

UNIVERZITET U NOVOM SADU
PRIRODNO-MATEMATICKI FAKULTET
DEPARTMAN ZA GEOGRAFIJU, TURIZAM I HOTELIJERSTVO

„VEĆE SA DRAKULOM”

*Ribarsko ostrvo
Restoran „Ribarac”*

*7. februar 2017.
20.00h*

kontakt: 061/623-54-11

40. jubilarno humanitarno veče

„VEĆE SA DRAKULOM”

**7.2.2017.
Restoran „Ribarac”**

Profesor: prof. dr Andelija Ivković Džigurski
Asistent: Doc.dr Igor Stamenković

Novi Sad, 2017 god.

Učesnici projekta i pomoćnici:

Bibić Rakočević Milica - rukovodilac, hostesa
Balać Jelena - zamenik rukovodioca, hostesa
Tamaši Katarina - finansijski rukovodilac, hostesa
Dekić Bernarda – zamenik finansijskog rukovodioca, Mihaela
Filep Ivana – PR, folklor
Grabić Miloš - Drakula
Dakić Dragan – Avram, karte i plakat
Lugonja Marko – Vaso
Petković Tomislav – Rumunski vojnik, kostimograf, pomoćnik scenaristi
Ivanković Đorđe – Srpski vojnik, režiser i scenarista
Miletić Đorđe – Pop, recitator, pomoćnik scenaristi
Rusić Nebojša - Ilie Năstase
Nenadić Ivana - voditeljka
Korolija Katarina – hostesa
Ćirić Jelena – hostesa
Gužvica Snežana – dekoracija, tehnička podrška
Ćebić Jovana – dekoracija, tehnička podrška
Jokić Svetlana – dekoracija, hostesa (garderober)
Božić Lazar – gitara
Stefanović Katarina – tehnička podrška
Đurović Marijana – recitatorka, reporterka
Savović Nataša – Mihaela
Stašuk Marija Magdalena- hostesa(garderober)
Adamović Katarina-hostesa(garderober), šminka
Marić Ivana- hostesa
Savić Ana-tehnička podrška
Milanović Ivan-tehnička podrška
Milutinović Nađa-Nađa Komaneči
Jandrić Sara-frizura
Šipka Milica-šminka, fotograf
Božić Milana-frizura

Mesto održavanja: Restoran „Ribarac“

Datum: 7.2.2017.

Tema: „Veče sa Drakulom“ – prikaz turističkog potencijala Rumunije iz ugla grofa Drakule, ukazivanje na Sprsko – Rumunsko prijateljstvo.

Vreme početka programa: 20:15

Trajanje programa: 3h

Učesnici: Studenti Departmana za geografiju, turizam i hotelijerstvo, kao i studenti drugih fakulteta i učenici osnovne škole.

Broj učesnika:27

Broj konobara:24

Sva novčana sredstva biće donirana udruženju roditelja prevremeno rođene dece „**Optimistika**“ iz Novog Sada, odnosno odeljenju majki i odeljenju intenzivne u Dečjoj bolnici.

Pokloni koje su gosti doneli u obliku školskog pribora, igračaka, garderobe i ostalih potrepština biće donirana Svrtištu za decu i omladinu u Novom Sadu.

Okupljanje

Okupljanje je predviđeno za 19:30h i teklo je bez problema.

Na ulazu goste su dočekivale hostese koje su bile obučene u crne haljine.

Nakon identifikacije gosta, hostese su upićivale goste na piće dobrodošlice što je bilo rakija Šljivovica i sok od zove, kao tradicionalno rumunsko bezalkoholno i alkoholno piće. Nakon toga hoste su pratile goste do njihovih stolova.

Prilikom ulaska u salu gosti su mogli pogledati sav promo materijal naših sponzora, kao i promo materijal Rumunije (mape, brošure, katalozi) koja je bila obrađivana kroz ovo tematsko-humanitarno veče, isto tako gostima na raspolaganju su bili prospekti, priručnici za roditelje, foto book i ostali materijal udruženja roditelja prevremeno rođene dece „Optimistika“. Na ulazu se takođe nalazio pult sa kutijom za donaciju, kao i sto predviđen za odlaganje garderobe, igračaka, slatkiša, školskog pribora i sl. što će biti donirano svrtištu za decu i omladinu.

Program večeri

Scena je prazna, postavljeno je platno, iza platna se nalaze glumci kao i svetlo koje je upereno u platno. Svetlo je prigušeno. Pojavljuju se voditelj i voditeljka programa. U pozadini se čuje Betovenova peta simfonija. Muzika se menja u Betovenova simfonija (remix) <https://www.youtube.com/watch?v=cUp5fP0UR7k> i voditelji pocinju da plešu. Svetlo se pojačava i voditelji izlaze na scenu jedno sa leve a drugo sa desne strane, stoje malo odvojeni jedno od drugog.

Voditelj: Dobro veče. Za one koji ne znaju, ja sam Vlad Tsepes, u Vasem narodu poznatiji kao Drakula.(Prvu rečenicu glumac izgovara na rumunskom jeziku) Vidite, dojadilo mi je više da moju matičnu, dragu mi postojbinu vezuju samo za mene. Da li vi znate da je naša zgrada parlamenta najveća gradjevina u čitavoj evropi, odmah iza Pentagona u svetu.Bukurešt, moj divni Bukurešt, Pariz istoka, koji je ujedno i najveći kulturni i administrativni centar Rumunije. Čekajte, nemojte mi reći, nikada niste bili? Nečuveno, pa do Bukurešta je toliko lako doći. Tri velike železničke stanice, dva aerodroma: Henri Koanda i Aurel Vlajku Marishka. A kad dođete u sam bukurešt, vozite se metroom. Hej, ljudi, metroom, to kod Vas u Srbiji nema, i Vi opet ne dolazite, nego samo Drakula pa Drakula. Marishka, objasni im molim te(prestaje sa pričom ,poljuljan i ogorčen)

Voditeljka: Naime, u saradnji sa studentima treće godine Prirodno-matematičkog fakulteta, naš dragi gospodar, rešio je da svima Vama, cenjenim gostima, predstavi Rumuniju onako kako je on vidi. Krstarićemo veličanstvenim Dunavom, osetiti hladnoću Karpata, vojevati sa hrabrom srpskom i rumunskom vojskom.

Voditelj: Kako Vam je Marishka dakle rekla, uz pomoć sjajnih studenata Hotelijerstva, probudićemo istinski duh Rumunije i sprovesti vas kroz nesvakidasnje ,nikad pre održano putovanje. Krenimo!

Voditelj: "Daleko iza brda, plave se Karpati. Kažu da će me odneti tamo i da će me izlečiti." Napisao je Miloš Crnjanski u svom „dnevniku o Čarnojeviću“. Zanimljivo je i to da je ovaj fantastični srpski pisac, poreklom sa naših prostora. Da li si znala Marishka?

Voditeljka Miloš Crnjanski je od 1896. odrastao u Temišvaru, u patrijarhalno-rodoljubivoj sredini koja će mu kult Srbije i njene prošlosti usaditi u dušu kao najdražu relikviju. je bio srpski književnik i jedan od najznačajnijih stvaralaca srpske literature XX veka. Istakao se kao pesnik, pripovedač, romansijer i publicista. Bavio se i likovnom kritikom. Ubrojen je i među 100 najznamenitijih Srba.

Voditelj: Kako onda ne voleti susednu zemlju Srbiju, kada su neki od najučenijih srpskih pisaca živeli na tlu naše zemlje, Vasko Popa Marishka, ne zaboravi Vaska.

Voditeljka: Roden je 29. juna 1922. u Grebencu kod Bele Crkve kao Vasile Popa. Po etničkom poreklu je bio Rumun. Osnovnu školu i gimnaziju završio je u Vršcu. Posle toga upisao je Filozofski fakultet u Beogradu. Studije nastavlja u Bukureštu i Beču. Takođe je ubrojen u 100 najznamenitijih Srba.

Voditelj: Molim Vas, aplauzom pozdravite Marijanu Đurić i Đorđa Miletić i njihove interpretacije ova dva nesvakidašnja autora.

Voditelji izlaze sa scene, na scenu se penju recitatori, jedno sa jedne strane ulazi na scenu,drugo sa druge. U sredini se nalazi stolica za gitaristu koji ih prati instrumentalnim izvođenjem.

Recitatorka:

Poznanstvo- Vasko Popa
Ne zavodi me modri svode.
Ne igram.
Ti si svod žednih nepaca
nad mojom glavom.

Trako prostranstva
ne obavijaj mi se oko nogu,
ne zanosi me,
ti si budan jezik,
sedmokraki jezik
pod mojim stopalima.
Ne idem.

Disanje moje bezazleno,
disanje moje zadihano,
ne opijaj me,
slutim dah zverke.
Ne igram.

Čujem poznati pseći udar,
udar zuba o zube,
osećam mrak čeljusti
koji mi oči otvara,
vidim,
vidim ne sanjam.

Recitator:

Priča- Miloš Crnjanski
Sećam se samo da je bila
nevina i tanka,
i da joj je kosa bila
topla, kao crna svila
u nedrima golim.

I da je u nama pre uranka
zamiris'o bagrem beo.

Slučajno se setih neveseo,
jer volim:
da sklopim oči i čutim.

Kad bagrem dogodine zamiriše,
ko zna gde će biti.
U tišini slutim
da joj se imena ne mogu setiti
nikad više.

Recitatorka:

Očiju tvojih da nije- Vasko popa

Očiju tvojih da nije
ne bi bilo neba
u slepom našem stanu.

Smeha tvoga da nema
zidovi ne bi nikad
iz očiju nestajali.

Slavuja tvojih da nije
vrbe ne bi nikad
nežne preko praga prešle.

Ruku tvojih da nije
sunce ne bi nikad
u snu našem prenoćilo.

Recitatori izlaze sa scene, pojavljuje se voditeljka.

Voditeljka: Ocito je da poezija i igra ne mogu jedno bez drugog. Dame i gospodo, aplauzom pozdravite KUD „Sonja Marinković“ koji će Vam, uz pomoć studenata turizma i hotelijerstva, predstaviti neke od tradicionalnih rumunskih igara iz Vojvodine pod nazivom „Uzdin“. Koreograf je Miroslav Rakočević, a aranžman je radio Vladimir Grujić. Nakon toga moći ćete da uživate u prvom gangu večere koju su vam sa zadovoljstvom spremali studenti gastronomije.

Na scenu izlazi folklorni ansambl.

~PREDJELO~ **(Salata sa piletinom)**

Svetlo se prigušuje, scena se deli na pola (tako da simbolizuje granicu) Sa jedne strane je srpski vojnik a sa druge rumunski. Glumac koji igra rumunskog vojnika je već na sceni. Na podu je držeći pušku i nišani. U pozadini se čuje simulacija ratovanja .

<https://www.youtube.com/watch?v=IpGyD5b9fK4>

Srpski vojnik: (umivao se i trlja rukama facu, tek je ustao) Oo kamarat, pa ti si već tu, pitam se nekad da li Vi ljudi spavate uopšte?

Rumunski vojnik (i dalje u istom položaju, ne obraćajući mnogo pažnju na vojnika koji mu se obraća)

Srpski vojnik: Vidi ovog čutologa, ti nećeš da pričaš sa mnom?

Rumunski (i dalje je koncentrisan i ignoriše vojnika koji mu se obraća)

Srpski vojnik: Dobro, ti radi šta 'oćeš, ja ću da jedem.

Rumunski vojnik: (konačno progovara) Bolje da si se dohvatio položaja nego što pričaš.

Srpski vojnik (vadi slaninu i hleb iz torbe koja je na podu i pocinje da halapljivo grize) Opa, evo i njega . Ipak znaš da pričaš. E, to ćemo još da vidimo, doveli me ovde, još da ratujem na prazan stomak, e, videćemo i to prijatelju.

Rumunski vojnik (osvrne se oko sebe jer ne čuje srpskog kako priča i vidi ga kako jede): Kako možeš da jedeš?

Srpski vojnik: Ja, bogami mogu.

Rumunski vojnik: (i dalje preneraženo) : Kako možeš da jedeš dok bombarduju?

Srpski vojnik(odlučno) : Mogu u inat! Šta, oćeš da umrem gladan? Nego, hoćeš i ti malo, vidi kakva je sveža. Jao da Vi ne jedete slaninu, oprosti kamarat.

Rumunski vojnik:Odakle ti to ?

Sprski vojnik: Šta odakle mi, moja ,iz Srema,odakle će biti. Vidi kakva je, ko duša.

Rumunski vojnik:Šta tvoja? Ma ne slanina bre. Pitam odakle ti to da ne jedemo slaninu? Pravoslavac sam kao i ti, molim se Bogu kao i ti u crkvi, slavim Božić sedmog januara, prepostavljam, kao i ti.

Srpski vojnik: Nemoj da pričaš?! Pojma nisam imao.

Rumunski vojnik: Daće Bog da i ove godine proslavimo sa našim najmilijima. Mada, za jedno si u pravu, ne jedem slaninu svakako.

Srpski vojnik: A, pa vidim ja odmah da si mi bledunjav u licu nešto. Sad bih ja tebi upecao šarančića jednog iz Dunava, takvog kao iz mog Dunava nikad nisi jeo. Nikad, čuješ li?!

Rumunski vojnik(udari se rukom po glavi) Šta ti pričaš čoveče, pa taj tvoj Dunav protiče i kroz moju zemlju, znaš li ti išta o meni i mojoj zemlji?

Srpski vojnik(posramljen) Pa dobro, desi se, pogreši čovek, šta si na kraj srca odmah, nego, Andrej, Andrej beše zar ne ? Čeka li te neko kod kuće, imaš li ženu?

Rumunski vojnik: Imao druže, plava dugačka kosa, oči plave kao sam moćni dunav, visoka, belih nežnih ruku,ali sve je to prošlost.

Srpski vojnik: Mene je moja Vera napustila pred početak rata.

Rumunski vojnik: Neverovatno, i moja ljubav se zvala Vera, Verushka, kažeš napustila, žao mi je što je tako mlada upokojena.

Srpski vojnik: Upokojena? Ma otišla vozom jednog jutra, kažu mi komšije za Rumuniju. Nego, Andrejka, reci mi, dobri moj, ta tvoja ljuba, Verushka, imala je rupicu na bradi?

Rumunski vojnik: Da, izgledala je tako graciozno, čekaj kako ti znaš?!

Srpski vojnik: Imaš li sliku njenu?

Rumunski vojnik: Naravno, samo tu sliku i držim u novčaniku.

Obojica glumaca se hvataju za novčanik i pokazuju sliku jedan drugom. Kada vide da je to ista žena šokiraju se i sedaju na zemlju, svako sa svoje strane granice. Naslonjeni su leđima jedan na drugog.

Srpski vojnik: Andresku, živ li si mi?

Rumunski vojnik: Mrdam, ti prijatelju?

Srpski vojnik: Jesam, nego nešto me tu svrbi kog leđa. Znaš šta kamarat?

Rumunski vojnik: Šta?

Srpski vojnik: Ova granica između nas, ove zemlje za koje ratujemo, to je jedina stvar koja nas razdvaja na neki način. Ipak, na kraju, nismo toliko različiti (blago se osmehuje)

Rumunski vojnik: Nismo druže (isti osmeh)

Svetlo se prigušuje, u pozadini ide <https://www.youtube.com/watch?v=Ws5WP1LHGUC> (Gheorghe Zamfir) Kada voditelji izadu pesma ide još malo, utišana, i na kraju se skroz isključi.

Voditeljka: Rumunija je zemlja sa kojom Srbija, u odnosu na sve ostale susede, ima najstarije uspostavljene diplomatske odnose. Odnosi su uspostavljeni 19. aprila 1841. Srbija ima ambasadu u Bukureštu i konzulat u Temišvaru, a Rumunija ima ambasadu u Beogradu i konzulat u Vršcu. Dele zajedničku državnu granicu u dužini od 476 -{km}--

Voditelj: Rumunija i Srbija imaju tradicionalno dobre odnose. Dve srpske kraljice su bile rumunskog porekla, kraljica Natalija i kraljica Marija. Srbija i Rumunija su bile saveznice

u Drugom balkanskom ratu i Prvom svetskom ratu. Za vreme Drugog svetskog rada, Rumunija je bila članica Sile osovina, ali nije to iskoristila za teritorijalno proširenje na uštrb Srbije.

Voditeljka: Kao što ste videli iz pređašnjeg razgovora dva hrabri saborca, ova dva naroda, pored kulture i tradicije imaju i zajednička religijska uverenja. U prilog tome i govori procenat pravoslavnih građana u Rumuniji, čak 87%.

Voditelj: Kada si se već dotakla religije draga moja Marishka, ne mogu a da ne spomenem Fagaraške planine, najviše planine Južnih Karpata, i jedinstvenu crkvu u ledu koja je izgrađena na nadmorskoj visini od 2000 metara.

Voditeljka: Struktura je visoka šest, a dugačka 14 metara i kopija je stare crkve u Transilvaniji. Ledeni blokovi uzeti su iz jezera Balea, a nakon osveštavanja, korišćeni za izgradnju crkve. Slična građevina pravi se svake zime u poslednjih nekoliko godina i koristi se za krštenja i venčanja. U njoj je i prikaz Poslednje večere urezan u ledu, a na krovu ima i tradicionalni oblik krsta.

Voditelj: Sada će nam naša reporterka sa lica mesta reći utiske. Poslušajte!

Voditelji izlaze sa scene, projektor se uključuje i baca snop na platno na kom se nalazi crkva u ledu. Glumci izlaze na scenu.

Reporterka: Poštovani gledaoci, nalazimo se na samim Fagaraškim planinama, ispred jedinstvene crkve u čitavoj Evropi. Naime, radi se o crkvi koja je izrađena sva u ledu. Nešto više reći će nam i otac ove crkve. Koliko dugo ste ovde?

Pop(smrzava se, obučen u bundu) Dobar dan Vama i Vašem auditorijumu. Ovde sam svake zime takoreći pred Božić, jer ova crkva je samo zimi otvorena.

Reporterka: Šta Vam, pored hladnoće, još predstavlja problem?

Pop: Malo toga, ali kada ste već pitali, najviše problema ja i moja braća imamo u proleće kada se sve oko nas otapa, pa i zidovi crkve.

Reporterka: Koje interesantne stvari možete reći o samim umetninama unutar ove nesvakidašnje građevine?

Pop: Svakako isklesani prikaz u ledu Poslednje večere. Naravno ništa manje raskošan nije ni krov crkve na kom se nalazi tradicionalni krst, takođe isklesan u ledu.

Reporterka: Hvala Vam mnogo na odvojenom vremenu, nama ostaje samo da Vam poželimo srećne praznike i još jednom bacimo pogled na svojevrsno delo umetnika. Veliki pozdrav!

Izlaze sa scene. Voditeji se vraćaju.

Voditeljka: Sada se selimo na olimpijske igre u Montrealu i 1976 godinu. Tada četrnaestogodišnja rumunska gimnastičarka, Nada Elena Komaneči zasenila je čitav svet dobivši prvu desetku na olimpijskim igrama na dvovisinskom razboju. Na tim je Igrama ostvarila ukupno 5 medalja, od toga zlato u višeboju, dvovisinskom razboju i gredi, srebro u ekipnom takmičenju te bronzu u vežbi u parteru. Time je postala jedna od najmlađih osvajačica olimpijskog zlata u istoriji. Na Igrama u Moskvi 1980. ponovno je briljirala, osvojivši zlato na gredi i u parteru (u parteru je podelila prvo mesto s Neli Kim), te još dva srebra: u ekipnoj konkurenciji i u višeboju.

Voditelj: Sledećom tačkom ćemo pokušati da Vam dočaramo delić magije koju je Nada Komaneči svojevremeno stvarala. Uživajte.

Voditelji izlaze sa scene. Na scenu izlazi plesačica koja igra tačku Nade Komaneči u disciplini : Parter(pesma po izboru) Po završetku performansa voditelji se vraćaju.

Voditelj: Ovo nije sve od sporta za večeras. Je li tako Marishka?

Voditeljka: Da, tako je, još jedan nesvakidašnji sportista kog je ova zemlja iznadrila je svakako nekadašnji teniski broj jedan Ilija Nastase.

Dok ovo pričaju pojavljuje se teniser sa reketom servira i pomera reket tako da simulira tenisku igru, igra tako dok voditelji pričaju. U pozadini se čuje zvuk udaranja loptice.

Voditeljka: Ilije Nastase je bivši rumunski teniser. Višestruki je pobednik gred slem turnira u pojedinačnoj i u igri parova. Nastase je između 23. avgusta 1973. i 2. juna 1974. bio prvi na ATP listi. Jedan je od pet tenisera u istoriji koji je uspeo da osvoji više 100 ATP titula (57 u pojedinačnoj konkurenciji i 45 u igri parova). Osvojio je sedam gred slem titula, dve u pojedinačnoj konkurenciji, 3 u igri parova i 2 u igri mešovitih parova. Takođe je četiri puta pobedio na Tenis masters kupu. Magazin Tenis ga je 2005. godine postavio na 28. mesto najboljih tenisera u periodu 1965-2005.

Kada završe sa pričom pojačava se svetlo.

~GLAVNO JELO~

(Rolovana svinjska plećka sa suvim šljivama, palenta, sos)

Voditelj: Zaista sjajni ljudi i sportisti. Marishka, osećam li ja to miris Dunava i svežeg smuđa. Šta nam je sledeće?

Voditeljka: Tako je gospodaru, sve ste pogodili. Do pre petnaest godina delta Dunava bila je prava divljina u koju gosti i turisti nisu smeli da zalaze. Danas ovde preko rumunskih agencija godišnje stiže oko 70.000 ekskluzivnih gostiju, uglavnom zaljubljenika u veliki plavi Dunav. Njihova najveća želja je da vide deltu i kako najlepša evropska reka zamire u duboko more. Ovo je posle Volge druga po veličini rečna delta na Starom kontinentu i najbolje očuvana delta u Evropi.

Voditelj: (zagledan u dubinu sale) Da,da

Voditeljka: Oprostite gospodaru, da li je sve u redu?

Voditelj(zaneseno, dok ne čuje voditeljku) : Da, nego, vidi Marishka, kako se Karpati jasno vide odavde,dođi, vidi, eno tamo(pokazuje rukom)

Voditeljka: Kako se samo jasno vide!

Rumunski Karpati pripadaju Alpsko – Karpatsko – Himalajskom planinskom sistemu, koji obuhvata i područje Evro-Azije, čineći osnovu reljefa centralnog dela Rumunije. Karpati obuhvataju neke od najočuvanijih ekosistema Rumunije koje nastanjuju brojne autohtone vrste. Region Karpata odlikuju izvori najčistije pitke vode i izvora, kao i najveće područje Rumunskim Alpima, jer dostižu visine planina Fagaraš, čiji je najviši vrh Moldoveanu, visok 2544 metara.

Voditelji se sklanjaju sa scene. Prigušuje se svetlo da bi se rekviziti izneli. Dva spojena stola se stavlaju na levi kraj scene.. Dvoje glumaca(muško i žensko) izlaze sa jedne strane scene a drugo dvoje sa suprotne. Žensko koje je izašlo sa leve strane je predstavlja rumunsku domaćicu. Ona drži u rukama poslužavnik na kome стоји čaša sa vodom i džemom. Obučeni su u tradicionalnu rumunsku odeću. Drugo dvoje predstavljaju Srbe iz grada. Gosti se poslužuju hranom sa poslužavnika dok u pozadini ide pesma https://www.youtube.com/watch?v=8E5vvEMQ1ts

Avram: Dobro došli dragi moji! Kako ste putovali, sve je prošlo u redu?

Raka: Bolje te našli moj dobri Avrame, sve je proteklo u najboljem redu.

Avram: Savršeno, hajde, da ne časimo časa, valja krenuti u obilazak, da se vratimo pre večere...

Raka: A, šta, odmah u obilazak? Hm, pa dobro, hajde da obavimo i to(nevoljno polazi)

Ruža: Draga, koliko sam te samo poželeta, gde nas prvo vodite?

Mihaela: Bila sam toliko srećna kada mi je Avram rekao da dolazite, prvo ćemo u obilazak manastira, a kasnije, u dvorac samo Vlada Cepesa.

Ruža: (ushićeno) Drakule? Jao, jedva to čekam da vidim, taj dvorac u kom je živeo.

Mihaela: Pa sad, nije baš tu živeo, ali su ovi naši dobro iskoristili Bran(zamak) za Drakula ture, za koje si svakako čula.

Avram(prekida ih): Devojke, hajdemo, imaćemo posle vremena na pretek, pođimo.

Kreću u obilazak i šetaju se po sceni dok u pozadini ide dvadesetak sekundi <https://www.youtube.com/watch?v=LZKQ2gJBFSY> Muzika u jednom trenutku staje, na platnu se preko projektorra obrazuje slika manastira, glumci staju tako da je slika sa platna vidljiva gledaocu. Prva slika je manastir Sučava

Avram: Mi, i naš rumunski narod se može pohvaliti velikim brojem manastira. Evo dragi moji, u ovom manastiru je nas čuveni Vlad Tepes izučavao školu i razne veštine, ovde su takođe jedni od najvažnijih pravoslavnih centara čitave Rumunije.

Slika se prebacuje na crkvu sv. Đorđa, koja se takođe nalazi u Sučavi.

Mihaela: Ovo što vidite je najpoznatija crkva ovog kompleksa. Zanimljivo za Vas je to, što se u crkvi nalaze i pojedini cirilični zapisi. Jako smo ponosni na ovu crkvu jer je, između ostalog uvrštena na UNESCO-vu listu svetske baštine.

Ruža: Zamak, vodite nas u Bran!

Raka: Draga, zar ne misliš da ne treba napraviti neki predah, možda nešto prezalogajiti?

Avram: Odlična ideja, taman stižemo do ponoći u Drakulin dvorac.

Raka: DO PONOĆI, ali Avro brate, zar nisi pominjao neku večeru, ili sam pogrešno čuo (mrmlja u sebi nešto)

Avram, Mihaela, Ruža(u glas) : Strpi se!

Izlaze sa scene, svetlo se prigušuje, na scenu izlaze likovi iz prethodnih skečeva i voditelji, scena simulira zamak, svi su u kostimima iz svojih scena i imaju maske na licima. U pozadini ide banketska, otmena muzika (odrediće se koja) Glumci koji igraju Srbe su u čudu, i svi ostali ih gledaju čudno jer jedini nemaju kostim (glumci koji igraju Rumune stave maske isto) Drakula im prilazi i pozdravlja se sa Rumunskim glumcima i na rumunskom ih pita ko su ovo dvoje.

Voditelj: Avrame, vidim da si goste doveo, zar oni ne znaju za običaje koji ovde vladaju?

Avram: Ah, cenjeni gospodaru, nisam im još rekao, mislio sam da će to biti iznenadenje.

Ruža :(u čudu) Kakvi običaji, kakvo iznenadenje?

Raka(euforično i glasno) : Hrana?

Svi u glas: Strpi se!

Voditelj: Nešto još bolje moj prijatelju, zabava, zaigrajmo!

Svi počinju da igraju uz pesmu Kool and the Gang- Celebration, na pola pesme dolaze policajci i prekidaju zabavu.

Voditelj: O, izvolite, samo napred, kako ti je dobar kostim dečko, policajac pravi, nema šta.

Policajac: Kakvi kostimi, gospodine, komšije su se žalile na buku, molim Vas pođite sa mnom u stanicu.

Voditelj: Ma kakva buka dečko, vidiš da je zabava u toku, nego prihvati se ti pića i zaigraj sa nama, posle me vodi gde god hoćeš.

Policajac: Znate, zaista ne bi trebalo da se zadržavam...

Muzika se nastavlja, jedna devojka prilazi policajcu i donosi mu piće i počinje da igra sa njim, kada se muzika završi, policajac odvodi Drakulu, nastavlja se druga numera i jedni

po jedni, glumci se poklanjaju i odlaze sa scene, na kraju se pokloni i Drakula i njegova pomoćnica koja ostane sama na sceni.

~Dezert~ **(kolač od borovnice)**

Voditeljka: Postoji izreka koja kaže: Rumunija ima samo dva prijatelja – more i Srbiju. Da se sreća ne može uvek kupiti novcem, na pravi način nam je pokazalo prijateljstvo jedne rumunske i srpske porodice. Veza Srbije i Rumunije je isprepletana kroz istoriju ,ispostavilo se večeras, neraskidivom vezom, koja je izrodila mnoga prijateljstva i ljubavi.

Poštovani gosti, iskreno se nadamo da ste uživali u ovom delu programa. U nastavku ćete imati priliku da i vi budete nagradjeni nekim od poklona koje su obezbedili naši dragi sponzori. Zamolila bih svakog od vas da u ruku uzme svoju ulaznicu na kojoj piše broj. Naš dragi grof će iz kutije da izvlači brojeve, nakon čega će dobitnici podići svoju kartu kako bi naše kolege mogli da uruče nagradu.

45,44,43,42) Studio lepote New Love – besplatno feniranje x4

41,40,39,38) frizerski salon Feniraj - feniranje x4

37,36,35) frizersko-kozmeticki salon Studio Tandem – sisanje i feniranje x3

34) frizerski studio King of Hair – yensko sisanje i feniranje

33,32,31) frizerski studio Njegovan – musko sisanje-sisanje i feniranje-feniranje i tretman nege

30,29,28) kozmeticki salon Maja- manikir – pedikir – sisanjei feniranje

27) frizerski studio kolarovv- sisanje i feniranje

26,25,24,23,22) FRUCTUS – cajevi

21) Knjizara Bulevar Books – knjiga

20, 19,18) specijalizovana prodavnica poklona Piramida + - saksija, drzac za svece, set od 6 solja

17) palacinkarnica Don Pepe – 2 palacinke

16) Peper Pizza bar – porodicna pizza

15) Olimp Night Club – Aurelius Kovacevic vino

14,13,12) hemijska cistiona Elegant- hem.ciscenje kaputa, perjane jakne, sakoa

11,10,9) studioSofija – relax masaza 60 min, kavitacija sa limfnom drenazom, bioloski tretman lica

8) restoran Project 72 – vecera za 2

7) restoran Kafanica – vecera za 2

6,5) hotel Borkovac – vecera za dvoje x2, spa centar za 2 x2

4,3) EXIT – jednodnevna ulaznica

2) Room Escape – igra za dvoje

1) Turisticka agencija Karpati – prolecno putovanje za 2

Čestitamo od srca svim dobitnicima. Sada je red da se zahvalimo svim sponzorima koji su nam velikodušno pomogli da se ovo veče organizuje. To su:

Restoran "Ribarac"	Exit
DGTH	Hotel Borkovac
Srpsko Narodno Pozoriste	Caffe bar boss
Novosadski Sajam	Restoran Kafanica
AKUDUNS „Sonja Marinkovic”	Restoran Project 72
„Partizan 2”	Kozmeticki salon Sofija
Plesni Studio 5 (Five)	Hemija cistoca Elegant
A.D. "Podunavlje"	Pepper Pizza bar
Turisticka agencija "Karpati"	Palacinkarnica Don Peppe
Work and Travel	Piramida Plus
Tarkett	Knjizara Bulevar Books
Hostel Terasa	Fructus
American Adventure	Frizerski studio Kolarov
Hotel Novi Sad	Kozmeticki salon Maja
Samostalna ugostiteljska radnja "Smiley"	Frizerski studio Njegovan
Poljoprivredno ribarsko preduzece "Sveti Nikola"	Frizerski studio King of Hair
Agrosoj Neuzina	Frizersko kozmeticki Studio Tandem
Night Club Olimp	Frizerski salon Feniraj
Astoria Trade	Studio lepote New Love
Gomex	
Pekara Klas	
Sitoprint stamparija	
Firma Umetnik	
Roomescape	

Naravno, veliko hvala svim pomagačima, hostesama, šminkerima i frizerima, gitaristi Lazaru Bozicu, AKUDU SM, Nadji Milutinovic, , koji su doprineli realizaciji celog programa. Sada cu vas zamoliti da aplauzom pozdravite i naše glumce:

Policajac,reporterka i recitatorka- Đurić, Marijana

Pop Jovica i recitator-Miletić, Đorđe

Ruža i zamenik FR- Dekić, Bernarda

Mihaela- Savović, Nataša

Avram-Lugonja, Marko

Raka-Dakić, Dragan

Ilija Nastase-Rusić, Nebojša

Rumunski vojnik – Petković, Tomislav

Voditelj i grof Drakula – Milos Grabić

Srpski vojnik i reditelj – Ivankovic Djordje

Tu su takodje i nas PR Ivana Filep, finansijski rukovodilac Katarina Tamaši, zamenik finansijskog rukovodica Dekić Bernarda, zamenik rukovodioca Jelena Balać i na kraju nas rukovodilac Milica Bibić, koja će vam sada reći par reči.

Rukvoodilac: Kao rukovodioc projekta želim da Vam se svima zahvalim u ime celog tima na večerašnjem prisustvu, jer je tako ovaj projekat dobio smisao. Ponosna sam na moje kolege, profesore, sve naše sponzore i vas cenjene goste, jer smo večeras učinili jako lepu stvar i pomogli onima kojima je pomoći zaista potrebna. Takođe želim da iskažem veliku zahvalnost osobama uz čiju pomoći i savete je večeras sve izgledalo ovako. Molim Vas da pozdravite profesorku Anđeliju Ivkov Džigurski i profesora Igora Stamenkovića.

Obraćanje profeosora, direktora, dekana.....

Meni i trebovanje

Hladno predjelo

Salata sa piletinom (poslužiti i hleb gostima)

(salata je slična ruskoj salati i servirana je u obliku kruga sa tostom i crvenom kiselom paprikom i peršunom)

Glavno jelo

Rolovana svinjska plećka sa suvim šljivama, palenta, sos

Hleb

Desert

Kolač sa borovnicama

fx NORMATIVI ZA RUMUNSKO VEĆE - (210 osoba)

	A	B	C	D	E
2	br.	Namirnica	količina	jedinica	komentar
3	R br1	krompir	15	kg	Izbacio sam celer i paštrnak a pojačao za to krompir i šargarepu
4	R br2	šargarepa	12	kg	I za topli obrok i za meni
5	R br3	grašak	5	kg	
6	R br4	kiseli krastavci	5	kg	
7	R br5	Pileće grudi bk	6	kg	Smanjeno
8	R br6	majonez	8	kg	
9	R br7	senf	2	kg	
10	R br8	Baget hleb	10	kom	ima u pekarama, može se naći i kao francuski hleb
11	R br10	kisela paprika	tegla	2	Velike
12	R br11	Kapar	tegla	1	Velika
13	R br12	Crne masline	kg	1.7	
14	R br13	Maslinovo ulje	l	1	
15	R br14	Peršun list	kg	0.5	
16		Ulje	l	3	
17		Crveni luk	kg	1	
18		Suve šljive	3	kg	
19		svinjske plećke	55	kg	
20	R br15	Majčina dušica	0.1	kg	Sveža
21	R br16	Bosiljak svež	0.1	kg	
22	R br17	crni luk	7	kg	I za topli obrok i za meni
23	R br18	Patlidžan	7	kg	
24	R br19	Tikvice	7	kg	
25	R br20	Paprika	4	kg	sveža
26	R br21	Beli luk	0.2	kg	

fx | NORMATIVI ZA RUMUNSKO VECE - (210 osoba)

	A	B	C	D	E
27		Paradajz pire	1.5	kg	
28		Paradajz na kockice u konzervi	10	kg	
29		Palenta	15	kg	
30		Mleko	7	l	
31		Puter	kg	4	
32	R br22	Šećer	kg	6	
33	R br23	brašno belo	kg	10	tip 400
34	R br24	prašak za pecivo	kom	10	
35	R br25	Borovnice	kg	6	
36	R br26	Krem sir	kg	4	
37		Slatka pavlaka	l	4	
38		Narandža	kom	12	
39	R br29	biber beli mleveni	0.1	kg	
40		biber crni mleveni	0.1	kg	
41	R br37	testenine	6	kg	(fusili) Topli obrok
42	R br38	mleveno meso	9	kg	svinjsko Topli obrok
43	R br41	Ulje	3	l	
44	R br42	Gustin	kg	0.2	
45	R br43	Hleb	vekna	30	od 600gr
46	R br44	jaja	150	kom	
47	R br45	Mileram	3	kg	
..					

FINANSIJSKI IZVEŠTAJ

PRIHODI OD SPONZORA

NAZIV FIRME	VREDNOST	RAČUN/KEŠ
Work and Travel Group	20 000, 00	račun
American Adventure	10 000, 00	račun
Tarkett	15 000, 00	račun
Astoria Trade	5 000, 00	račun
Hotel Novi Sad	10 000, 00	račun
Ljiljana Grabić	12 000, 00	keš
Hostel Terasa	12 000, 00	keš
SUR Smiley Grill	10 000, 00	keš
ZZ Agrosoj	7 000, 00	keš
Night Club Olimp	6 000, 00	keš
Caffe Bar Boss	4 000, 00	keš
PRP Sveti Nikola	10 000, 00	keš
RAČUN	60 000, 00	
KEŠ	61 000, 00	
<i>UKUPNO OD SPONZORA (KEŠ+RAČUN)</i>	121 000, 00	

Prihodi od prodatih ulaznica :	154 000, 00
Kutija u Bajiću :	14 500, 00
Kutija u C domu :	510, 00
Kutija na ulazu u Ribarac :	12 200, 00
Žurka u Kabinetu :	12 000, 00
Žurka Kod čika Jove :	18 100, 00
Žurka u Tri bitange :	13 000, 00
<i>UKUPNO OSTALIH PRIHODA (KEŠ) :</i>	224 310, 00

UKUPNO PRIHODA RAČUN : 60 000, 00

UKUPNO PRIHODA KEŠ : 285 310, 00

UKUPNI PRIHODI

Prihodi od sponzora + ostali prihodi =

121 000 + 224 310 = 345 310, 00

RASHODI

SVRHA kupovine/firma	IZNOS	NAČIN PLAĆANJA
Mesara Big Trade	30 778, 00	račun
Ozvučenje i osvetljenje	30 750, 00	22 222, 00 račun 8 528, 00 keš
Paneli, Sajam	7 000, 00	račun
Kopiranje	3 422, 00	Keš
Padrinos	3000, 00	Keš
Minuta	1400, 00	Keš
Merkator	10 300, 00	Keš
Idea	3000, 00	Keš
Panda	3930, 00	Keš
Erker Kinezi	5110, 00	Keš
Infopapir	500, 00	Keš
Sukno	2900, 00	Keš
Symbol	105, 00	Keš
Domena	315, 00	Keš
La Sorela	2870, 00	Keš
Sremunion	1980, 00	Keš
Hamer	320, 00	Keš
Salvete	215, 00	Keš
Mikromarket	395, 00	Keš
Univerexport	3555, 00	Keš
Službeni Glasnik	540, 00	Keš
Piće dobrodošlice (šljiva)	1745, 00	Keš
Bio Neven, boja za medenjake	70, 00	Keš
Una Nova, lepak	250, 00	Keš
Aroma	660, 00	Keš
Gorivo	4800, 00	Keš
Gomex	3140, 00	Keš
Metro	9550, 00	Keš
Canon	1710, 00	Keš
Office Superstore	1950, 00	Keš
Piće Ribarac	8100, 00	Keš
Prevoz paneli	2000, 00	Keš
Taksi	3800, 00	Keš
Piće za bekstejdž	3000, 00	Keš
Fotograf	7500, 00	Keš

UKUPNI RASHODI RAČUN : **60 000, 00**

UKUPNI RASHODI KEŠ: **100 660, 00**

UKUPNI RASHODI :
UKUPNI RASHODI RAČUN + KEŠ = 160 660, 00

PRIHODI – RASHODI	TOTAL
345 310 – 160 660	184 650, 00

ROBNI SPONZORI

GOMEX	Roba u vrednosti 5000, 00
PEKARA KLAS	10 bageta i 35 kg hleba
A.D Podunavlje	Namirnice u vrednosti 38 873, 00
Sitoprint Štamparija	Štampa ulaznica i plakata
Firma „Umetnik“	Štampa brojeva za stolove

TOMBOLA

<i>Naziv firme</i>	<i>DONACIJA</i>
Night Club Olimp	Aurelius Vino
Bulevar Books	Knjiga
Tur ag. Karpati	Drakula tura, 2 osobe
Studio Sofija	Kavitacija sa limfnom drenazom
Studio Sofija	Relaks masaza od 60minuta
Studio Sofija	Bioloski tretman lica
Hotel Borkovac	Koriscenje spa centra, za 2 osobe x2
Hotel Borkovac	Vecera za 2 osobe x2
Pepper bar picerija	Pica
Frizerski studio kolarov	Vaucer sa sisanje i feniranje
Room Escape	Igra za dvoje
Exit	Dve jednodnevne ulaznice

Project 72	Vaucer za dvoje
Elegant	Hemijsko ciscenje kaputa
Elegant	Hemijsko ciscenje perjane jakne
Elegant	Hemijsko ciscenje sakoa
Kozmeticki salon Maja	Manikir
Kozmeticki salon Maja	Pedikir
Kozmeticki salon Maja	Sisanje i feniranje
Frizerski salon, studio Njegovan	Musko sisanje
Frizerski salon, studio Njegovan	Sisanje i feniranje
Frizerski salon, studio Njegovan	Feniranje i tretman nege
Feniraj, friz salon	Feniranje x 4
Kafanica, djordja jovanovica	Vecera za dvoje
Don Peppe	Dve palacinke
King of hair	Zensko sisanje i feniranje
Piramida plus	Set od 6 solja
Piramida plus	Drzac za svece
Piramida plus	Saksija za cvece
Studio Tandem	Besplatno sisanje i feniranje x3
Studio New Love	Besplatno feniranje x4
Fructus	20 kutija čajeva

PRES IZVEŠTAJ

19.01.2017.

Medij: novisad.com

Novi Sad - "Vreme je za vino" i "Veče sa Drakulom" dva su humanitarna događaja koje će studenti treće godine hotelijerstva Departmana za geografiju, turizam i hotelijerstvo Prirodno-matematičkog fakulteta organizovati tokom februara.

U susret Danu vina i ljubavi, 1. februara od 20 sati u Master centru, svi ljubitelji vina moći će da uživaju u degustaciji izabranih vina, prezentaciji vina od strane somelijera iz Udruženja somelijera Srbije, kao i kulturno-zabavnom programu uz osvrt na istorijat i nastanak vinarstva u Srbiji.

Ulaznicu po ceni od 800 dinara može se naručiti od Ane Savić, svakog dana od 16 do 20 sati na broj 069/630329.

Prikupljeni novac biće doniran udruženju "Plavo Srce 021" za pomoć deci i roditeljima dece obolele od dijabetesa.

"Veče sa Drakulom" intrigantan je naziv drugog humanitarnog događaja koji se planira u saradnji sa Ambasadom Rumunije, 7. februara od 20 sati u restoranu Ribarac na Ribarskom ostrvu. Obožavaoci čuvenog grofa Drakule moći će iz njegovog ugla da dožive povezanost rumunskih mitova sa istorijom.

"Pozvani su svi ljubitelji geografije i istorije, kao i oni koji su zainteresovani da prođu sa nama kroz tradicionalno prijateljstvo Srbije i Rumunije i kulturno-umetnički program koji sadrži brojne prezentacije, zanimljive činjenice i informacije koje poseduje jedino poznati Grof", saopšteno je sa PMF-a.

Cena ulaznice za "Veče sa Drakulom" je 1000 dinara, i može se kupiti od Bernarda Dekića na broj 069/2671995.

Humanitarni deo je posvećen udruženju roditelja prevremeno rođene dece "Optimistik" iz Novog Sada.

Medij: vesti.rs/Novi-Sad

<http://www.vesti.rs/Novi-Sad/Humanitarne-veceri-Vreme-je-za-vino-i-Vece-sa-Drakulom-1-i-7-februara.html>

HUMANITARNE VEČERI "VREME JE ZA VINO" I "VEČE SA DRAKULOM" 1. I 7. FEBRUARA

Humanitarne tematske večeri, "Vreme je za vino" i "Veče sa Drakulom", održaće se 1. i 7. februara na Novosadskom sajmu i na Ribaru.

Manifestacija "Vreme je za vino" održaće se 1. februara od 20 časova na Novosadskom sajmu. Svi ljubitelji vina moći će da uživaju u degustaciji izabralih vina, prezentaciji vina od strane somelijera iz Udruženja somelijera Srbije, kao i kulturno-zabavnom programu uz osvrt na istorijat i nastanak vinarstva u Srbiji. Ulaznica po ceni od 800 dinara može se rezervisati na broj telefona 069/630329 u periodu od 16 do 20 časova svakog dana. Sva sredstva biće donirana **udruženju "Plavo Srce 021"** za pomoć deci i roditeljima dece obolele od dijabetesa.

Manifestacija "Veče sa Drakulom" održaće se 7. februara od 20 časova u restoranu Ribarac na Ribarskom ostrvu. Obožavaoci čuvenog grofa Drakule moći će iz njegovog ugla da dožive povezanost rumunskih mitova sa istorijom. Pozvani su svi ljubitelji geografije i istorije, kao i oni koji su zainteresovani da prođu kroz tradicionalno prijateljstvo Srbije i Rumunije i kulturno-umetnički program koji sadrži brojne prezentacije, zanimljive činjenice i informacije koje poseduje jedino poznati Grof. Cena ulaznice za je 1.000 dinara, a kontakt za rezervacije je 069/2671995. Humanitarni deo je posvećen **udruženju roditelja prevremeno rođene dece "Optimistik"** iz Novog Sada.

Obe manifestacije organizuju studenti III godine hotelijerstva, Departmana za geografiju, turizam i hotelijerstvo PMF-a.

Medij: turistickisvet.com

<https://www.turistickisvet.com/vesti/turizam/humanitarna-druzenja-sa-vinom-i-drakulom-u-novom-sadu.html>

Humanitarna druženja sa vinom i Drakulom u Novom Sadu

Već više od 10 godina, studenti III godine hotelijerstva Departmana za geografiju, turizam i hotelijerstvo PMF-a u Novom Sadu, u okviru predmeta Animacija i logistika u turizmu, organizuju humanitarne tematske večeri. Pred nama su i ove zime dva humanitarna projekta.

"Vreme je za vino"

U Master centru Novosadskog sajma, 1. februara, s početkom u 20h, u susret Danu vina i ljubavi, svi posetioci moći će da uživaju u degustaciji izabralih vina, prezentaciji vina od strane somelijera iz Udruženja somelijera Srbije, kao i kulturno-zabavnom programu uz osvrt na istorijat i nastanak vinarstva u Srbiji, a sve u okviru manifestacije – IT'S WINE O'CLOCK!

Ulaznicu po ceni od 800 dinara možete obezbediti putem telefona: 069/630329 u periodu od 16-20h svakog dana (Ana Savić).

Sva sredstva biće donirana udruženju **"Plavo Srce 021"** za pomoć deci i roditeljima dece obolele od

dijabetesa.

"Veče sa Drakulom"

“Veče sa DRAKULOM”, intrigantan je naziv drugog humanitarnog događaja koji se održava u saradnji sa ambasadom Rumunije, 7. februara sa početkom u 20 sati, u restoranu "Ribarac" na Ribarskom ostrvu.

Obožavaoci čuvenog Grofa Drakule moći će iz njegovog ugla da dožive povezanost rumunskih mitova sa istorijom. Pozvani su svi ljubitelji geografije i istorije, kao i oni koji su zainteresovani da prođu kroz tradicionalno prijateljstvo Srbije i Rumunije i kulturno-umetnički program koji sadrži brojne prezentacije, zanimljive činjenice i informacije koje poseduje jedino poznati Grof.

Cena ulaznice za “Veče sa Drakulom” je 1.000 dinara, a kontakt za rezervacije je 069/2671995 (Bernarda Dekić).

Humanitarni deo posvećen je Udruženju roditelja prevremeno rođene dece ["Optimistik"](#) iz Novog Sada.

Do sada je organizovano blizu [40 sličnih projekata](#).

Medij: Novosadska TV- uključenje uživo

20.01.2017.

Medij: Dnevnik

У ОРГАНИЗАЦИЈИ СТУДЕНТА ПМФ-а

Хотелијери хуманитарци

Хуманитарно тематско вече „Време је за вино” биће организовано 1. фебруара, у сусрет Дану вина и љубави, у „Мастер центру” Новосадског сајма од 20 часова. Цена улазница биће 800 динара, а сви новац од продаје биће дониран удружењу „Плаво срце 021” за помоћ деци и родитељима деце оболеле од дијабетеса.

И студенти треће године хотелијерства с Природно-математичког факултета организоваће хуманитарну акцију под називом „Вече с Дракулом”, која је, у сарадњи с амбасадором Румуније, планирана за 7. фебруар од 20 часова у ресторану „Рибарац” на Рибарском острву. Обожаваоци чувеног грофа Дракуле моћи ће из његовогугла да доживе повезаност румунских митова са историјом.

То ће бити вече посвећено традиционалном пријатељству Србије и Румуније, а организоваће се и културно-уметнички програм који садржи бројне презентације, занимљиве чињенице и информације које поседује једино поznати гроф. Цена улазница биће 1.000 динара, а скупљени новац биће уручен Удружењу родитеља превремено рођене деце „Оптимистик” из Новог Сада.

В. Б.

27.01.2017.

Medij: mojnovisad.com

<http://www.mojnovisad.com/vesti/humanitarna-akcija-pmf-vreme-je-za-vino-i-vece-s-drakulom-id14139.html>

02.02.2017.

Medij: rtv Panonija

<https://www.youtube.com/watch?v=bFFsHGwGx2I&feature=share>

HUMANITARNA AKCIJA PMF: Vreme je za vino i veče s Drakulom

"Vreme je za vino" i "Veče s Drakulom" nazivi su humanitarnih tematskih večeri koje u februaru organizuju studenti treće godine hotelijerstva Departmana za geografiju, turizam i hotelijerstvo Prirodno-matematičkog fakulteta. Večeri se organizuju u okviru studijskog predmeta Animacija i logistika u turizmu, a ta lepa tradicija neguje se više od deset godina.

Prvi projekat dolazi kao najava Dana vina i ljubavi. Prvog februara u "Master-centru" Novosadskog sajma svi ljubitelji vina moći će da uživaju u degustaciji i prezentaciji vina, koja su za njih odabrali iz Udruženja somelijea Srbije, kao i kulturno-zabavnom programu uz osvrt na istorijat i nastanak vinarstva u Srbiji. Ulaznice, po 800 dinara, mogu se naručiti na broj telefona 069 630 329, svakog dana od 16 do 20 časova.

Početak te humanitarne večeri njavljen je za 20 sati, a sav novac od prodatih ulaznica biće doniran Udruženju "[Plavo srce 021](#)", za pomoć deci i roditeljima dece obolele od dijabetesa.

"Veče s Drakulom" naziv je drugog humanitarnog događaja, koji je planiran za 7. februar u saradnji s ambasadom Rumunije. Toga dana u restoranu "Ribarac" na Ribarskom ostrvu poštovaoci čuvenog grofa Drakule imaće priliku da od 20 sati iz njegovog ugla dožive povezanost rumunskih mitova s istorijom. Ljubitelji geografije i istorije, ali i svi ostali koji su zainteresovani da prođu s organizatorima kroz tradicionalno prijateljstvo Srbije i Rumunije, uživaće u kulturno-umetničkom programu uz brojne prezentacije, zanimljive činjenice i informacije.

Cena ulaznice za "Veče s Drakulom", koje uključuje i večeru, iznosi 1.000 dinara, a mogu se rezervisati na broj 069 267 19 95. Humanitarni deo posvećen je Udruženju roditelja prevremeno rođene dece "[Optimistik](#)" iz Novog Sada.

Medij: 021.rs/story/Novi-Sad/Vodic

<http://www.021.rs/story/Novi-Sad/Vodic/154696/Humanitarno-Vece-sa-Drakulom-na-Ribarcu.html>

Humanitarno "Veče sa Drakulom" na Ribarcu

Humanitarno "Veče sa Drakulom" studenata Departmana za geografiju, turizam i hotelijerstvo PMF-a održaće se u utorak, 7. februara, u restoranu Ribarac na Ribarskom ostrvu.

Posetioci će imati priliku da saznaju nešto više o geografiji i istoriji Rumunije, ali i tradicionalnom prijateljstvu ove države sa Srbijom. uz svečanu večeru moći će da iz ugla grofa Drakule dožive povezanost rumunskih mitova sa istorijom.

Prikupljena sredstva namenjena su Udruženju roditelja prevremeno rođene dece "Optimistik" iz Novog Sada. Tokom večeri će se takođe skupljati pokloni, igračke, slatkiši, odeća za decu iz svratišta.

Cena ulaznice je 1.000 dinara, a događaj počinje u 19.30 časova. Više o samoj humanitarnoj večeri možete pročitati [OVDE](#).

03.02.2017.

Medij: vojvodinaonline.com

<http://vojvodinaonline.com/novosti-i-obavestenja/jos-jedno-humanitarno-vece-sa-studentima-pmf-a-vece-sa-drakulom/>

Već više od 10 godina studenti III godine hotelijerstva, Departmana za geografiju, turizam i hotelijerstvo PMF-a u Novom Sadu, u okviru predmeta Animacija i logistika u turizmu, organizuju humanitarne tematske večeri.

Prvi ovakav događaj posvećen ljubiteljima vina održan je u sredu, bilo je više od 100 gostiju, a donacija od prikupljenih sredstava će ići udruženju „Plavo Srce 021“. fotografije možete pogledati [ovde](#).

Za narednu nedelju, studenti PMF-a pripremaju još jedno humanitarno veče- „Veče sa DRAKULOM“, osmišljeno u saradnji sa ambasadom Rumunije. naime, obožavaoci čuvenog Grofa Drakule će čuti legende, mitove, priče iz istorije ove, nama susedne države, a ceo prihod sa ove večeri doniraće se udruženju roditelja prevremeno rođene dece „Optimistik“ iz Novog Sada.

Cena ulaznice za "Veče sa Drakulom" je 1000, 00 dinara, a kontakt za rezervacije je 069/2671995 (Bernarda Dekić).

Očekujemo Vas 7.februara, u 20.00 sati u Ribarac na Ribarskom ostrvu.

06.02.2017.

Medij: Radio Novi Sad

07.02.2017.

Medij: Jutarnji program

<https://www.youtube.com/watch?v=vgi03ed6CPA>

Medij: topsrbija.com

http://www.topsrbija.com/index.php?option=com_content&view=article&id=7222:humanitarno-vee-sa-drakulom-studenata-novosadskog-pmf-a&catid=310:najava&Itemid=573

Humanitarno Veče sa Drakulom studenata novosadskog PMF-a

Već više od 10 godina, studenti III godine hotelijerstva, Departmana za geografiju, turizam i hotelijerstvo Prirodno-matematičkog fakulteta u Novom Sadu, u okviru predmeta Animacija i logistika u turizmu, organizuju humanitarne tematske večeri.

Prvi ovakav događaj posvećen ljubiteljima vina održan je u sredu, 01. februara 2017. godine, u Kongresnom centru Novosadskog sajma, kome je prisustvovalo više od 100 gostiju, a donacija od prikuljenih sredstava će ići udruženju "Plavo Srce 021".

Fotografije sa ovog događaja možete pogledati ovde:

https://www.facebook.com/topsrbiya/media_set?set=a.1540422252637929.1073743656.100000105079334&type=3.

Za utorak, 07. februar, studenti PMF-a pripremaju još jedno humaniratno veče - "Veče sa DRAKULOM", osmišljeno u saradnji sa ambasadom Rumunije. Naime, obožavaoci čuvenog Grofa Drakule će čuti legende, mitove, priče iz istorije ove, nama susedne države, a ceo prihod sa ove večeri doniraće se udruženju roditelja prevremeno rođene dece "Optimistik" iz Novog Sada.

<https://www.facebook.com/Udruzenje-roditelja-prevremeno-rodjene-dece-Optimistik-154810247964889/>.

Cena ulaznice za "Veče sa Drakulom" je 1000,00 dinara, a kontakt za rezervacije je 069/2671995 (Bernarda Dekić). Zainteresovane za ovo interesantno humanitarno tematsko veče, studenti očekuju 7. februara, u 20.00 sati, u restoranu Ribarac na Ribarskom ostrvu.

Ukoliko želite više informacija, pozovite studentkinju koja je zadužena za promociju manifestacije - Ivana Filep 063 172 11 44.

Medij: Danas

Humanitarno „Veče sa Drakulom“

U restoranu Ribarac na Ribarskom ostrvu večeras u 20 časova organizovano je humanitarno „Veče sa Drakulom“. Nai-me, obožavaoci čuvenog Grofa Drakule će čuti legende, mitove i priče iz istorije, a ceo prihod sa ove večeri doniraće se udruženju roditelja prevremeno rođene dece „Optimistik“ iz Novog Sada. Ovaj humanitarni događaj organizovali su studenti treće godine hotelijerstva sa Prirodno-matematičkog fakulteta, u saradnji sa Ambasadom Rumunije. Do sada je u organizaciji Departmana organizovano oko četrdeset sličnih projekata. Cena ulaznice za „Veče sa Drakulom“ je 1.000 dinara, a kontakt za rezervacije je 069/2671995 (Bernarda Dekić). **R.D.**

08.02.2017.

Medij: RTV

<https://www.youtube.com/watch?v=qxkkhi3SbQ8>

Medij: Novosadska TV

<https://www.youtube.com/watch?v=xreQ8So3rec>

Medij: rtv.rs

http://www.rtv.rs/sr_lat/vojvodina/novi-sad/vece-sa-drakulom-u-novom-sadu_798340.html

"Veče sa Drakulom" u Novom Sadu

NOVI SAD -

Više od deceniju, studenti sa smera Gastronomija, hotelijerstvo i menadžment Prirodno-matematičkog fakulteta u Novom Sadu, organizuju tematske humanitarne večeri.

Drugo takvo okupljanje ove godine, pod nazivom "Veče sa Drakulom", održano je sinoć.

Tokom "Večeri sa Drakulom" dočarane su lepote rumunske istorije i kulture.

Medij: RT Vojvodina 1

Izveštaj večeri

Spiker:

Više od decenije studenti sa smera gastronomije, hotelijerstvo i menadžment PMF-a u Novom

Sadu organizuju tematske humanitarne večeri. Drugo takvo okupljanje ove godine pod nazivom

„Veče sa Drakulom“ u kojem su dočarane lepote rumunske istorije i kulture, održana je sinoć.

Maja Guzijan, novinar:

Duh susedna Rumunije oživljen aplauzima, muzikom, plesom i zanimljivim pričama bio je prilika

da se gosti na humanitarnom okupljuju zabave, ali i saznaju nešto novo o toj zemlji.

Oana Kristina Popa, ambasadorka Rumunije:

Kultura i turizam sa posebnim fokusom na Transilvaniju u Rumuniji sa nasleđem koje postoji, sve

to će biti ovde predstavljeno.

Novinar:

Jedna od prvih asocijacija na Rumuniju je i Vlad Copeš, odnosno grof Drakula. A verovanja

u

legende zapravo govore o sličnosti mentaliteta i senzibiliteta rumunskog i srpskog naroda čija istorija seže duboko u prošlost, kažu organizatori.

Prof. dr Milica Pavkov Hrvojević, dekanica PMF-a Novi Sad:

Znate da Drakula je zapravo legenda o vampiru. Mnogi kažu da je najveći srpski izvozni proizvod

vampir. Tačnije, tvrde da je reč vampir iz srpskog otišla u sve ostale jezike.

Novinar:

Drakula je prema rečima organizatora bio i humanitarac, a upravo humanitarnim prilozima prisutni

na večeri donirali su novac za opremanje odeljenja u Dečijoj bolnici u Novom Sadu.

Violeta Jovović, predsednik udruženja „Optimistik“:

Profesorka Doronjski iz Dečije bolnice u Novom Sadu nas je posavetovala šta bi to njima trebalo.

Tako da će biti kupljen računar za majke koje leže na odeljenju sa svojim prevremenom rođenim

bebama. I trebala bi jedna stolica za ljunjanje koja bi poslužila na Intenzivnoj negi gde leže jako

male bebe, pa njihove majke kada dođu u posetu, da mogu sa njima.

Novinar:

Nade
Depo večeri bio je posvećen i priči o istaknutim ličnostima iz Rumunije poput gimnastičarke

Komaneči, tenisera Ilije Anastase, vajara Konstantina Brakušija i mnogih drugih.

Novinari koji su izvršili intervjuje, članci će biti tek za par dana:

Ivana Simonović- Novosadska TV

Dragana Ristić- Dnevnik

Mihailo Berček- Top Srbija

Maja Guzijan- RTV