

DOM STAREJŠIH OBČANOV

~*Novo mesto*~

Ko veš, da nisi sam

Glasilo št. 15

maj – avgust 2018

Pozdrav poletja

Poletje je čas, ko se večina odpravi na dopust. Nekateri na morje, drugi v hribe, tretji spet kam drugam. Da bi se med poletjem, ko nas objame vročina, malo spočili in ohladili, je v našem domu, kot vsako leto, v tem času manj dejavnosti. A september je že tu in z njim tudi bolj aktivno življenje v domu. Razne skupine, ki se odvijajo v dopoldanskem času, že kličejo po udeležbi, druženju in aktivnosti.

Da pa spomin na poletje na zbledi prehitro, radi pogledamo nazaj – v mislih, pa tudi na sliki. Iz dopusta nam je svoje pozdrave poslal naš nekdanji sodelavec Alen, ki je dopust preživel na hrvaškem otoku Hvaru. Sploh ni nenavadno, da se je odločil za dopust na otoku, ki ima kar največ sončnih dni na celotni Jadranski obali in tudi v celi Evropi.

Naj nas pogled na razglednico in Alenove besede vsaj v mislih ponese na morje, med sončne žarke in vonj morja in sivke.

GLASBA TKE VEZI, KREPI DUŠO IN TELO

Glasba je del našega vsakdanjega življenja. Vsi jo več ali manj poslušamo, aktivno ali nezavedno. Je ena najučinkovitejših oblik neverbalne komunikacije, ki nas lahko pomirja, krepi dihalni sistem, izboljša razpoloženje, spomin, učenje in energijo, prebuja spomine in še bi lahko naštevali.

Zato smo z veseljem sprejeli medgeneracijsko sodelovanje z Varstveno delovnim centrom Novo mesto. Varovanca Žiga Zore in Robert Semenič od maja izvajata prostovoljno družabništvo v okviru petja in igranja na harmoniko. Aktivnosti na jutranjih skupinah smo tako enkrat mesečno nadgradili še z zvoki harmonike, katera je najljubši inštrument naših stanovalcev. Glasba in petje stanovalce popeljeta preko meja domišljije, v mladost, vinograd, na vrt,... V možganih se ustvarja svojevrsten koktajl sreče, ki blagodejno vpliva na dušo in telo.

Petra Mihalič

PROJEKT »PRAVLJIČNO DREVO«

V mesecu maju smo se pridružili projektu »PRAVLJIČNO DREVO« v okviru medgeneracijskega sodelovanja z OŠ Dragotina Ketteja.

Ponedeljkovo popoldne, 28. 5. 2018, smo preživelih skupaj na naši lepi Domačiji pod mirnim okriljem kozolčka in živali. Sodelovalo je dvajset stanovalcev in petnajst učencev. S pesmijo in ob zvokih kitare, za katere je poskrbela njihova učiteljica Darinka, smo preizkusili spretnosti prstov. Naše stanovalke so z veseljem svoje znanje in izkušnje iz ročnih del izmenjale z učenci. S skupnimi močmi smo s prsti prepletali trakove v kite, kvačkali, pletli z iglami in tudi kar z rokami. Nastali so čudoviti unikatni izdelki, s katerimi so učenci okrasili drevesa pred šolo in si ustvarili nepozabno pravljíčno deželo.

Petra Mihalič

Rastoča knjiga - od I do L

Mesec maj je bil v okviru projekta Rastoča knjiga posvečen črki

Skupaj z našimi stanovalci smo se zbrali na jutranji skupini v I. nadstropju stanovanjskega dela, katera poteka pod vodstvom naše delovne terapevtke Barbare.

Med pogovorom, smehom in druženjem smo skupaj poiskali kar nekaj vrednot na črko I, osredotočili pa smo se na igro. Ob besedi igra, se nam je vsem porodilo veliko spominov na otroštvo, na brezskrbne in razigrane dni, na otroke in vnuke, pa še bi lahko naštevali. Kot vemo, je igra otrokova glavna dejavnost, oziroma naloga. Tudi odrasli se radi igramo razne družabne igre, športne igre,...

Naša skupna urica je ob dobri volji in sodelovanju hitro minila. Vse besede smo napisali na listke, prilepili še kakšno slikico in tako je nastal naš plakat na črko I.

Barbara Pirkovič Čirić

Črka I v očeh nekaterih stanovalk

Tokrat smo v zgodbi Rastoče knjige, v okrilju črke I, ponovili oziroma se naučili kaj pomeni integracija.

INTEGRACIJA je povezovanje posameznih enot, delov v večjo celoto, združevanje, vključevanje. Odločili smo se, da se poglobimo vase in zapišemo:

KAJ MI POMENI VKLJUČEVANJE – INTEGRACIJA V DELOVNO TERAPIJO?

Del razmišljanj delimo tudi z vami.

Vključenost v skupino mi pomeni:

- da sem v družbi in se sprostim,
- da se razgibavam pri telovadbi,
- da se naučim kaj novega,
- da lahko ustvarjam in se čutim pomembno,
- da si izboljšam razpoloženje.

Mira Volčanšek

To da hodim na skupine mi pomeni, da aktiviram mišice, um, razgibam zglobe, se razgovorim, spoznavam sostanovalce, usklajujem mnenja z njimi, skratka, da imam rada sostanovalce. Vidim, da mi da to moč v življenju, ne razmišljam o osamljenosti in izključenosti iz družbe. Veliko mi pomeni, da je tu smeh, da gibamo, da smo dobre volje, včasih pojemo, veliko razmišljamo, se razvedrimo. Veliko mi pomeni, da me stanovalci in terapevtke pogrešajo, če me ni, in me vprašajo kje sem bila in rečejo, da jim je bilo dolgčas po meni.

Dragica Miklavc

Da sem v skupini mi zelo veliko pomeni. Lažje razmišljam, imam občutek zadovoljstva, pri telovadbi se razgibam, ponovno se učim, nisem sama, izboljšam spomin, imam upanje in mi je v razvedrilo.

Marija Jenko

Zaradi vključenosti v delovno terapijo sem boljše volje, mi pomaga na vseh področjih, že sam glas terapevtke me umiri, iz prebrane literature se vedno naučim nekaj novega. Iz skupine pridem prerojena. Čudim se terapevtkam, od kje imajo toliko lastne moči, da jo lahko dajejo tudi nam.

Martina Rabič

Vključevanje v terapijo mi pomaga na različnih področjih. Nudi nam mnogo znanja in novih izkušenj.

Helena Brigita Železnik

Zelo sem vesela, ko nam delovna terapevtka prinese naloge za reševanje. Ker smo že stari je to pomembno, da razmišljamo. Komaj čakam da dobimo kakšno križanko ali kakšno uganko pri kateri je potrebno razmišljati.

Antonija Cimerman

Poletna dekoracija

Delovna terapevtka Andreja nam je povedala, da bomo delali namizne dekoracije. Za vsako mizo v jedilnici in dnevnem prostoru je prinesla leseno podlago, na kateri so že bili modri kamenčki z bleščicami. Poleg podlage je prinesla še različne školjke, polžke, lesena sidra in ladjice ter lepilo, s katerim smo vse trdno namestili na podlago. Bilo je zanimivo, saj smo ustvarjali v parih in smo morali med sabo sodelovati. Delo smo si dobro razdelili. Ko so bile večje dekoracije končane smo jih razporedili po mizah.

V naslednjih dneh pa smo izdelovali malo manjše, katere pa smo lahko odnesli domov.

Antonija Cimerman

kot jagoda. Le kdo si v teh toplih dneh ne bi privoščil osvežilnih jagod. Saj ta slasten sadež ni le okusen, ampak tudi zdravilen. Redno uživanje jagod namreč vrača koži sijaj, deluje odvajalno in čistilno ter krepi celoten organizem.

Da jagode niso samo okusne, ampak tudi zdravilne, so vedeli že v antičnem Rimu. Verjeli so, da pomagajo pri melanholiji, omedlevici, vseh vrstah vnetij, pri vročini, vnetnem grlu, ledvičnih kamnih, slabem zadahu pa tudi pri boleznih krvi, jeter in vranice.

V starih časih pa so tudi verjeli, da imajo jagode mistično moč. Ljudje so želeli sanjati o jagodah, saj je bil to dober znak predvsem za mlade dame. Če je jagode sanjala mlada dama, je to pomenilo, da bo imela veliko otrok.

Z jagodami pa so se razvajale tudi pomembne in visoke osebe na Napoleonovem dvoru. Te so se kopale kar v soku svežih jagod.

Jagode so bogat vir vitaminov in mineralov. Vsebujejo veliko železa, natrija, kalcija, kalija in fosforja ter različne sadne kisline, vitamin A ter vitamine B1, B2 in C.

Mesec junij je bil v našem domu posvečen črki J in jagodam. Na jutranji skupini na negovalnem oddelku 1. nadstropja smo črko J iskali v vrednotah, rastlinah, živalih, stvareh, jedeh,... in ob iskanju besed smo bili zelo zgovorni. Vse besede, ki smo jih našli smo napisali na listke, katere smo nalepili na prej izrezane rdeče jagode in nato jagode nalepili na velik plakat. Pri tem delu smo se zelo zabavali.

S končnim izdelkom smo bili vsi zadovoljni, ura pa je zelo hitro minila.

Melita Udovč

V mesecu avgustu smo v projektu »Rastoča knjiga« razmišljali in reševali razne miselne naloge, ki so povezane s trinajsto črko abecede, in sicer črko **L**. Pomoč in sodelovanje pri izdelavi miselnega plakata mi je ponudila delovna terapevtka Andreja na jutranji skupini stanovalcev na negovalnem oddelku v 3. nadstropju.

Pripravila je tudi »ogrodje«, na katerega smo lepili besede na črko L, in sicer narisala je veliko starodobno **ladjo**. Na njen trup in jadra smo nalepili listke s poklici na l (**livar, lončar, logoped,...**), držav na L (**Liberija, Litva, Libanon,...**), rastlin na l (**lovor, lipa, limona,...**), živali na l (**lastovka, labod, leopard, ...**), predmetov na l (**lopata, lonec, leksikon,...**) in vrednot na črko L. Našteli smo jih kar nekaj: **ljubezen, ljubeznivost, ljubkost, lojalnost, lagodnost, logičnost, lepota, lucidnost.**

Zanimivo mi je bilo, da smo iskali tudi oblačila oziroma del oblačil, ki bi se začela s črko L. Kljub intenzivnemu razmišljanju, žal nismo uspeli najti besede. Če jo morda kdo najde, mi jo naj prosim sporoči.

Čas našega druženja in dela je potekal zelo dinamično, stanovalci so me kar presenetili, ko so bliskovito hitro razmišljali in kar izstrelili besede, ki smo jih iskali. Tudi tehnična izvedba pisanja, rezanja in lepljenja listkov je potekala brezhibno. Z veseljem in občudovanjem smo si pogledali naš končni izdelek. Plakat nam je res lepo uspelo narediti. Hvala vsem, ki ste mi pomagali pri moji nalogi.

Jolanda Švent

UVEDBA NOVIH GIBALNIH SKUPIN

V mesecu aprilu smo fizioterapevti pričeli z vodenjem treh novih gibalnih skupin na teden. Le-te potekajo na različnih oddelkih. Ena poteka na oddelku oseb z demenco, druga na terasi v pritličju negovalnega dela in tretja v oddelčni jedilnici v tretjem nadstropju negovalnega dela.

Namen skupinskega izvajanja terapevtskih vaj je, da se ohranja in povečuje sklepna gibljivost, mišična moč, izboljša predihanost stanovalcev, izboljša koordinacija celega telesa ter ohranja ali izboljšuje ravnotežje. Zahtevnost vaj je prilagojena sposobnostim stanovalcev. Skupina v tretjem nadstropju izvaja vaje tudi stoje, kjer je poudarek predvsem na ravnotežnih vajah. S temi vajami želimo nekoliko zmanjšati ogroženost za padce in vzdrževati dobro kondicijo stanovalcev.

Sekundarni namen sodelovanja v skupini je tudi socializacija. Vključevanje da stanovalcu občutek pripadnosti in sprejetosti, kljub hibam in težavam, ki jih morda sam težko premaguje.

Veselimo se vsakega novega prihoda.

Fizioterapevti

Ob praznovanju rojstnega dne

Naš Dom se trudi, da ne izpusti nobene priložnosti, da bi svojim stanovalcem izkazal pozornost. Tako zbere vsak mesec vse, ki so tisti mesec zaokrožili leto, da jim čestita in nazdravi. Zadnji teden avgusta smo se tako zbrali vsi avgustovski rojstnodnevnik. Bilo nas je kar nekaj, eni v boljši, drugi v slabši kondiciji, ampak vsi dobre volje. Srečanje je potekalo ob izvrstni torti, ki so jo pripravile naše kuharice, kozarčku rujnega, kavi in prijetnem klepetu.

Rojstni dan sem v našem Domu praznovala drugič. To pomeni, da sem preživela tukaj eno leto. To leto ni bilo lahko. Prihod v dom je bil zame šok, čeprav sem se nanj pripravljala. Mislila sem, da sem izgubila vse: dom, ki sva ga zgradila s pokojnim možem, okolje, v katerem sem živela 70 let, sosede, ki sem jih poznala od nekdaj, svoj način življenja

Vendar sem v tem letu počasi, ampak vedno močneje, spoznavala, da temu ni tako. Tu sem našla svoj drugi dom, ki ga skušam urediti tako, da mi bo v njem ravno tako lepo; drugo okolje, ki se mu skušam prilagoditi oz. izkoristiti njegove dobre strani; druge sosede, od katerih nekatere prav tako poznam že vse življenje, pa smo se zblížali šele tukaj.

Moj način se je seveda zelo spremenil. Drugi skrbijo zame, mi kuhajo, likajo, mi strežejo; mi zagotavljajo varnost; mi omogočajo sodelovanje pri namenskih dejavnostih, da ohranjam svoje fizično in psihično stanje ter da se počutim aktivna, cenjena in še vedno pomembna oseba. Za to bi se ob tej priliki zahvalila vsemu osebju doma. HVALA! Sostanovalcem oz. vsem rojstnodnevnikom pa želim poudariti, da je kakovost mojega bivanja v Domu tudi posledica mojega življenjskega optimizma, veselja do življenja, sodelovanja, do vključevanja in nenazadnje korektnega odnosa do zaposlenih.

Zato bodite dobrovoljni, optimistični, ne gojite negativnih čustev, bodite pozitivni do sostanovalcev in osebja in se veselite življenja. Pa da si čez eno leto spet nazdravimo!

Majda Henigman

Kuhanje marmelade

V mesecu juniju, ko že vse močno diši po poletju in okusnem sezonskem sadju, smo v sklopu gospodinjskih aktivnosti v 3. nadstropju negovalnega dela kuhali jagodno marmelado. Jagode je donirala Kmetija Pleško iz Otočca. Zbralo se je lepo število stanovalcev, ki so s pomočjo delovne terapevtke in izkušene pomoči iz kuhinje pripravili to sladko pregreho. Na začetku smo se pogovorili o pravi recepturi in povprašali stanovalke kakšne »trike« so uporabljale, da je kuhanje marmelade uspelo tudi pred leti, ko so marmelado kuhale doma po receptih, ki so se navadno prenašali iz roda v rod. Povedale so, da so včasih marmelado kuhale predvsem iz sliv in breskev.

Ker je bilo pridnih rok dovolj, smo zelo hitro očistili vseh 20 kg jagod in jih pripravili za kuhanje.

Pod budim očesom kuharic smo dodali še vse ostale potrebne sestavine in v velikem loncu veselo mešali marmelado.

Našo telesno pripravljenost in moč mišic smo preverili z ožemanjem limon.

Poleg okusne marmelade smo pripravili tudi domač jagodni sirup. Pripravljeno marmelado so naslednje jutro ponudili pri zajtrku na vseh oddelkih našega doma. Mi sodelujoči pa smo imeli še nekaj časa sladke misli in prste.

Andreja Renuša

Most med generacijami

V začetku leta smo s Srednje ekonomske šole Novo mesto dobili povabilo k sodelovanju pri mednarodnem projektu eTwinning »Building bridges between generations« z namenom, da bi dijaki stanovalce našega doma usposabljali za uporabo moderne tehnologije – pametnega telefona, interneta, tabličnega računalnika.

To znanje je za mlade skoraj samoumevno, pri starejših pa se hitro pojavijo težave pri uporabi novih tehnologij, zato je bila ta ponujena pomoč zelo dobrodošla. Marca je tako skupina dijakinj prišla k nam. Vsaka je obiskovala enega ali dva stanovalca vsak teden.

Pet dijakinj prostovoljk je obiskovalo devet stanovalcev. Naučile so jih kako pokličejo svojce in prijatelje, kako napišejo sms, pa tudi kako napišejo elektronsko pošto, pobrskajo po internetu in še kaj. Sodelovanje je bilo tako za stanovalce kot tudi za prostovoljke uspešno in zabavno, ter predvsem polno novega znanja.

Namen projekta je dosežen in skrit v angleškem imenu – Gradimo most med generacijami.

Vesna Zorec

JESEN

Poslavlja se, letos ne vseskozi prijazno poletje. Zaradi nenehnih julijskih padavin, nagajivih vetrcev in neusmiljenih bliskavic ga ne bomo ravno pogrešali. Za jesen, ki pa že trka na vrata, pa upamo, da nas bo malo bolj pocrkljala in kar najdlje božala s toplimi sončnimi žarki.

Jesen, letni čas, ki tudi prinaša svoje radosti in lepote, je torej pred vrati. S prihodom le-te se bo najprej spremenila barva narave, drevesa bodo odvrгла svoje listje, živali si bodo pridno ustvarjale zalogo hrane. Za kmete in vse, ki so si skozi leto kaj pridelovali, je to čas pobiranja pridelkov s polj, vrtov, sadovnjakov, vinogradov.

Se še spomnite starih običajev, ko se je ob večerih pod kozolci ali na »podih« ličkala koruza? Zbrali so se prijatelji, sosedje, sorodniki in koruza, nametana v velik kup, je kar naenkrat skopnela. Med ličkanjem se je velikokrat zaslišalo ubrano petje, prav tako ni manjkalo dobre volje in razposajenosti. Ja, lušno, žal je takšnih običajev vse manj.

Kaj pa ptice? Tudi one počasi pričnejo s pripravami na selitev v toplejše kraje, kjer bodo imele na voljo dovolj hrane za preživetje. In kdaj je pravi čas za selitev? Ptice selivke to hitro zaznajo, ko se svetli del dneva vse bolj krajša. Zberejo se v jate in odletijo, ob tem pa je prav lepo zazreti se v nebo in jih pospremiti na delčku njihove poti.

Prav prijetni so jesenski sprehodi, ko je izpod nog slišati šelestenje odpadlih listov. Še posebej pa so lepi sprehodi skozi gozd. Tam si nabereimo dobre energije, saj čist zrak in spokojna tišina pozitivno vplivata na naše telo. Če pa mimogrede srečamo še kakšnega jurčka, pa smo veseli še toliko bolj.

Ne pozabimo na kostanj, enega izmed glavnih znanilcev jeseni, ki je prav slasten gozdni sadež. Kako radi ga imamo pečenega, pa tudi kostanjevega krema v kakšnem pecivu je njami, njami.

Ja, prav lepa je jesen. Če le malo bolj pogledamo v naravo lahko opazimo vse lepote življenja v njej. Ampak tako kot vse, tudi ta hitro mine. Nič zato, tudi zima je lahko zelo očarljiva.

Brigita Konček

MISELNA NALOGA

V TEKSTU POIŠČI BESEDE KI SE PONAVLJAJO. NJIHOVO ŠTEVILO ZAPIŠI NA ČRTO OB ISKANI BESEDI.

MIZA METKA MAMA MIŠKA METULJ MIR MED MLADENIČ
MIR MESTO MAMA MLADOST MIRA MLADOST MLEKO
MOJCA MESTO MIR MARELICA MAJDA MLINCI MIŠKA
MESTO MAMA MEJA MIHA
MIR MASLO MEDVED MARELA MLADOST METULJ MIŠKA
MESO MOST MIR MILINA MESTO MAMA MLADOST
METROPOLA METULJ MESTO METEK MIR
METODA MLADOST MEŽAKLA METLA MAŠINA MAMA MAST
MEŠATI MESTO METULJ MLADOST MARIBOR MIŠKA MLAJ
MAMA METULJ MLADOST METEOR MAMA MIR MAZILO
MAČKA MIKSER METULJ MIR

MAMA -----
METULJ -----
MIR -----

MIŠKA -----
MLADOST -----
MESTO -----

IZ NASLEDNJIH ČRK SESTAVI BESEDE, KI SE ZAČNEJO NA ČRKO M.

KMULOEAL _____
ITOLGJAIMO _____
CMESE _____
MZIA _____
AVIMK _____
ČKEMLIN _____
ODELM _____
OLJMI _____

Pripravila: Mara Volčanšek

RASTOČA KNJIGA: KRIŽANKA NA ČRKO M

IZ RAZLAGE NA LEVI STRANI UGOTOVITE BESEDE NA ČRKO M IN JIH VPIŠITE V PRAZNE NEPOBARVANE KVADRATKE NA DESNI. V VSAK KVADRATEK VPIŠITE SAMO ENO ČRKO. ZA POMOČ SO SPODAJ MANKAJOČE BESEDE.

GESLO

Najmanjša mera ali velikost, najnižja meja								N	I			M				
Hudič, hudobni duh, hudobnež							F	I	S							
Selitev, preseljevanje					G						J	A				
Nevarna kriminalna družčina				M					J	A						
Samogovor			N				G									
Vera v enega boga, enoboštvo							N				I	Z				
Mrena, opna, kožica			M							N	A					
Snov, tvarina, gradivo									R			A				
Olika, lepo vedenje					N		R									
Film z različnimi posnetki v majhnem merilu									O	F						
Lastnik parcele, ki ima s kom skupno mejo			M	E												
Umrljivost, smrtnost			R						T	E						

BESEDE: MORTALITETA, MAFIJA, MIGRACIJA, MEFISTO, MIKROFILM, MATERIJA, MEJAŠ, MEMBRANA, MINIMUM, MONOLOG, MANIRA, MONOTEIZEM

Sestavila: Ana Recelj Gole

Rešitve oz. geslo iz križanke izpišite na list, pripišite tudi svoje ime in priimek, datum reševanja, številko sobe oz. bivališča in številko mobitela (če ga imate) ter list z rešitvama oddajte v skrinjico, ki se nahaja v avli doma.

Vse bralce glasila vabimo k reševanju miselnih nalog v okviru projekta Rastoča knjiga in s tem k sodelovanju v nagradnem žrebanju ob koncu tekočega meseca.

DRUŽABNI DOGODKI (MAJ - AVGUST)

- ❖ V prvi dan meseca **MAJA** smo se prebudili v lepo, sončno jutro. Nestrpno smo pričakovali prvomajsko budnico, s katero nas vsako leto razveseli Mestna godba Novo mesto.
- ❖ Obiskali so nas člani pevskega zbora Društva upokojencev Novo mesto in člani DU Ravne na Koroškem z ženskim pevskim zborom. V avli so nam pripravili koncert.
- ❖ Na domačiji smo se družili z predstavniki občine Šentjernej.
- ❖ Odšli smo na srečanje domov Dolenjske in Belokranjske regije v Kočevje.
- ❖ Zapele so nam članice pevske skupine »KRESNICE«.
- ❖ Na domačiji pod kozolcem smo zaključili druženje pri uricah ob kaminu skupaj z gongi in Ireno Zupančič.
- ❖ Skupaj z učenci iz OŠ DRSKA smo praznovali majske rojstne dni.
- ❖ Seveda pa smo odigrali tudi vsakomesečno TOMBOLO z žrebanjem nagrad pri abecedi odličnosti.

- ❖ Tudi v **JUNIJU** nas je razveselila godba na pihala, saj nas je obiskala godba iz Dobropolja in nam za kapelo pripravila koncert.
- ❖ Prisluhnilni smo MePZ »AJDA« iz Orehovice.
- ❖ Odpravili smo se na popoldanski izlet v Brežice.
- ❖ Praznovanje rojstnih dni so nam popestrili otroci iz vrtca Stopiče.
- ❖ Imeli smo večerjo na domačiji.
- ❖ Na domačiji smo imeli tudi zaključek druženja na uricah ob kaminu, ki ga je popestrila gospa Irena Zupančič z gongi.
- ❖ Mesec pa smo zaključili s tombolo in žrebanjem nagrad pri igri abeceda odličnosti.

- ❖ **JULIJ** nam je postregel z obilico dežja, zato so nam vse načrtovane aktivnosti in druženja padla v vodo. Družili smo se le na praznovanju rojstnih dni.
- ❖ Meseca **AVGUSTA** smo se zopet družili na tomboli, kjer smo izžrebali tudi nagrade iger abecede odličnosti.
- ❖ Praznovali smo rojstne dni in se družili na domačiji.

Predvideni dogodki

SEPTEMBER: popoldanski izlet v bližnjo okolico, piknik na domačiji, nastop pihalnega orkestra AVE

OKTOBER: kostanjev piknik, nastop pevskega zbora, obisk otrok iz bližnjih vrtcev

Mateja Zelič

Izdajatelj:

DSO Novo mesto

Uredništvo:

Brigita Konček – urednica

Iris Fink Grubačević

Jolanda Švent

Petra Mihalič

Sonja Jurečič

Vesna Zorec

Tisk:

IBS BIRO d.o.o., Novo mesto

Naklada:

250 izvodov

Izdaja:

september 2018

