир и спокој души напађеној.
Овим путем желим да захвалим стричевима и њиховим породицама што су били уз мене у тим тешким тренуцима.
Захваљујем и кумовима, комијама, пријатељима као и свим оним који су путем телеграма изјавили сачушће.

Кћерка Љубинка са породицом

1258

ПРЕДРАГ М. ЧЕПИЋ

Много је љубави, пажње и топлине отишло са тобом. Нека сути мирне ноћи и свијетли путеви господњи у царству небеском, а ми ћемо те чувати с поносом и поштовањем од заборава.

Кћерка Бојана и син Бојан

1337

Дана 7. јула навршиће се година од тужног растанка нашег супруга, тате и дједе

ЛАЗАРА АНЂЕЛИЋА

Од твог одласка у вјечност остало је празнина у нашем дому, бол и туга у срцу и души.
Хвала ти за све, све.
Дана 4. јула посјетићемо његову вјечну кућу и отворити споменик.

Супруга Мара, син Бошко, снаха Дубравка, кћерка Бранка са породицом

Три године су од смрти моје сестре

РАДЕ ВРАНЕШ

и година од смрти моје мајке

КОСЕ ВРАНЕШ

Бол и туга се не могу написати на папиру, али се nose у срцу доживотно. Сјећање на вас не блиједи.
Почивајте у миру.

Сестра и кћерка Мила
Бранеш

Година је туге и непребола од смрти нашег драгог

НЕМАЊЕ КНЕЖЕВИЋА

Вријеме које је прошло није умањило тугу и бол за твојим изненадним одласком. Све што бисмо написали било бы мало да искажемо што осјећамо. Вјечно ћемо те чувати у нашим срцима и сјећањима.

Милован, Пере, Брана, Анђа, Радица, Никола, Милош, Марко и Миленко

1329

Дана 3. јула 2010. године навршиће се година од смрти нашег драгог

НЕМАЊЕ КНЕЖЕВИЋА

Драги брате, стално си у нашим мислима и сјећањима.

Док ми живимо и ти ћеш бити са нама.

Сестра Ана са татом и мамом

1329

Сјећање на драге родитеље

ОБРЕН ГОЛУБОВИЋ
8.7.1980
8.7.2010.

ВИНКА ГОЛУБОВИЋ
рођ. Срдановић
25.3.2009
8.7.2010.

Вашу племенитост и неизмјерну љубав и пажњу коју сте нам несебично даривали, чувамо у нашим срцима.

Ваша дјеца, снахе и унучад

Дана 9. јула 2010. године навршиће се пола године од када ниси са нама вољена снаха

ЉУБО БАБИЋ
Великим срцем и добротом заслужила си вјечно сјећање и поштовање.
Заова Љубинка са породицом

1258

Дана 5. јула навршиће се седам година и мјесец дана од смрти моје оца

ЈОВАНА

Цвијовић
Нисмо вас могли сачувати од смрти, али ћемо вас сачувати од заборава.
Живјели сте часно и поштено, цијој животу били сте и остали понос породице. Оставили сте нам племенитост и доброту и љубав коју ћемо вјечно чувати.

Почивајте у миру, а ми ћемо бити поносни на вас.
Ваша кћерка Милена са породицом

1335

Дана 8. јула навршиће се шест мјесеци од смрти моје мајке

МИЛИЈАНА

Цвијовић
Нисмо вас могли сачувати од смрти, али ћемо вас сачувати од заборава.
Живјели сте часно и поштено, цијој животу били сте и остали понос породице. Оставили сте нам племенитост и доброту и љубав коју ћемо вјечно чувати.
Почивајте у миру, а ми ћемо бити поносни на вас.
Ваша кћерка Милена са породицом

1335

Дана 5. јула навршиће се седам година и мјесец дана од смрти моје оца

ЈОВАН

Цвијовић
Ваша доброта и љубав према нама била је искрена и топла. Тешко је доћи у родну кућу, а вас тамо нема гдје сте оставили трагове који се не бришу, сјећања која не блиједе, доброту која се памти.
У тишини вјечног мира нека вас прати наша љубав јача од времена и заборава.
Ваша кћерка Јела са породицом

1334

Дана 14. јула 2010. године навршиће се шест мјесеци од смрти наше драге

ДОБРИНКЕ САВИЋ

Живјећеш вјечно у нашим срцима кроз најљепше успомене које ће нас потсјећати на вријеме проведено с тобом.
У суботу 10. јула 2010. године у 11 сати посетићемо њену вјечну кућу и открыти споменик. Позивамо родбину, кумове, пријатеље и комшије да нам се придруже.

Ожалошћена породица

1341

Дана 7. јула навршиће се шест година од смрти драгог

ЧЕДОМИРА
МАРИЋА

Живот је тренутак, сјећање вјечност, бол није у ријечима и сузама, већ у срцима оних који те воле.

Супруга Мирјана са дјецом

1238

У суботу 10. јула 2010. године навршиће се 40 дана од смрти наше драге

АНИЦЕ ЈЕЛОВАЦ
рођ. Машић

Обавјештавамо родбину, кумове, комшије и пријатеље да ћемо тог дана у 11 сати посетити њену вјечну кућу на гробљу у Страхову Долу.

Твоји најмилији

1256

Дана 3. јула 2010. године навршиће се пола године од смрти нашег драгог

ВЕЛИМИРА В.
ТОШИЋА

Вријеме које је прошло неће изbrisati сјећање на тебе.

Твоји: тетке Милева и Милена са породицама

1345

Дана 8. јула 2010. године навршиће се 40 дана од смрти наше драге

ГОРЕ ДЕСПОТОВИЋ
С поштовањем чувамо у сјећању топлицу која је зрачила из њеног ведрого лика.

Почивај у миру.
Предраг, Нада и Раде

1342

Навршава се пола године од смрти наше драге

ЉУБИЋ БАБИЋ
Заувијек ћеш остати у нашим срцима вољена, поштована и од заборава сачувана.

Брат Милош и снаха Дана

1319

Посљедњи поздрав драгом зету

НЕБОЈШИЋ ЂАЋИЋУ
Почивај у миру уз наше велико поштовање и доживотно сјећање.
Миро и Ковиљка Голубовић

1332

Четрдесет дана од смрти мој јединог ујака

ВУКОМАН
ЦМИЉАНОВИЋ

Живот је тренутак, а сјећање вјечност. Бол није у ријечима већ у мом срцу у коме ћете вјечно живјети, ти ујко и моја мајка.

Ваша Нада са породицом

1229

Прошло је 40 дана од када није са нама наша драга мајка и бака

МИЛИЈАНА
МАРКОВИЋ

Отишла си тихо као што одлазе добре и племените душе. Хвала ти на искреној и топлој љубави коју си нам увијек пружала.

Твоја кћерка Ленка са породицом

1269

Двадесет двије године незaborава и туге за рано углашene жељe и наде.
Твоја племенита душа живи са нама и увијек ћеш бити присутна у нашим срцима.

Твоји: Миле, Милосав, Милутин, Миливоје, Милош, Миланка и Зорка

1273

Дана 10. јула навршиће се четрдесет дана од трагичне смрти нашег

ТОМАША Б. ПОПОВИЋА

Твој дивни лик и дане проведене с тобом никада нећемо заборавити. Тешко се помирити са болном истином да те више нема међу нама.
Како да навикнемо да живимо без тебе, без твоје несебичне љубави и подршке, твоје снаге и доброте.
Ако је живот морао бити прекинут сјећање на тебе никад неће, јер твоје велико срце заслужује вјечно сјећање на тебе.
Породица обавјештава да ће 10. јула посетити његову вјечну кућу и дати четрдесетодневни помен нашем драгом Томашу.

Породица Поповић

120

Дана 10. јула навршиће се година откад није са нама наш драг

ЈОВАН ЈОЛЕ ЛОНЧАР
Драги Јоле, већ годину дана постоји велика бол и празнина у нашим животима.

Био си наш велики ослонца и подршка у свemu. Вријеме које пролази неће избрисati сјећање и успомену на твој племенити лик.

Дана 4. јула посетићемо твоју вјечну кућу, окитити је цвијећем, залити сузама и отворити споменик. Супруга Славојка, синови Горан, Зоран и Бојан, кћерке Boјана, Гордана, Зорица, Тања и Сања, снажа Мирела и унука

1239

Четрдесет дана је од смрти наше драге

Дана 26. јуна преминуо је наш драги супруг, отац и дјед

РАДЕНКО Благојев ПОТПАРА
1943-2010.

Твоја племенита душа заслужује вјечно сјећање и поштовање.

Овим путем захваљујемо родбини, комшијама, кумовима и пријатељима који лично или путем телеграма изјавише саучешће и учествоваше у нашем болу.

Твоји: супруга Славојка, синови Игор и Иван, снажа Нада, унуци Вукашин и Лазар и остала родбина

1348

Најдражи мој стрико

ЉУБО

Велико хвала што сте постојали такви какви јесте. Хвала вам за све. Док постојим, живјејете у мом срцу.

Твоја Милуша - Сања Чабаркапа

Дана 10. јула 2010. године навршиће се 40 дана откад којије са нама наша драга сестра, свастика и тетка

МИРЈАНА
СТАНИМИРОВИЋ
рођ. Јањић

Не можемо да вјерујемо да више ниси са нама. Туѓа је сваким даном све већа, јер те болна судбина отрну из нашег загрђаја. У души све већа бол, туѓа и јад и само једно питање: Зашто?

Зашто је морало све да буде тако? Зашто си отиша тако тихо без једне ријечи објашњења? Зашто си нас оставила?

Сваким даном све једно те исто питање, а одговора нема. Вјечно ћемо те чувати у нашим срцима и сјећању, а ти почивај у миру и нека те анђели чувај и знај да твоју племениту душу никад нећемо заборавити, а твој анђeoski лик избрисати из наших сјећања.

Твоја сестра Владимирка са породицом

1304

Посљедњи поздрав

МИЛОРАД МИЛЕ
КЕЧИНА

Ако је твој живот морао стати, ми ћемо се вјечно сјећати тебе, твоје племените душе и великог срца.

Брат Милосав, снажа Дана и братанић Никола

1303

Посљедњи поздрав драгој стрини

СЛОБИ

Све што је лијепо, племенито и људско имало је твоје срце у којем је било место за све нас.

Никад те нећу заборавити. Катарина Радановић са породицом

1276

ДАМЈАН ДАЦО
ГОМИЛАНОВИЋ
7.7.1988-7.7.2010.

Вријеме, сјећања, успомене. Годинама све нам више недостајеш.

Ана, Дарко и Љиљана

1315

АКЦИОНАРСКО ДРУШТВО

РУДНИК УГЉА ПЉЕВЉА

ТЕЛЕФОНИ:
Одбор директора 81-102, факс 321-475,
извршни директор 321-786, секретар друштва 321-613

www.rupv.com
E-mail: rupv@cg.yu

Хотел "Пљевља"

Организује све врсте славља. Све ваше свечаности у салама од 250, 150 и 60 мјеста. Свадбе, рођендане, пунолјетства и остала весеља.

Тел: 069/041-558; 067/240-390 и 067/240-383

МЕГАКУПОВИНЕ УЗ МАКСИМАЛНО ЗАДОВОЉСТВО У МАРКЕТИМА КАТАРИНА!!!

НАЈБОЉИ ИЗБОР ПОВРЋА

Авто школа „Марјановић“ Пљевља
„Школа са првенством пролаза“

tel: 052/300-140, fax: 322-794, mob: 069/025-433, 068/812-121

Naučite da vozite u zvaničnoј најбољој auto - školi u Crnoj Gori
specialni popust od 1. juna do 30. juna,

Б категорија 200 eura,

В С категорија 300 eura

С категорија 150 eura

Specijalni popust za djecu koja se vraćaju sa ekskurzije

Restoran „M5“ - poslovni ručkovi, rezervacije на tel: 052/323-333
Smještaj - Sobe, apartmani

Turistička agencija „MARJAN“ - zimovanja, ljetovanja, izleti

Tehnički pregled - registracija, osiguranje, prenos vlasništva

Auto - servis - pranje, montaža, balansiranje, zamjena ulja

Markoturs **P лј е в лј а**

Polazak sa Žabljaka u 14:00h

Polazak из Пљевља u 16:00h i 24:00h

Povratak из Београда u 15:00h i 23:30h

POPUST за studente 30 %

Rezervacija i prodaja karata na tel: 068/812-121; 052/322-794

„Vozite se sigurno i udobno autobusima Markotursa“

e-mail: as.marjanovic@t-com.me, www.asmarjanovic.info

Boni Photo
Poklon kolekcija

PODGORICA - ПЉЕВЛЈА - BAR - BUDVA
INFO TEL: 020 667 505

Fotografije ili video rešenja mogu da dostavljaju u svim studijama foto BONI e-mail: boni@boni.hr, mobitelnim telefonom: 069 808 608 poslovnim: Slobode 5, Podgorica

Tel. 052 300 108
Fax. 052 300 109
Pekara 052 311 673

1964
ŽITOPRODUKT

Djela starih majstora...

Microsoft
GOLD CERTIFIED
Partner

stop PIR@TERIJI
Licenciranje jednostavno kao 1, 2, 3

Prebrojte računare
Poručite licence
I gotovo

ArhivEL
Softver za elektronsko arhiviranje
Најбоља и најповољнија решења у региону!
ArhivEL je softverski sistem koji automatizuje proces elektronskog arhiviranja dokumenta. ArhivEL je softver čije su osnovne funkcije pretvaranje dokumenta iz papirne forme u elektronsku formu, dugotrajan i bezbjedno arhiviranje tih dokumentata na računaru, kao i njihovo jednostavno i brzo pretraživanje iz formirane baze podataka. ArhivEL omogućava arhiviranje i organizovanje dokumentata koji su već u elektronskoj formi...

ČIKOMO
Informatički Inženjerstvo
Dalmatinska 78
Tel: 020/ 21 81 81

- Racionalizujte resurse
- Smanjite troškove
- Optimizujte opremu
Virtuelizacija je Vaša Budućnost

VMWARE VIP
ENTERPRISE PARTNER

Adobe AUTHORIZED Reseller

ЛОВЋЕН ОСИГУРАЊЕ АД
ПОДГОРИЦА
ФИЛИЈАЛА ПЉЕВЉА

Централа: 052/321-359 и 322-259
Факс: 052/321-432
Директор: 052/300-100
Ликвидација штета: 052/322-959
Пословница Жабљак: 052/361-441

ЛОВЋЕН ОСИГУРАЊЕ
СИМБОЛ ВАШЕ СИГУРНОСТИ

ЛОВЋЕН ОСИГУРАЊЕ

Бесплатна шлеп слијуба
052/321-359; 300-059

Услуга у року од 24 ч на територији општине Пљевља и Жабљак

Региструјте своје возило на одложено плаћање!

- "Ловћен ауто" ул. Пријепољска бб Пљевља, тел. 052/300058
- "Ловћен ауто" (а.ц. "Цвијовић") тел. 052/322-070
- "Ловћен ауто" (АШ "Марјановић") тел. 052/300304

Искористите велике повољности и региструјте своје возило код „Ловћен аута“

„Ловћен“ осигурање АД и „Ловћен ауто“ нуде највише и најповољније