

Nekoliko godina kasnije, nakon završetka prvog razreda srednje škole otac je delegiran za predstavnika Centrokopa u Varšavi. Opet mene, najvećeg buntovnika i dorćolskog mangupčića, koji nije prihvatao nikakvu vrstu strogosti i discipline staviše u rusku srednju školu. Na Dorćolu sam završio prvi srednje Drvno-preradjivačke. Nezvanični naziv Drvne je bio "Mali Teksas", jer su u nju išli najveći dorćolski mangupi, tj. mi, iz donjeg kraja, koji smo išli u OŠ "Braća Baruh" i omi iznad Dušanove, koji su pohadjali "Peru Agu", sreli smo se u Drvnoj, „Bubalice", kako smo zvali ove koji su imali dobre ocene i primereno vladanje, posle osnovne su otišli u Prvu beogradsku gimnaziju. U Drvnoj smo bili toliko nestrašni da učitelji jednostavno nisu znali šta će s nama, a ja sam, opet bio glavni 'arambaša'. I, kako sad ja, tako buntovan, neukrotiv i neprilagoden da prihvatom svu tu komunističku disciplinu kakva je vladala u ruskoj školi u Varšavi 1984, za vreme Hladnog rata?

Prvog dana škole stojim u hodniku i čekam da me direktor pozove na razgovor. Ne znam ni da bekنم na ruskom. Sa mnom je bila Saša Uzelac, moja vršnjakinja, čerka čaletovog kolege, koja je već godinama pohajala rusku školu. Pozvali su je da prevodi. Gledam uredno podšišane učenike u teget odelima i kravatama i učenice, obučene u braon-bele haljine. Učitelji prolaze pored mene i gledaju me kao da sam pao s Marsa. Sa dužom kosom i plavim pramenovima, ala Djuran Djuran, mindjušom na levom uhu i novoromantičarskim autfitom, nikako se nisam uklapao u ambijent.

Napokon me primiše u "Srednju školu pri ambasadi SSSR", u deseti razred. Inače, ruska škola ima samo dva razreda srednje. Spojena je sa osnovnom, pa se zato prvi srednje zove deveti, a drugi je deseti. Nema četiri razreda kao kod nas. Prva tri meseca su se učitelji trudili svim silama da me disciplinuju, terajući me da se ošišam i nosim uniformu (teget odelo i kravatu). S obzirom na to da im nije uspelo, posle prvog tromesečja su me za kaznu vratili u deveti razred. Tada sam sebi rekao da je to još bolje. "Sad imam dve godine pre fakulteta da živim pod punim gasom."

Veoma brzo sam stekao veliko društvo i popularnost. U mom razredu je bilo nekoliko stranaca iz Istočne Evrope, četiri Beogradjanke čiji su očevi takodje bili predstavnici naših firmi u Varšavi, a ostali djaci su bili iz Rusije i ostalih republika bivšeg SSSR-a. Za mesec dana sam naučio i ruski i poljski. Gledao sam kako ruski učenici sa ponosom polazu komsomolsku zakletvu i postaju komsomolci, što mu dodje nešto kao mladi komunisti. Prilikom druženja s njima pokušavao sam da im objasnim da je to ispiranje mozga u službi ideološke diktature. Bilo mi je nepojmljivo da učiteljica iz biologije citira Lenjina. Rekao sam joj: "Molim vas, objasnite mi kakve veze je Lenjin imao s biologijom, i po čemu je on to bio stručnjak iz te oblasti, pa zaslužuje da bude citiran." Gledali su me u neverici. Neki učitelji su me iz besa zvali "kapitalista", što ja nisam bio. Samo sam

pokušavao da im otvorim oči. Što su učitelji bili stroži prema meni, to sam ja bio problematičniji. Jednom prilikom sam na kipu Lenjina, koji je stajao na drugom spratu škole, nacrtao hapi znak na čelu, stavio mu hapi traku na glavu, a u usta ubacio cigaretu, da izgleda kao džoint. Kad god smo imali časove iz istorije, propagirali su nam marksističko-lenjinovsku ideologiju. Često sam nagovarao Ruse da beže sa mnom s tih časova. S obzirom na to da je otac mog druga bio novinar ruske "Pravde", dobijao je informacije iz sovjetske ambasade da smo, nekoliko učenika i ja dok smo bežali s časova, bivali praćeni od strane sovjetske službe. Već sam i kod Sovjeta stekao status disidenta, a imao sam samo 16 godina. Nekoliko puta su bili doneli odluku da me izbace iz škole, ali svaki put je jugoslovenski konzul Jeremić pretio diplomatskom protestnom notom (tada je Jugoslavija ipak imala neku reputaciju u svetu), pa se sve završavalo ukorom.

Kada se desio Černobilj, krajem aprila 1986, otac mog druga, novinar "Pravde" je za to saznao nekoliko dana pre nego što je to bilo objavljeno. Sovjetska vlast je bila zataškala incident, a Švedjani su otkrili i objavili vest tri dana kasnije. I tada sam Rusima objašnjavao da žive u diktaturi koja im pere mozgove, i navodio zataškavanje nuklearne katastrofe kao dokaz diktature. Nije bilo šanse da shvate.

Iako nestašan i neukrotiv, mnogim učiteljima sam bio simpatičan, tako da me niko nije oborio na maturskom ispitu. Neke učiteljice su specijalno tražile da se sa mnom slikaju. Na dodeli diploma, od šezdeset učenika, ja sam poslednji dobio diplomu. Dok je direktor delio diplome i prozivao djake na binu da im ih uruči, moji roditelji su bili crveni od stida. Već su mislili da sam pao i da neću dobiti diplomu. Kad sam je kao poslednji ipak dobio, usledile su ovaciјe i gromoglasan aplauz.

Došlo je vreme da se uozbiljam. Čim sam završio sovjetsku školu, upisao sam veoma prestižan fakultet u Varšavi, i bio medju najboljim studentima. Čuo sam da je direktor škole govorio da sam toliko uspešan student zato što su oni od mene napravili čoveka, a da sam pre ruske škole bio beznadežan slučaj.

Nakon što sam završio fakultet i magistrišao u Varšavi, preselio sam se u Ameriku i uverio se da demokratija ne postoji. Tu reč neoliberalni kapitalizam koristi samo kao ideološku frazu, pod čijim plaštom političari Peru mozgove masama, ubedjujući ih da sve rade za njihovo dobro, uključujući i kreiranje ratova zarad profita.

Nekako sam u svim tim diktaturnama ostao svoj. I u neoliberalnom kapitalizmu sam pokušavao da objasnim ljudima da ih mediji lažu i ispiraju im mozgove, ali s obzirom na to da takve često optužuju da su teoretičari zavere, digao sam ruke od toga. Jedini način da čovek sebe zaštiti je da što manje zavisi od sistema.

Danas mlade ljude malo šta zanimaju. Društvene mreže, selfiji, virtuelno druženje, plitke teme, rijaliti programi... Ne bih menjao moju mladost u komunizmu za njihovu u neoliberalizmu.

MARKOVI KONACI

12. avgust

ŽICOM PROTIV SVOG NARODA

Banja Vrujci kod Mionice je lepo selo sa blagotvornom topлом vodom, ali je ujedno i logor za najdraže goste - penzionere. Oko bazena je postavljena BODLJIKAVA žica da penzioneri ne pobegnu posle isteka važenja vaučera ili da čuva kupače od meštana. Hotel, vlasnik bazena je jedini u Evropi koji ima BODLJIKAVU ŽICU i svojevrsni logor za turiste. Ulaznica za bazen je inače 400 dinara.

www.lopusina.com

Banja Vrujci je izgubila draž prirodnog odmarališta, jer je sem hotela i obližnjeg konaka, kao i crkve, sve zaraslo u travuljinu. Smeće je svuda po selu, naročito subotom i nedeljom. Najoružniji je urušeni kompleks stare fabrike "Voda, voda". I dok se u selu na tri bazena ulaznice plaćaju 300, 400, 500 i hiljadu dinara, neki ljudi besplatno uzimaju sa seoske česme banjsku vodu u stotinama kanistera i voze za Beograd, gde je preprodaju kao lek za reumu i bolesti kože.

Zašto se ta voda za piće ne prodaje i obezbedi prihod za Banju Vrujci?

Očigledno je da vlast iz opštine Mionica ne vodi dovoljno računa o ovoj banji. Kada penzionerima isteknu vaučeri i turisti odu, Banja Vrujci će biti prazna i dosadna. Žao mi je što tako uništavamo još jedno nekada divno mesto.

SKADARLIJA

Raspevana duša Beograda

Duša postoji, ali niko ne zna gde se nalazi u telu. Duša Beograda nalazi se u Skadarliji!

U prošlosti, bila je kratka krvudava ulica kojom je tekao Bibijin potok, potpuno neugledna, naseljena veselim ciganskim porodicama u svega 14 kućica, koji su dali ime potoku po njihovom božanstvu Spasa. Prve gradjevine su nikle oko 1717. godine, da bi Cigan mahala "Šican mala" 1872. godine zvanično postala Skadarska ulica. Samo nekoliko godina kasnije u Skadarskoj je bilo stotinjak kuća, industrijski kompleks "Mala pivara", dvadesetak bunara i Skadarska česma. Tako je bilo do prve urbanizacije grada 1870. godine, kada počinje da dobija oblike današnjeg izgleda. Tadašnji "krem" Beograda se skupljao u kafani "Dardaneli", na mestu današnjeg Narodnog muzeja, koja je srušena 1901. godine, boemska Kafana pozorišna preko puta pozorišta i kafana "Srčka" na mestu današnjeg hotela Moskva. Rušenjem kafane "Dardaneli", Skadarlija postaje boemska četvrt, tako da su se boemi preselili u dojuče neuglednu ulicu, u to vreme zahvaljujući čiča Iliju Stanojeviću i Žanki Stokić, glumcima koji su dali taj ton ističući raskoš boemskog života od kafane do kafane. Svaki od naših velikana imao je svoju kafanu, Vuk Karadžić svoju, Branislav Nušić, Mika Alas... Krajem 19. veka otvorene su tada čuvene kafane "Bumskeler", "Vuk Karadžić", "Zlatan bokal", "Miloš Obilić" i "Bandist" i najpoznatije beogradske kafane "Tri šešira" i "Dva jelena". U Skadarskoj 1909. godine i okolnim ulicama bilo je 14 kafana, kada je u gradu živilo oko 90.000 stanovnika. Mnoge kafane su nestale, a medju njima popularne "Esnfska kafana", "Vuk Karadžić", "Zlatan bokal" (najpoznatiji stalni gost — Djura Jakšić). U kafanu "Bumskeler" 1929. godine svratila je i Džozefina Beker koja je Beograd zapamtila i po ukusnim čevapima. Bumsov podrum najčešće je posećivao Tin Ujević, skadarlijski kralj. Do sredine 20. veka prestale su sa radom i poznate kafane "Bandist" i "Filipova pivara", čiji je redovan gost bio Bora Stanković. Mnoge poznate ličnosti stanovali su u Skadarliji ili

blizu nje, a medju njima književnici Djura Jakšić, Jovan Jovanović Zmaj, Antun Gustav Matoš, Bora Stanković, Branislav Nušić, Dragomir Brzak, braća Vojislav i Žarko Ilić, glumci Milorad Gavrilović, čiča Ilija Stanojević, Dobrica Milutinović, Milka Grgureva, Žanka Stokić i drugi.

Na ulazu u Skadarliju krajem 19. veka nalazila se kafana "Pašonin bulevar". Pored baštice imala je i veliku salu za igranke i svadbe, koja je predstavljala prvi beogradski muzik hol, gde su oko 1908. godine na tom mestu

ca svetskih puteva, Skadarlija je njegova duša.

Kosta Dimitrijević

Sedamdesetih godina Skadarlija se "pobratimila" sa pariskom boemskom četvrti Monmartr. Posle sredjivanja, u Skadarskoj su bili kraljica Elizabeta, španski kralj Juan Karlos i kraljica Sofija, Džordž Buš stariji, Vili Brant, Margaret Tačer, Alberto Moravija, Sandro Pertini, Djina Lolobrigida, Bert Lancaster.

Skadarlija 1966.godine

je simbol Skadarlije, a postavljen je 1990. godine ispred broja 34, tj. Kuće Djure Jakšića. Bronzani spomenik delo je vajara Jovana Soldatovića.

Spomenik skadarlijskom dobošaru je u bašti kafane "Ima dana" od 1990. godine. Delo Toma Serafimovskog je postavljeno u znak sećanja na glumca Radeta Šobotu.

Spomenik putujućem glumcu, u čast Joakima Vujića, izradio je vajar Jovo Petijević, a od 1989. nalazi se na uglu Skadarske i Gospodar Jevremove.

Nova Skadarlijska česma,

sezone poseti 20.000 ljudi, a nekadašnju atmosferu svakog petka dočaravaju glumci odeveni u gradjanske kostime s početka 20. veka Milan Milosavljević u ulozi Branislava Nušića, Milan Tubić u ulozi Djure Jakšića, Dušica Novaković u ulozi Žanke Stokić, Ljiljana Jakšić u ulozi Skadarlijske dame, Bojan Hlišić u ulozi skadarlijskog dobošara, dok orkestar izvodi popularne muzičke numere.

Uz izvrsne ukuse domaćih jedinstvenih specijaliteta i dobrog vina, čuju se pesme iz svake kafane i u takvoj atmosferi prosto je nemoguće ne zapevati svoju omiljenu pesmu, a svi je imamo!

Duša Beograda u Skadarliji, ma koliko bila izložena različitim uticajima kroz vreme, ostaje slovenska i za mnoge teško razumljiva, sve dok je ne upoznaju!

A ako niste u Beogradu već u Čikagu vaš list OGLEDALO će Vam na svojoj 18.-oj godišnjici dočarati boemsку Skadarliju svojim glumcima, muzičarima i pevačima uz SKADARLIJSKU ŠEŠIRIJADU.

Rezervište 28 septembar i dodjite u restoran MADINI-VERANDA, da zajedno proslavimo i preselimo se u neka davna lepša vremena kroz pesmu i šalu uz srpske specijalitete, doživite duh Skadarlije iz prošlih vremena i da svi zajedno zapevamo;

Nušić i Žanka

Tri šešira nekad

održane prve predstave beogradske opere. Posle gašenja opere, na istom mestu otvoren je bioskop koji se od 1928. godine zove "Balkan". Dolazili su ljudi različitog obrazovanja, različitih zanimanja kojima je osnovna kategorija bila kafana.

Kafane su već vekovima kod Srba mesta gde se tuguje, raduje, sklapa posao ili jednostavno živi boemskim životom!

Skadarlija ima još jedan istorijski značaj, a to je i danas poznato ime, a to je Bajloni koji je odustao od svog puta za Ameriku i napravio prvu pivaru, koja i danas postoji. O tome svedoče pivara i podzemni prostori gde se čuvalo pivo, dva bunara od po 300m koji su korišćeni za pivo ispod ovog lokaliteta.

Ako je Pariz prestonica sveta, Monmartr je prestonica Pariza; ako je Beograd raskrsni-

postaje pešačka zona vraćena je kaldrma, fenjeri i kandelabri, dogradjene su kafane "Tri šešira", "Dva jelena" i "Skadarlija". Preuredjene su "Ima dana", "Zlatan bokal" i "Dva bela golu-

delo vajarke Milice Ribnikar, podignuta je 1966. godine. Na raskršću Zetske i Skadarske se svake godine podizanjem zastave Skadarlije otvara letnja sezona.

Sebilj česma na dnu

Skadarlija 1900te

ba". Postavljeno je nekoliko spomenika koji sećaju na prošla vremena:

Spomenik Djuri Jakšiću

Skadarlije replika je Sebilj česme u Baščaršiji, koju je Sarajevo poklonilo Beogradu 1989. godine.

Skadarliju tokom letnje

"Još litar jedan
tog dobrog vina dajte
nama vi
da krenemo s pesmom
složno svi..."

Jasna Stanojević

18 GODINA SRPSKOG OGLEDALA

ŠEŠIRIJADA

**DOBRO NAM DOŠLI
NA ŠEŠIRIJADU
18. godišnjicu
SRPSKOG OGLEDALA**

U bogatom kulturno-umetničkom programu pozorišni glumci, najbolji pevači i muzičari, vratice Vas u jedno nezaboravno vreme beogradske boemske Skadarlike. Samo ponesite šešire, a mi ćemo se pobrinuti za vaše odlično raspoloženje. Biraćemo najlepši ženski i muški šešir.

MADINI
RESTAURANT & VERANDA
RAKIA • KITCHEN • GOOD TIMES

**Subota,
28. septembar u 19h**

**Madini – Veranda Restoran
5700 W. Irving Park Rd. Chicago**

**Ulažnica: \$30
uključuje bogatu večeru.
Rez: 773.744.0373**

Lokalni agent za Čikago

Gordana Mitrović

847-489-6236

Glavna USA filijala
za vaše kontakte
(201) 453-0637

Živite zdravo - živite duže

**Bioptron svetlosna terapija,
revolucionarni proizvod firme
Zepter Internacionala**

Izvor zdrave energije

TESLA AIR
HEATING & COOLING APPLIANCES
24 HOUR SERVICE
SRBO KONSTATINOVIC
Commercial & Residential

Cell: 708.307.2816
Tel: 708.802.4160
srbolis@yahoo.com

Za udobnost, topotu i svežinu u vašim domovima i poslovnim prostorima

TESLA AIR

Shear Elegance
Za novi imidž, lepu frizuru i blistavu boju kose

773.271.9602

Hear extensions i keratin
Frizure i šminka za svadbe
i druge svečane prilike
Sve na jednom mestu u vašem salonu
SHEAR ELEGANCE

U srcu Lincoln Square
4719 N. Lincoln Ave. - Chicago IL 60625
Radno vreme: Pon-sub 10am -7pm – Nedeljom 10 am -4pm

ACTION
TRUCK & TRAILER
REPAIR

- Complete Diagnostic Services
- Tune-Up
- Break Service
- Transmission
- Electrical System
- Air Conditioning Service
- Drivetrain
- Oil and Lube
- Road Service
- APU
- Reefer (Thermo King, Carrier)

**WE MANUFACTURE
DEER GRILL GUARD**

- Heavy duty stainless steel
- Light weight, only 90 lb
- Free installation

ONLY \$ 1150

Open from 8AM to 5PM

773-273-9449
301 W Gerri Ln. Addison, IL 60101

OGLEDALO ће у септембру ове године прославити пуноletstvo.

Tim povodom vas pozivamo na proslavu
**OSAMNAESTE GODIŠNICE RADA
I ŠEŠIRIJADU SKADARLIJSKU**

Uz bogat kulturno umetnički program i ovaj put ćemo svi bit elegantni i birati najlepše šešire.

Subota, 28. septembar u 19h

Restoran Madini - Veranda

5700 W Irving Park Rd, Chicago, IL 60634

Muzikom, elegantnim damama i džentlmenima, raskošnim šeširima i srpskom kuhinjom, provedite jednu noć u "TRI SESIRA" u Skadarliji.

Za rezervacije: 773.744.0373

ogledalo@gmail.com

www.serbianmirror.com

**Truck Signs
IVANC
PRINTING & DESIGN INC.**

www.TruckAndTrailerSigns.com
ipdprint@gmail.com

Cell: 773.988.2483
Nebojša

ATLANTIC PACIFIC EXPRESS

PREVOZIMO ROBU IZ AMERIKE NA SVE DESTINACIJE U EVROPI

PREVOZIMO SVE "OD PISMA DO KONTEJNERA"

www.AtlanticShippingUSA.com

PREUZIMANJE I ISPORUKA ROBE OD VRATA DO VRATA

- AUTOMOBILE
- ČAMCE
- POKLON PAKETE
- HUMANITARNE POSILJKE
- MOTORE
- MAŠINE
- KOMERCIJALNU ROBU
- KOMPLETNO ISELJENJE

ZAVRŠAVAMO KOMPLETNU CARINSKU PROCEDURU

Tel: 773.225.6395 • 224.251.7070 • 416.251.4544 Fax: 224.251.8315

ATLANTIC PACIFIC EXPRESS

7799 N. Caldwell Ave., Niles, Illinois 60714

Minimum 80 pounds

POZOVITE

Tel: 773.225.6395
224.251.7070
416.251.4544

Fax: 224.251.8315

airserbia.com

Osećajte se kao kod kuće u našoj ekonomskoj klasi, opustite se i uživajte u srpskom gostoprимstvu.

Uživajte u izboru holivudskih, srpskih i stranih filmova i televizijskih programa, ili koristite internet tokom leta putem naše usluge Wi-Fly.

Birajte između tri opcije za obroke uključujući tradicionalni ukus srpske kuhinje.

Dodatno, imate mogućnost da ponesete 2 x 23kg besplatnog prtljaga.

Ukoliko putujete sa mališanima, na raspolaganju je naša Sky Au Pair dadilja koja će vam pomoći da ih zabavite ili pripremite za spavanje.

Dobro došli na naše letove.

Opisana ponuda dostupna je na letovima između Njujorka i Beograda.

Završen džez festival u Nišu

ČUVENI BOB GELDOF ZATVORIO NIŠVIL

Četiri dana izvanrednih koncerata podsetilo je publiku zašto je Nišvil medju najboljim džez festivalima.

Ljubitelja džeza uživali su od 8. do 11. avgusta u koncertima regionalnih i svetskih zvezda na Niškoj tvrdjavi. Prateći program, predstave, filmovi, izložbe dale su dodatni značaj festivalu koji je ove godine napunio čak 25. godina.

Spektakl na otvaranju, kada je 100 muzičara izvodilo *Nisville Jubilation*, najavio je fenomenalan program i odličnu zabavu i upravo tako je i bilo — koncerti na glavnoj bini ostavljali su publiku bez daha, a žurka se na Midnajt sceni nastavljala sve do sit-

nih jutarnjih sati. Više od hiljadu muzičara nastupilo je na 20 bina.

Bob Geldon, Šon Kuti, Kris Skot, samo su neka od imena koje je publika želela da sluša, a smenjivanje umetničkog i fjužon koncepta činilo je večeri još intenzivnijim.

Ove godine posebno prijatno iznenadjenje bila je Hip hop scena, te su i ljubitelji ovog pravca bili u prilici da slušaju omiljene izvodjače.

Deo atmosfere pogledajte u galeriji fotografija koje je zabeležila fotoreporterka

Omladinskih novina Marija Erdelji: ljubav i strast prema muzici, umetnost i dobra atmosfera obeležili su jubilarno izdanje Nišvil džez festivala i ne preostaje nam ništa drugo nego da s nestrpljenjem čekamo narednu godinu.

Sanja Djukić

СВЕТА ГОРА · МОНТАТОС™
ОСВЕШТАН 15. ЈУЛА 2000. ГОДИНЕ

**СВЕТА ГОРА · АУТЕНТИЧАН
СРПСКИ ПРАВОСЛАВНИ ПОГРЕБНИ ЗАВОД**

**ДУШАН И МИЛОШ ЂОРЂЕВИЋ
ВЛАСНИЦИ**

3517 N. Pulaski Road, Chicago IL 60641
Telephone 773.588.2200 + Fax 773.588.5300
www.svetagora.com - info@svetagora.com

VIDOVITA SARA

**Rešava sve probleme skida magiju
i negativnu energiju.
Spaja razdvojene**

**Radno vreme 8am-11pm
773-202-7062
Besplatan parking**

PSYCHIC SARA

**Solves All Problems
Removes Evil Eye and Bad Luck
Reunites Loved Ones**

**Open Daily 8am-11pm
Free Parking**

773-202-7062

USPEŠNO ZAVRŠEN ITA TURNIR U ČIKAGU, KAMION OTIŠAO U PRAVE RUKE!

ITA TURNIR U FUDBALU USPEŠNO ZAVRŠEN POBEDOM TIMA „MGR„. KAMION OSVOJIO ANDREA VUKIĆ IZ NIŠA

Tradicionalni internacionalni turnir u fudbalu koji svake godine organizuju kompanije "Compass Holding" i "International Trucking Association" protekao je i ovoga puta veoma uspešno. Na turniru koji se održao u mestu Burr Ridge u blizini Čikaga učestvovalo je 30 ekipa a utakmice su odigrane tokom vikenda. Pobedu na turniru odnела je ekipa "MGR Freight Systems" osvojivši prvo mesto i nagradu od 3,500 dolara. Drugo mesto osvojila je ekipa "RD Eypedited" (\$2,500) a treće mesto pripalo je ekipi "Compass Holding LLC" (\$1,500). Sve tri ekipa svoje novčane nagrade dale su u dobrovolene svrhe bolnici "Shriners Hospitals for Children" koja se bavi lečenjem bolesne dece iz celog sveta.

SAKUPLJENO OKO 20.000 DOLARA ZA POMOĆ BOLESNOJ DECI

Tokom turnira sakupljena su značajna novčana sredstva za dečju bolnicu od strane takmičara, publike i posetilaca, a vlasnik kompanije "Compass Holding" Roy Dobrašinović, koji se tokom turnira veoma zauzeo da se prikupi što više novca, rekao je da će domaćin

dogadjaja "International Trucking Association" duplirati sakupljeni iznos. Dečja bolnica "Shriners Hospitals for Children" dobiće oko 20.000 dolara pomoći.

KAMION NA LUTRIJI OSVOJIO ANDREJA VUKIĆ

Pored takmičenja u fudbalu "International Trucking Association" (ITA) i jedna od vodećih transportnih kompanija "Compass Holding" istovremeno organizuju svake godine i veliki "Trucking Networking event", dogadjaj na kome učestvuje dosta transportnih kompanija i druge kompanije bliske ovom

Andre Vukić

poslu. To je takođe veoma značajan dogadjaj na kome se svake godine kao glavna nagrada na lutriji izvlači i dodeljuje kamion. Andreja Vukić iz Niša ovogodišnji je dobitnik kamiona "Freightliner" u vrednosti od 65.000 dolara, koji dodeljuje "ITA". Ključeve kamiona Andreji je dodelio prošlogodišnji dobitnik, a vlasnik "Kompasa", Roy Dobrašinović čestitao mu je i poželeo uspeh.

COMPASS HOLDING I INTERNATIONAL TRUCKING ASSOCIATION (ITA)

Roy Dobrašinović, vlasnik kompanije "Compass Holding" kaže je ITA turnir i networking veoma značajan ne samo za sport nego i za vozače kamiona,

Pobednička ekipa MGR

учесnike i prezentere, porodicu i decu. Kompanija upošljava 50.000 vozača, a u samoj kompaniji radi oko 400 zaposlenih. Pored Čikaga, "Compass Holding" ima kancelarije i u još nekoliko američkih država, a u Evropi u Beogradu, Kragujevcu i na nekoliko lokacija u Makedoniji. Dobrašinović kaže da rade na zapošljavanju ljudi i da su im uvek neophodni programeri i ljudi iz IT oblasti.

Bojan Mihajlović, korporativni direktor marketinga "Compass Holding" kaže da "Kompas" nudi usluge za sve što jedna transportna kompanija ima potrebu da koristi. Od osiguranja, prodaje goriva, prodaje i rentiranja kamiona i prikolica pa sve do softvera za vodjenje poslovanja i mobilne aplikacije. U okviru kompanije je i fudbalski klub, a uskoro dolazi i Compass arena, mesto na kome će se pored sportskih dešavanja organizovati i koncerti, sajmovi i drugi dogadjaji. ITA je kompanija koja radi na sigurnosti i bezbednosti i pomaže kompanijama da mnogo bolje prodaju proces edukacije svojih vozača koji su nosioci posla. Bojan je urednik i ITA magazina koji pruža dosta informacija vezanih za sigurnost vozača i poslovanja i svako ko ima prilike da pročita bilo koje izdanje može prilično da se edukuje.

TEKST I FOTO - IZVOR STV

Bojan Mihajlović ITA

Timovi koji su učestvovali na turniru:

1. Stefan's Grill
2. Compass Holding
3. Freight One Inc
4. MGR Freight System, Inc
5. Efros Group LLC
6. C1 TransportationInc
7. Alamo Truck Repair
8. Compass Truck Sales
9. Star Lines LLC
10. FreightbullInc
11. Free Style TruckingInc
12. Atlas SN Holding
13. Delta WholesaleTire
14. MLC CarrierInc
15. Penmark Transportation
16. CompassFundingSolutions
17. Ten – EightInc
18. USA Transportation GroupInc
19. LyonsTruckSales
20. Bari '91 Inc
21. Hermes NVC Corp
22. Patriot Transport Inc
23. PI&I Motor Eypress
24. Maybach International GroupInc
25. AAA FreightInc
26. K-Five Construction Corporation
27. StelleCorporation
28. Sharp One Inc
29. RD EypeditelInc
30. Midwest Promotional Group

SRPSKO POZORIŠTE MIRA SREMČEVIĆ ČIKAGO

Na veliki zahtev publike ponovo prikazuje predstavu

ZONA ZAMFIROVA

PO ROMANU STEVANA SREMCA

Novembar 15. u 20h

**Irish American Heritage Center
4626 N Knox Ave, Chicago, IL 60630**

ДУКАТИ
БИСЕРИ

Ulaznice \$30 * www.srpskopozoriste.com * info: 773.744.0373

SRPSKO
POZORIŠTE
ČIKAGO

**NA NOVOJ
ADRESI**

**SREJOVIC
ACCOUNTING
SERVICES LTD**

- Izrada personalnih I biznis taksi
- Kompletno vodjenje poslovnih knjiga za kompanije svih delatnosti
- Obračun plata (Payroll Service)
- I godišnjih formi (W2, 1099-MISC)
- Sales Tax
- Zastupanje pred IRS-om (Audits)
- Formiranje novih kompanija

Ljubiša Lou Srejović, EA, MBA

Ljiljana Lili Polovina, EA

Zdravka Zee Čučković, CPA, MSA

Posetite nas na našoj novoj lokaciji: 2340 S River Rd Ste 208 Des Plaines IL 60018

T: 773-545-6288 F: 773-545-6377

info@srejovicaccounting.com