

GAZETA TRANSILVANIEI

REDACȚIA și ADMINISTRAȚIA
BRAȘOV, Strada Lungă Nr. 5. —
— Telefon 226 —
Abonament anual 200 Lei
Pentru străinătate 500 Lei
Pentru autorități, Institutii și
întreprinderi 500 Lei
Anunțuri, reclame, după tarife

FONDATA LA 1838 DE GHEORGHE BARIȚIU

Apare de 2 ori pe săptămână

România este hotărât pașnică.
Ea vrea să desăvârșească în liniște opera de consolidare,
dar tot atât de hotărâtă este de a păstra integritatea și inde-
pendența ei.

M. S. Regele Carol II.

Să se știe

Pe zina de 15 August a intrat în vigoare convenția privitoare la regimul de plufire pe Tisa superioară. Deci când am încercat să nităm incidentul înfăptuit în această regiune între grănicerii români și unguri, dând dovadă precum am dat de nenumărate ori — de bunele intenții de cari este călăuzită România, față de Ungaria.

Vorbim de faptul, când ungurii au comis barbarul act dela Sectorul Salonta când doi grăniceri români au fost împușcați.

Grănicerii români, erau în cercetări sanitare la această graniță, căci de dincolo de Tisa vin numai curente infecțioase, ce amenință sănătatea populației dela graniță. Acești grăniceri, care își făceau datoria în mod conștiincios și drept, au fost omorâți mișelește pe la spate de barbarii din Postă, pe care nici odată nu i-a preocupat nevoia liniștei și a păcii, ci acea răzbunărilor nedrepte.

Acești grăniceri români, de azi eroi ai neamului, au fost omorâți în modul criminal cel mai ordinar.

Acest procedeu stă în obiceiul și caracterul ungurilor, cari, dacă ne întorcem puțin îndărăt cu câteva secole — vom vedea, că la Huni strămoșii „Sfântului Ștefan” aveau ocupația de predilecție: invazia. Distrugau tot ce era frumos și ce eșea în cale. Și unde călcau acești asiatici, iarba nu mai creștea. Oamenii, ce din întâmplare scăpau de poftile bestiale și carnivore, nu se mai așezau în acele locuri, unde strămoșii, așa zisilor unguri, cu cultura lor milenară au trecut.

Nu ne interesează politica externă a Ungariei. Și nici internă care e dictată din afară. Eventualele consecințe, pe care le vor suferi vor dovedi calea greșită ce au apucat-o.

Dar un lucru e clar. O chestie de care ei vor trebui să țină seamă, și chiar contra voinței lor. De Români nu-și poate bate joc nimeni. Mai ales ungurii cărora le-am venit în ajutor și la contrații lor ce trăseseră noi, le-am dat tot ce n'au ei. Și n'ar fi putut să aibă, dacă trăiau sub scutul magnaților și evreilor.

Nu ne interesează nici încurajările ce eventual le-ar fi primit din afară, căci dreptatea triumfă și contrar voinței ungurilor.

Cred Ungurii, că gestul barbar dela Salonta este un răspuns la discursul M. S. Regelui din 15 August la Constanța? Se înșală! Deoarece cuvintele Suveranului nostru, exprimă voința națională, care rămâne ne schimbată pe veci.

România nu-și schimbă cu nimic conduita ei față de civilizație și pace. Insa peste sfânta dreptate ce ne-au

făcut o cei 800 000 eroi căzuți pe altarul nației, nu se va putea trece nici odată. Căci milioanele de români care populează această scumpă Românie, nu vor cunoaște nici odată greutatea și sacrificiul, ce va trebui să-l dea, nu va fi cruțat, indiferent de ce natură va fi el.

Românul știe să moară, dar peste corpurile și prin sângele lor nu se va putea trece nici odată, de nici o națiune. Și cu atât mai puțin de Ungaria suferindă și de unguri fără convingere de binele patriei lor.

Petre Janura.

De veghe la înzestrarea țării

D-l Armand Călinescu, președintele Consiliului de miniștri și ministru al Apărării Naționale, împreună cu d-l Victor Slăvescu, ministrul Inzestrării Armatei, au întreprins minuțioase inspecții la toate fabricile care lucrează pentru apărarea noastră națională, informându-se pe teren de tot ceace interesează domeniul producției în aceste importante sectoare industriale.

Vizitele au fost întâmpinate pretutindeni cu entuziasmul populației și cu un respect profund al opiniei publice românești. Entuziasm pentru veghea de fiecare clipă ce se acordă înzestrării oștirii și respect pentru opera de securitate, realizată de actualul regim sub directă îndrumare a Majestății Sale Regelui Carol al II-lea.

Căci în vreme ce neliniștea cuprinde atâtea popoare și involburările pricinuesc o stare încordată de nervi, una din opiniile publice cele mai liniștite, trează pe linia instinctului național, dar senină în calmul ei, este fără îndoială cea românească, așa cum s'a putut observa din toate constatările presei străine și aprecierile lumii internaționale. Acest sentiment n-l dă nu numai drepturile noastre indiscutabile, ci deopotrivă potențialul forței fizice și sufletești de care dispunem. Nicăieri poate elementul esențial al istoriei, încrederea nu are un contur atât de remarcabil și o stabilitate atât de definitivă ca în România. Poporul nostru nu este mânat să lăscodească, oare ce va fi cu soarta lui, fiindcă simte că regimul care a adus pacificarea spiritelor în ordinea internă și a imprimat progresului un impuls revoluționar în muncă și producție, știe să împună cu aceeași hotărâre și pacea la hotare, prin toate mijloacele și cu cea mai promptă energie.

Vizitele recente nu sunt întâmplări spontane din activitatea guvernului. Ele fac parte dintr'un sistem unitar bine chibzuit al apărării naționale și din-

tr'o concepție de ansamblu asupra securității noastre. Aceste vizite urmează după investițiile de 25 miliarde lei acordate numai în patru luni forțelor noastre de apărare, după punerea școlilor militare în condițiuni optime de funcționare, după înființarea Casei Oștirii, după organizarea temeinică a producției industriale și sporirea considerabilă a capacității ei, după intensificarea agriculturii și după un plan general de măsuri — toate menite să pună România la adăpost de orice surpriză și să desăvârșească până la maximum puterile țării.

În atmosfera de șovăiri și amănări, cu care ne obișnuise un prea lung regim de partide politice care, în desbinarea lor, ades distrugeau chiar ceace abia se începuse, M. S. Regele a impus deodată, spre binele țării un regim de activitate și continuitate.

Trebuie să se lucreze, ceace se începe, trebuie să se facă acum temeinic și să aibe posibilitățile de terminare asigurate. Acestea fără comanda mentele Regești.

Opere mari, lucrări uriașe, fură astfel concepute, continuuate, iar altele sunt în curs de executare, după planuri întocmite cu socoteală. Voința Regală a imprimat deci un ritm constructiv, realizator de mari înfăptuiri.

Operă temeinică, prin uriașe lucrări, se execută la Tașaul. Și aici, tot M. S. Regele este animatorul. Înființarea în practică nu întârzie. S'a și afectat un fond de 400 milioane, pentru lucrările ce înfăptuiesc prima fază a construcției noului port militar dela Tașaul, baza noastră navală de mâine. Căci lucrarea aceasta uriașă cuprinde mai multe faze. Planul e întocmit cu concursul celor mai de seamă competenți românești și strelni. În prima fază se vor

Marele Voevod Mihai

Biograful Curții Regale din Anglia, d-l Hector Bolitho, care a vizitat anul trecut România și care a mai scris o serie de articole privitoare la Dinastia

Română în diverse ziare și reviste de mare tiraj, publică în cunoscuta revistă „The Monocle” următorul articol, în care se ocupă de educația Marelui Voevod Mihai, scoțând în evidență atât principiile democratice dela baza metodelor, cât și finețea acestei educații:

Suveranii, începe d-l Bolitho, tot mai au destule avantagii asupra dicatorilor, cel mai liniștit din toate fiind de a și educa succesorii și a le transmite experiența lor. Cât de des n'auzim oare întrebarea: „Ce va fi dacă moare Hitler” sau „Cine

va lua locul lui Mussolini”. Prin continuitatea monarhiei, Anglia scapă de o întrebare atât de înfricoșătoare.

Răspunderea educației unui moștenitor este una din datoriile cele mai grele cari cad în sarcina unui suveran, iar azi, când moștenitorii tronului Marelui Britanii, Belgiei, Iugoslaviei și al României sunt încă tineri, tot sub tutela profesorilor și a guvernantelor, este interesant de examinat schimbările care au survenit în concepția educației regale, din ziua când Frederic cel Mare a fost băgat la închisoare de tatăl său.

Marea masă a poporului nu apreciază răspunderea grozavă a educației unui moștenitor la tron. Orice alt copil născut în lumea asta are o sută de drumuri deschise înaintea lui — aventură, comerț, colonizare, artă, știință. Tot copilul are ocazia de a deveni înțichigiu, croitor, soldat sau marinar. Dar drumul vitejii unui prinț este fixat și hotărât din clipa în care se naște. Viața romantică nu l pentru el. El nu poate visa să conducă o locomotivă sau să devie un pilot aerian; iar această tristă mărgănire nu trebuie uitată niciodată, când e vorba de raporturile dintre un rege și moștenitorul său. Destinul lor este fixat și nu li se permit volnte proprii. La aceste întrebări m'am gândit acum câteva săptămâni în împrejurări foarte interesante. Mă aflam în București și am fost invitat într'o dimineață să mă duc la școală cu prințul Mihai. După mine, au fost cele mai interesante ore petrecute în România.

Am fost introdus într'o odăde goală, afară de câteva scaune, o hartă și o lanternă magică. Redau din notele de pe atunci: „Școala este pentru șase băieți aleși din diverse provincii ale României, din toate clasele. Se găsește într'o clădire mică, la spațele palatului, condusă de un bărbat frumos, simplu, cu ochi blânzi, fără nici un nonsens al învățătorilor prusaci”. Am sosit în timpul conferinței cu lanternă și am luat loc lângă prințul Mihai, care trebuia să schimbe din când în când clișeele lanternei. El la parte la jocurile sale, la plimbările lui prin pădure, la manevrele sale străjerești și la relaxatea sa cu ceilalți băieți. Aceștia au crescut cu el și în loc să cunoască băieți de clasa lui, a și cunoscut până acum cum să fie cot la cot cu marea majoritate.

Prințul Mihai este înalt, timid dar nu stângăct, cu frumusețea pe care i-o dă tinerețea.

A urmat după aceea o conferință în românește și pentru că nu înțelegeam nici un cuvânt, am dat drumul gândurilor să umbie în vole. Am revăzut în minte ultima sută de ani cu problemele care au obsedit pe suverani pentru creșterea moștenitorilor lor. Când prințul Consort începu educația

Baza navală

construi digurile și căile de legătură cu interiorul.

În alți trei ani următori se va executa faza a doua și a treia, tăindu-se istmul și construindu-se instalațiile speciale ale portului.

Vom avea astfel, în cel mai scurt timp cu putință, un port de 2590 hectare suprafață.

Constanța care are numai 74 hectare, nu mai este indestulător nevoilor mereu sporite în ultima jumătate de veac, ale marinei noastre. În special marina militară, care, în ultimul an s'a îmbogățit aproape cu câte un vas în fiecare lună, are nevoie de o bază navală modernă și încăpătoare, față de ritmul ei rapid de înzestrare.

Tot din înalt indemn Regesc, suntem pe cale să ne facem o marină puternică și modernă; se cuvine deci să dăm noului port militar dela Tașaul, numele de „Portul Regele Carol II”, căci Suveranului îi datorim îmbogățirea țării cu o asemenea bază navală, de vaste proporțiuni.

M. S. Regele aduce astfel o nouă întărire a apărării noastre naționale, iar munca românească cucerește încă o izbândă sub activa și înțeleapta Sa Domnie.

fiului său mai mare, a făcut o greșală teribilă — singura greșală mare în întreaga sa carieră. A spus: „Scopul principal este să-l facem pe cât posibil a nu fi la fel cu nici unul din străunchii săi. Având acest lucru în vedere, Prințul Albert țesu o cămașă de forță pentru fiul său și l-a educat ca pe un băiat separat de restul lumii. Prințul Albert Eduard n'avea prieten. Când și când erau în vizită unii sau doi băieți dela Eton la ceaf, dar totdeauna ședea cu dânsii Prințul Albert, care le conducea convorbirea pe canalul de congres, dar plictisitoare. Când prințul s'a dus la Oxford, a fost copleșit de instrucții și regule. Nu i s'a permis să locuiască cu alți studenți și nici măcar să fumeze. Prințul Consort spunea: „Nu mă opun să citească o nuvelă bună, dar i-aș permite o numai ca o indulgență. Un băiat nu trebuie să conteze pe citirea unei nuvele, nici chiar de Walter Scott, în zile de lucru”. Prințul Consort și Regina Victoria aveau anumite vederi, aspre și neîmpăcate, despre răspunderea părinților. Probabil că Regina Victoria uita, ca pe când era copilă a suferit mult din cauza că mama ei îl prindea de rochie o ramură de măceș, așa că se înțepa în bărbie, dacă nu și-o ținea ridicată de tot în aer.

O schimbare frumoasă și încurajatoare s'a făcut de atunci. Strigătul Regelui Eduard al VII-lea: „Clasele nu se mai țin departe una de alta”, a avut oarecare influență asupra educației copiilor caselor regeste. Emanciparea prinților, precum și a altor tineri mai de jos, a început odată cu noul secol. E surprinzător că un tată atât de sever și de pretențios ca Regele George al V-lea să fi permis un plan atât de liberal pentru educarea fiilor săi. Cu toate că disciplina de acasă era strictă în esența ei, Ducele de Windsor, precum și actualul rege și Ducele de Gloucester s'au bucurat cu toții de multă libertate la Oxford ca și la Cambridge; (și iată o idee fascinantă, deși este imposibilă, la care mă opresc, — că dacă prințesa Elisabeta ar fi trimisă la universitate — s'ar mai pune încă o pecete pe emanciparea sexului ei). E interesant, când răsfoești istoria ultimilor 100 de ani să-ți amintești, că nici Regele George V și nici actualul monarh n'au fost educați în vederea urcării pe tron. Au avut avantajul de a trăi în un bra relativ de a fi fiu de ai doilea. Prin urmare educația lor a fost deosebită și este important a ne da seama că prințesa Elisabeta a petrecut cei mai importanți ani ai educației sale departe de lumina puternică ce bate asupra regalității.

Marele adevăr pe care-l descoperă moștenitorii tronurilor Marii Britanii, Belgiei, României și Iugoslaviei, sunt principiile democratice ale educației lor. Nici unul din frățele sfinte sau interziceri dela nuvele. Prințul Mihai mi a spus că-i plac nuvelele pasionante, cu care se desfășoară în timpul vacanțelor. „Mi place în special Edgar Wallace”, mi a spus El. Așa cum l'ar fi speriat pe Prințul Consort.

Terminându-se conferința în românește, ne întoarcem la căsuța dela spatele palatului din București, fiind cu prințul Mihai într'un hal. Limba sa principală este engleza, dar nu vorbește cu ușurință până ce nu aduc vorba despre automobile. Zâmbește mai larg, iar privirile i se aprind.

Suntem acum pe un teren cunoscut! (Mie însă nu-mi venea deloc ușor, căci nu știam nici măcar diferența între un carburator și un piston).

Pe când stam de vorbă amândoi, s'a petrecut un incident plăcut, care m'a convins despre calitățile bune și adânc înrădăcinate ale planului, după care este aducut prințul Mihai.

Acum câțiva timp se găsea pe Marea Neagră, pe un crucișător românesc, în timpul unei furtuni. Era într'adevăr primejdie, dar prințul Mihai s'a purtat admirabil. (A fost oare lângă el umbra bunicii sale? Oricine își aduce aminte că a stat neînșcată când un nemeric a lovit o cu bicul peste față!). Un ofițer care se afla pe bord cu Prințul Mihai mi-a spus că era absolut calm, exprimându-și numai dorința ca să nu i se mai spuie și tatălui său. „Are destule griji afară de asta!” spusese Prințul.

Ne găsim în hallul școalei din spatele palatului. Vine cineva cu un document impozant, care întovărășea decorarea pe care Regele Carol o acordase fiului Său pentru curaj. Gestul a fost încântător, dar efectul asupra celorlalți șase studenți a fost și mai incântător. M-am dat mai la o parte, simțindu-mă prea bătrân, pe când ceilalți s'au adunat în jurul Lui. El au acceptat onoare ca un tribut dat unui conșcolar. Chiar de ai elimina orice sentimentality, tot rămân asigurată că au luat parte la bucuria lui. Doi dintre ei l-au pus mâna pe umeri și a fost vorbăre multă și zâmbete nesfârșite. Reacțiunea a fost simplă. Unul dintre dânsii reușise la o întrecere.

Virtutea educației Prințului Mihai constă în aceea că Regele nu încearcă să facă dintr'ănsul ceva care el nu este.

Talentele i se dezvoltă, nu i se frustrează. Am vorbit mai apoi cu capul școalei, care mi-a spus foarte isteț: „Adevăratul director este M. S. Regele. Prințul Mihai are înclinații naturale către mecanică Raționamentul lui este extraordinar; la un băiat de vârsta lui... este instinctiv, este o judecată bună.

O zi pe săptămână Prințul se duce să lucreze într'o fabrică de automobile. Întindemă gustul său, care-l este încurajat cu înțelepciune. Iar când vremea este bună, petrece o zi pe săptămână în pădure... o desăpțire cu rost de cărțile școlare, deoarece România depinde atât de mult de lemnăria ei.

Pe când mă aflam în București, am auzit că cei șase studenți, împreună cu Prințul Mihai, au văzut într'o zi o căruță țărănească răsturnată într'un șanț. Au sărit să ajute la scoaterea ei de acolo, iar bietul țăran a rămas locului ulmit, când și-a dat seama că unul dintre muncitorii temporari era chiar moștenitorul tronului.

Nu-mi place să scriu în mod sentimental despre asemenea incidente, fiind o formă nenorocită de omnie, de a exagera purtarea omenescă și naturală a persoanelor regeste. Am totuși dorința de a reda un tablou cât mai echilibrat despre educația plină de bun simț a unui băiat simțitor.

Efectul este încurajator. Ne satisfăcea faptul că știm că în România, ca și în Anglia, Belgia și Iugoslavia, moștenitorii tronului sunt crescuți de acord cu cerințele democratice ale timpurilor lor.

Omenirea „progresează”!... Marile armate în cifre.

Războiul mondial ne-a deprins cu ideea, că pe front se luptă milioane de oameni. Toți, dacă cercetăm trecutul, vom vedea că în secolele trecute destinele războaielor au fost hotărâte de armate foarte mici în comparație cu unitățile militare mari de astăzi.

Astfel, în anul 320 înainte de era creștină, Alexandru cel Mare a cucerit Grecia, având sub comanda sa numai 50.000 de oameni; în anul 218 înainte de Christos, Hanibal a năvălit în Italia cu 80.000 de oameni, iar în anul 51 înainte de nașterea Domnului, Cezar a cucerit Gallia cu o armată de 90.000 de oameni.

În anul 1494 din era creștină, regele Franței Carol VIII a străbătut întreaga Italia numai cu 18.000 de soldați; în 1632, regele Suediei Gustav-Adolf a bătut pe nemți, comandând o armată numai de 25.000 de oameni.

Armata lui Napoleon Bonaparte, în timpul campaniei italiene din 1796, a numărat 45.000 de oameni, iar în luptele dela Austerlitz, în 1805, din partea Franței au luptat numai 67.000 de oameni.

Dar în anul 1812, când Napoleon a pornit contra Rusiei, a avut sub comanda sa „Marea Armată” de 340.000 de oameni.

În timpul războiului franco-pruslan din 1870, armata franceză a numărat 270.000 de oameni.

De atunci încoace omenirea a „progresat” foarte mult. În războiul mondial din 1914—1918, Franța a avut sub drapel 8.000.000 și Rusia 16.000.000 de soldați și 300.000 de ofițeri!...

Perspectivile viitorului războiu sunt cu adevărat înspăimântătoare, chiar și numai prin numărul imens al luptătorilor

din ambele părți beligerante, fără să mai ținem seamă de progresele tehnice din ultimul timp în domeniul artei militare. Este știut, că nimic n'a fost neglijat de genul omenesc pentru a pune la dispoziția „Zeului Marte” cele mai teribile mijloace pentru distrugerea civilizației și a omenirii în general.

Să vedem care este potențialul forțelor adverse, ce se găsesc actualmente față în față și așteaptă invălmășeala generală.

In Extremul Orient:

Japonia, cu o armată de 1—1.500.000 de oameni, având posibilitate de sporirea ei până la 6—7.000.000 de luptători, are în față sa ca adversară armata chineză de 1.500.000—2.000.000 de oameni (cu materialul uman de rezervă inepuzabil) și armata sovietică de 650.000 de oameni, care poate să fie sporită în acest sector până la 2—3.000.000. Adică la un moment dat, în Extremul Orient, armatele beligerante pot atinge o cifră considerabilă de 12—15.000.000 de oameni.

In Europa:

Puterile Axel, după calculele aproximative, dispun în momentul de față, sub drapel, de 4.000.000 de oameni și în caz de mobilizarea generală, pot să atingă efectivul de 20—22.000.000.

Partea adversă „Blocul Democrat”, dacă socotim Anglia, Franța și Rusia Sovietică, împreună cu țările garantate de ele: Polonia, România, Turcia și Grecia, dispun momentan, sub drapel, de aproximativ 7—8.000.000 de oameni și în caz de mobilizarea generală, efectivul total poate să atingă o cifră astronomică de 40—45.000.000 de luptători.

Adunarea generală a „Astreii” Convocare

În înțelesul art. 22 din statute se convoacă membrii „Asociațiunii pentru literatura română și cultura poporului român — Astra” la

Adunarea generală,

ce se va ține sub înaltul patronaj al Majestății Sale Regelui Carol al II-lea, în Cluj, în zilele de 9—11 Septembrie 1939.

PROGRAMA ADUNĂRII:

În preluarea adunării, 8 Septembrie, ora 19, reprezentație teatrală pentru țărani: „Satul fără hrisov”, de I. Sârbu, (la teatrul Davila).

Sâmbătă, în 9 Septembrie 1939.

Ora 17: Ședința președinților de despărțăminte cu următoarele două referate:

1. Prof. Dr. I. Hațieganu: Educația fizică în mediul rural.
2. Prof. Dr. Gr. Banetato: Alimentația țăranului. (Rezultatul unei anchete).

3. Dr. Horla Teculescu: Eminescu și Transilvania. Ședința are loc în sala festivă a Palatului Reșidenței.

Ora 20: Seară de cunoștință, (în sala festivă a Cercului Militar).
Ora 20: A doua reprezentație teatrală pentru țărani la Teatrul Davila cu: „Satul fără hrisov”, de I. Sârbu.

Ziua festivă: Duminecă, 10 Septembrie 1939.

Ora 9: Serviciu divin în catedralele românești din Cluj.
Ora 11: Ședința I-a (în sala mare a Colegiului Academic) cu următoarea ordine de zi:

1. Deschiderea adunării generale.
2. Salutul autorităților și societăților culturale.
3. Conferința d-lui prof. I. Lupuș: Problema transilvană în prima perioadă a domniei Regelui Carol I.
4. Dispoziții pentru verificarea procesului verbal al adunării generale.

5. Inscrierea delegațiilor prezentei la despărțămintelor.
6. Prezentarea raportului general al Comitetului central.

7. Alegerea comisiunilor pentru:
a) Examinarea raportului general;
b) Inscrierea membrilor noul;
c) Examinarea propunerilor întrate în termen reglementar;
d) Alegerea comitetului de cenzori pe 1939/40;
e) Modificarea pragmaticei de serviciu și a Regulamentului fondului de pensuni al funcționarilor „Asociațiunii”.

Ora 13: Vizitarea expoziției.
Ora 13.30. Banchet (la Colegiul Academic **).

Ora 15.30: Festivalul Șoimilor (la arena sportivă **).

Ora 18: Defilarea Șoimilor și Cortegiul etnografic (în fața Teatrului Național).

Ora 2: Reprezentație de gală la Opera Română: „Klr Isnulea”, de Sabin Drăgoiu (prima audiere **).

Ora 23: Balul „Astreii” (în sala mare a Colegiului Academic).
Luni, în 11 Septembrie 1939,

Ora 10: Ședința a II-a (în sala festivă a Palatului Reșidenței) cu următoarea ordine de zi:

1. Rapoartele comisiunilor alese în ședință și a comitetului de cenzori, despre verificarea socotelilor Asociațiunii pe 1938 și ale Internatului de fete pe anul școlar 1938/39, precum și asupra proiectului de buget pe anul 1940 al Asociațiunii.

2. Fixarea locului pentru adunarea generală din 1940.
3. Închiderea adunării generale.

Din ședința plenară a comitetului central al „Asociațiunii”; ținută la 5 August 1939.

Dr. IULIU MOLDOVAN m. p., NICOLAE BAILA m. p.,
președinte. secretar.

*) Eventuale propuneri au să fie înaintate, în scris, prezidiului „Asociațiunii”, Sibiu, Str. Șaguna Nr. 6, cu cel puțin 8 zile înainte de adunarea generală.
**) Pentru încadrarea, banchet și manifestările artistice, participanții se vor anunța, cel mai târziu până la 5 Septembrie a. c., d-lui președinte al Despărțământului Cluj, Dr. Iuliu Hațieganu, Str. Mico Nr. 3.

Preponderența materialului uman și a materiilor prime este desigur de partea „Blocului Democrat”. Sperăm că și pregătirea tehnică militară nu este mai prejos de Puterile Axel.

Prin urmare, la un moment dat, pot să intre în luptă: în Extremul Orient 12—15.000.000 și în Europa 60—67.000.000 de oameni.

Să nu uităm însă că într'un viitor război, afară de armatele de operațiune, este vulnerabilă și populația civilă din spatele frontului.

Prin prisma acestor date trebuie privită și calculată răspunderea celor ce vor urni prăpădul unui nou război.

Nu se poate spune, că omenirea nu progresează!!!.....

Justin I. Stancovschi,
lt col. inv.

Demontarea

celui mai vechi vas din lume

La Genova a fost adus bătrânul vapor „Java”, care 83 de ani a servit ca depozit de cărbuni în Gibraltar. „Java” este ultimul vas din tipul „East

Indiaman” și era foarte cunoscut în Noua Zeelandă, în Australia și în India, unde în prima jumătate a secolului trecut a transportat trupe englezești în căutarea și ocuparea de colonii.

Construirea lui a dat loc la numeroase legende. Realitatea este, însă, că el a fost construit în anul 1813, la Calcuta, în contul unui mare bogătaș englez, care l-a dăruit apoi unui căpitan din marina engleză, drept recompensă pentru că l-a salvat fata din mâinile Indigenilor javanezi. Bogătașul englez debarcase la Java cu fiica sa, care a fost prinsă de sălbateci, desbrăcată, biclucită până la sânge și oprită ca prizonieră. Echipajele câtorva vase englezești au fost trimise apoi să caute pe nefericita fată. Unul din aceste echipaje, condus de un tânăr ofițer, a reușit să găsească. Când s'au apropiat marinarii, fata și-a acoperit sânii goi cu mâinile. În această poziție a fost prinsă într'o figură din lemn ce împodobește prora vasului „Java”. (Ceps).

Munca echipelor sanitare

Cu scopul de a se extinde programul de lucru al echipelor sanitare, d-l general dr. Marincescu, Ministrul Sănătății, a agreat în marea sa ofensivă sanitară, întreaga pătură intelectuală a țării, și anume pe primari, pretori și preoți. Recent d-sa a adăugat marelui actiunii și pe directorii și dascălii de școală, prin care s'ar putea educa igienic copiii și părinții acestora. Ideea este excelentă și deaceia ținem să-i evidențiem importanța sa națională.

Este știută legătura intimă a învățătorilor cu elevii lor și cu părinții acestora. Datorită sfaturilor învățătorilor, în acest domeniu al igienei sociale, se pot culege frumoase roade în rândurile țărănimii.

Pentru a se da toată seriozitatea acestei inițiative, directorii de școală și învățătorii vor lua contact cu medicii de circumscripții pentru stabilirea unui program de lucru, în așa fel ca să nu stânjenească deloc activitatea școlară.

Această frumoasă colaborare dintre cele două ministere, al Sănătății și Educației Naționale este merită să dea minunate rezultate și să evidențieze odată mai mult marea grijă a actualului regim pentru sănătatea poporului nostru.

Inaugurarea pavilionului României la Târgul Național din Ismir

Istambul 21. (Rador). — Duminecă la ora 18 s'a inaugurat, în prezența ministrului economiei naționale al Turciei și a autorităților locale, pavilionul României al Târgului internațional dela Ismir.

Deasemenea au fost prezenți ambasadorii Franței și Greciei, care au fost primiți de d-l Vasile Stoica, ambasadorul României în Turcia, de d-l dr. Nicolae Mănescu, consilier economic și comisar al guvernului român la această participare și de d-l arhitect Mosonscho, care a conceput și a dirijat lucrările pavilionului.

În câteva cuvinte d-l ambasador Vasile Stoica a urat bun venit vizitatorilor și a evidențiat importanța participării României, precum și propășirea legăturilor de amicitie cu Turcia.

D-l Mănescu, consilierul economic al ambasadei române, mai înainte de a conduce pe vizitatorii pentru a le da explicații asupra mostrelor expuse, a făcut o scurtă expunere asupra participării României, dând amănunțit și arătând că s'a avut în vedere expunerea mostrelor de mărfuri ce ar putea constitui un export real în Turcia.

Vizitatorii pavilionului și-au exprimat admirația pentru frumusețea arhitecturii și pentru estetica expunerii.

În atențiunea părinților care au copii orbi.

În Așezământul pentru Ocrotirea copiilor orbi din Cluj, mai fiind locuri libere cu întreținerea pe cheltuiala Statului, se primesc pentru educație și învățământ pentru anul școlar 1939—1940 copii orbi (numai băieți) în etate de 7—12 ani. Ei trebuie să fie perfect sănătoși și educaționali. Cererile trimbrate egal, însoțite de actul de naștere, certificatul de naționalitate, certificatul de pauperitate (cărțile) și certificatul medical, se trimit Așezământului pentru Ocrotirea Orbilor din Cluj, Ca. Regele Carol II No. 25, până la mai târziu la 1 Sept 1939.

Premilitare

În ziua de 3 Septembrie a. c., se reia activitatea tuturor subcentrelor de pregătire premilitară, din Municipiul Brașov.

Sunt datorți a se prezenta în această zi toți tinerii născuți în anii 1916 și 1917, care sunt amănați pentru studii, dispensați conform legii de recrutare și prisosul de contingent. Tinerii ce sunt amănați medical de consiliile de recrutare, sunt obligați a se prezenta cu certificatul medical, pentru a fi sterși din controale.

Cel născuți în anii 1918, 1919 și 1920.

Cel care din motive medicale nu pot face ședințele de pregătire premilitară, se vor prezenta în această zi, aducând cu ei actele necesare, pentru a fi supuși comisiei mixte medicale a pregătirii premilitare, singura competentă a-și da avizul de scutare.

Adunarea tuturor subcentrelor (inclusiv cele școlare) se va face în dimineața zilei de 3 Septembrie a. c., ora 8, la Stadionul Municipal „Regele Carol II”.

Tinerii care au avut aprobarea de-a pleca în străinătate pentru studii sau căutarea sănătății, vor trebui ca în cursul lunii Septembrie să predea actele cerute de art. 2 din Legea P. P., la Subinspectoratul P. P. Municipal, precum și cererea de prelungire de-a mai sta în străinătate, dacă mai au nevoie.

Neprezentarea actelor arătate de art. 2 din legea P. P. atrage după sine anularea aprobării dată de M.A.N. și amendare.

Tinerii născuți în anul 1921, vor trebui să se prezinte la Subinspectoratul P. P. Municipal Brașov, între 1—15 Octombrie a. c., pentru a fi înscrși în registre și repartizați la subcentre, cunoscând că ei vor începe ședințele de instrucție la 1 Noiembrie a. c.

Epidemie printre ciupercile de Mare

Cultivatorii de ciuperci de Mare de pe insulele Bahams sunt speriați de faptul că mii de ciuperci de Mare mor în serele unde sunt cultivate. La început s'a crezut că este din cauza apelor, dar apoi s'a descoperit o epidemie împotriva căreia cultivatorii sunt neputincioși. Cât de mare e pericolul acestei epidemii reiese și din aceea că numai Anglia importa din insulele Bahams, anual 130.000 de kg. de ciuperci de Mare. Au fost convocați cei mai mari biologi ai lumii ca să ajute pe cultivatori la salvarea ciupercilor de Mare din Bahams.

Judecătoria Rupea Secția CF.

No. 1047—1939 cf.

Publicațiune

În cauza urmăritorului Aldea Ioan contra urmăritorului Borcoman Gheorghe, judecătoria ordonă licitație execuțională asupra imobilelor urmăritorului cuprinse în cf. No. 150, 716, 862 a comunei Rupea de sub No. top. 714, 715, 716 prețul strigării 19.602 lei, top. 6420, 6421, 6422, 6423 lei 9294, top. 3784/2/5, 3785/2/3 lei 162, top. 4756/4/4/c lei 249, top. 5631/2/2, 5681/2/3 lei 594, pentru suma de lei 2100 capital și accesorii fixând termen la 5 Septembrie 1939 ora 16 la oficiul c. f. Rupea.

Rupea, la 5 Maiu 1939.

Director: Judecător:
Tolnay. Dr. Gotthard.

4

A v i z

Poltrivt normelor stabilite prin noul regim al portului armelor, permisele de port și posedat arme de apărare (model 5 și 6) se vizează anual, fără achitare de noul taxe. În consecință, toți locuitorii din orașul și județul Brașov cari posed permise de port sau posedat arme eliberate de Prefectura județului Brașov — se vor prezenta la Prefectura județului — Bluroul Armelor, aducând permisul de port sau posedat arme și un timbru de 8+1, ce se va aplica pe formularul cerere ce urmează a se completa de fiecare petiționar.

Viza se începe în ziua de 25 August și va continua până la 25 Septembrie 1939, termen care nu va mai fi prelungit.

Neprezentarea la viza permiselor de port și posedat arme, atrage după sine anularea permisului.

p. Prefect,
Comanescu.

p. Șeful Cancelariei,
444 1—3 Indescifrabil.

Judecătoria Rurală Rupea.

No. G. 3400—1938.

Publicațiune

Se vinde prin licitație publică pentru urmăritoarea Societate Cooperativă de Păstrare și Imprumut din Fișer mobile sechestrate în valoare de lei 6400 în ziua de 1 Septembrie 1939 ora 16 p. m. în comuna Fișer No. de casă 40 și vânzarea se face pentru bani gata eventual sub prețul de estimare.

Rupea, la 9 August 1939.

Delegat judecătoresc:
443 1—1 Ioan Spornic ss.

Judecătoria Rurală Rupea.

No. G. 1036—1936.

Publicațiune

Se vinde prin licitație publică pentru urmăritorul Adam Căzac din Ungra mobile casnice, unelte etc. în valoare de lei 26.445 în ziua de 31 August 1939 ora 16 p. m. în comuna Ungra și vânzarea se face pentru bani gata, eventual sub prețul de estimare.

Rupea, la 9 August 1939.

Delegat judecătoresc:
438 1—1 Ioan Spornic ss.

Judecătoria Rurală Rupea.

Nr. G. 3340—1938.

Publicațiune

Se publică prin aceasta, că se va vinde prin licitație publică pentru escontarea pretenziunii Firmei Holub Rudolf, mobilele sechestrate în valoare de lei 9200.

Licitația se va ținea în ziua de 31 August 1939 ora 16 p. m. în comuna Cața și vânzarea se va face pentru bani gata și eventual sub prețul de estimare.

Rupea, la 22 Iulie 1939.

Delegat judecătoresc,
448 1—1 Indescifrabil.

No. 17—1939 cf.

Extract de publicație.

Judecătoria rurală Rupea secția cf. scoate în vânzare imobilul urmăriților Vékony Gheorghe și Süketes Berta din Homorod No. cf. 807, No. top. 565, 566, 567 întreg, în ziua de 11 Septembrie 1939 ora 16 p. m. la Primăria Homorod.

Rupea, la 30 Martie 1939.

Judecător, Dir. de cf.,
Dr. Gotthard ss. Tolnay ss.

Pentru conformitate:
Indescifrabil.

445 1—1

Abonați-vă la Telefon

Pentru serviciul automat.

Consultați tariful nostru:

Abonament lunar

Domiciliu

Linie individuală 500

„ comună la 2 abonați (fiecare) 350

Comercial

Linie individuală 850

„ comună la 2 abonați (fiecare) 700

Autorități 775

Liber profesioniști

(la domiciliu)

Linie individuală 550

„ comună la 2 abonați (fiecare) 400

428 1—1

No. 907—1939 cf.

Extract de publicație.

Judecătoria rurală Rupea secția cf. scoate în vânzare imobilele urmăritorului Lupșor Petru din comuna Dăișoara No. cf. 267, 644, 1271, 1286, 1703, 1704, 1705, 1353, 259, No. top. 8075, 8076, 1002, 2923, 3429, 3430/3, 8223, 13246/1, 14371, 14372, 5848, 1/4 parte, 2045, 2675, 2676 1/2-a parte, 856, 844, 6741, 3009, 6326 2, 2945/a, 2945 b, 3211, 6733, 6743, 6751, 1/4 parte 6670, 15054, 3065, 1655, 1656, 1657, 1659, 1660, 10440, 10441, 10442/1, 10443, 10444, 10445 competiția din pădure și pășune, în ziua de 13 Septembrie 1939 ora 10 a. m. la Primăria Dăișoara.

Rupea, la 21 Iunie 1939.

Judecător, Dir. de cf.
Dr. Gotthard ss. Tolnay ss.

Pentru conformitate:

Indescifrabil.

447 1—1

No. 815—1939 cf.

Extract de publicație.

Judecătoria rurală Rupea secția cf. scoate în vânzare imobilele urmăritorului Naghiu Gheorghe din comuna Ungra No. cf. 151, No. top. 814, 912, 2772, 2944/a, 2944 b, 2952 2, 3459, 3460/2, 3460/6, 3641/2, 3645/2, 5797, 6456, 6649, 6893, 6989, 7276, 8352 1, 9928, 11868, 12024 2, 12125, 12270, 12618, 12915/2, 13494, 13866, 14405 1, 14908, 15094, 14747, 14548, 878, 879/1, 3212, 3969, 4078, 5724, 8110, 8644, 9100/1, 12021, 13858, 879/2, 3641/1, 5926, 8510 în întregime, în ziua de 9 Septembrie 1939 ora 10 a. m. la Primăria Ungra.

Rupea, la 21 Iunie 1939.

Judecător, Dir. de cf.,
Dr. Gotthard ss. Tolnay ss.

Pentru conformitate:

Indescifrabil.

815 1—1

Judecătoria Rupea Secția CF.

No. 1049—1939 cf.

Publicațiune

În cauza urmăritoarea Banca de Economii și Credit Rupea contra urmăritorului Ana Gherasim născ. Bârlea, judecătoria ordonă licitație execuțională asupra imobilelor urmăritorului cuprinse în cf. No. 557, 583, 339 a comunei Cața de sub No. top. 335 prețul strigării 45.000 lei, top. 2832 lei 846, top. 2988, 2939 lei 822, top. 3011 lei 627, top. 3181/4 lei 581, pentru suma de

lei 33.097 capital și accesorii fixând termen la 6 Septembrie 1939 ora 10 la Primăria comunei Cața.

Rupea, la 5 Aprilie 1939.

Director: Judecător:
Tolnay. Dr. Gotthard.
440 1—1

Judecătoria Rupea Secția CF.

No. 1151—1939 cf.

Publicațiune

În cauza urmăritoareii Banca de Economii și Credit Rupea contra urmăritorului Mihail Mezel, judecătoria ordonă licitație execuțională asupra imobilelor urmăritorului cuprinse în cf. No. 1025 și 1830, a comunei Racoșul de jos de sub No. top. 138 prețul strigării 18.750 lei, top. 137 lei 5.616, pentru suma de lei 4.367 capital și accesorii fixând termen la 6 Septembrie 1939 ora 16 la Primăria comunei Racoșul de jos.

Rupea, la 18 Maiu 1939.

Director: Judecător:
Tolnay. Dr. Gotthard.
441 1—1

Judecătoria Rurală Rupea.

No. G. 2320—1938.

Publicațiune

Se vinde prin licitație publică pentru urmăritoarea Societate Cooperativă de Păstrare și Imprumut din comuna Fișer mobile sechestrate total în valoare de lei 6.900 în ziua de 30 August 1939 la ora 16 și 17 în comuna Rupea No. casă 438 și vânzarea se face pentru bani gata, eventual sub prețul de estimare.

Rupea, la 9 August 1939.

Delegat judecătoresc:
442 1—1 Ioan Spornic ss.

Judecătoria Rupea Secția CF.

No. 1031—1939.

Publicațiune

În cauza urmăritoareii Banca de Economii și Credit Rupea contra urmăritorului Ana Gherasim născ. Bârlea, judecătoria ordonă licitație execuțională asupra imobilelor urmăritorului cuprinse în cf. No. 1052, 137 a comunei Paloș de sub No. top. 535, 536 prețul strigării 7.500 lei, top. 2878 lei 1.530, pentru suma de lei 24.304 capital și accesorii fixând termen la 4 Septembrie 1939 ora 10 la Primăria comunei Paloș.

Rupea, la 4 Aprilie 1939.

Director: Judecător:
Tolnay. Dr. Gotthard.

Prețurile maxime la Brașov

— Scumpetea și salariile. —

În ziua de 19 Aug. crt. a avut loc la Primăria Municipiului, ședința comisiei de maximalizare a orașului, sub președinția d-lui primar Gh. Căteanu.

Participă la această ședință d-l procuror Racoviță, d-l dr. veterinar Clorea din partea direcțiunii abatorului orașului; delegați ai comerțului, d-l deputat Moise Popa, d-nii Helf, Konya, Roșca și alții. D-na Russu din partea Camerei de Comerț, etc.; iar consumatorii reprezentați prin subsemnatul.

Comisiunea a menținut în totul vechile prețuri, cu excepția cărnurilor de măcelărie, la cari s'a acordat provizoriu, până la 15 Sept. a. c. o majorare după cum urmează: 1 leu la kg, pentru carnea de vită caldă. I-a și 2 lei pentru cărnurile de caldă. II-a; iar la cărnurile de porc câte 2 lei de kg. Aceste majorări s'au admis, fiind — se seamă de prețul ridicat al vitelor și porcilor, din ultimul timp, față cu conjunctura internațională a prețului, fiind de altfel, în comun acord și cu avizul comisiei speciale, care a studiat pe teren chestiunea prețurilor, în urma deselor manifestări de nemulțumire din partea comercianților de măcelărie, cari obiectau că din cauza epizootiilor se aprovizionează foarte greu cu vite de tăiere. În fond s'a recunoscut doar o stare de fapt, căci majoritatea măcelarilor ridicase deja cu dela sine „Aprobare” prețurile...

Cu această ocazie, comisia a fixat preț maximal și pentru măcelării engrosiști, stabilind 1.50 lei de kg. între prețurile de detaliu și cele de engros. Este pentru prima dată când se satisfac o veche cerere a comercianților detașiști, pusă adeseori în ședința de delegații consumatorilor.

În fire comisiei s'a mai ocupat în amănunt și de prețurile pentru vânzarea brânzeturilor, zarzavaturilor, fructelor, etc., cari urmează a fi fixate, în viitor, zilnic, — nu săptămânal, ca până acum. Pentru desfaceri în prăvălii, s'a admis o diferență în plus de 1 leu la kg. de zarzavat și 2—4 lei pentru fructe, față de prețul pieții.

Constat, cu satisfacție, că s'a rezolvat, în sfârșit, un vechi deziderat al consumatorilor, pe care l-am tratat și cu alte ocazii. E vorba de prețul făinii și al pâinii. Pentru aceste prime articole de consumație, autoritățile superioare au stabilit o tabelă oficială care indică prețul făinii, corespunzător prețului minimal al grâului. Așa dar s'a ajuns la un sistem de calcul, care va face în viitor, prețul aproape uniform, pe întreaga țară, al făinii și pâinii, — cu excepția poate a cheltuielilor și transport în localități mai îndepărtate — cari în tot cazul nu grevează prea mult produsele.

Continuându-se pe calea aceasta, se va ajunge, probabil, la același procedeu și cu alte produse, cum sunt de pildă cărnurile, cari se prezintă azi cu variații prea mari de prețuri dela o regiune la alta, ajungând chiar la sume nepermise de 10—12 lei de kg. când știtul este că variația la prețul vitelor e prea neînsemnată pe localități, iar tariful de transport pe cfr. este și el minimal.

Profitând și de această ocazie, în să atrag atențiunea lumii consumatoare — în special a lumii cu mijloace modeste de salariați și pensionari — să fie atenți la cumpărarea cărnurilor, intrucât aproape obișnuit se substituie carnea de

calită. II-a la prețul celei de calită. I-a. Ba se procedează chiar și la ascunderea mărfii, în scopul obținerii de prețuri superioare. Măcelarii sunt obligați, prin ordonanța Primăriei, să nu le lipsească carnea de calită. II-a, provenită din vite întregi, așa cum sunt clasificate chiar din abator, iar în caz contrar, să vândă carnea de calită. I-a la prețul celei de a doua, fixat prin ordonanță.

Comisia a fixat, de data asta un preț suficient remuneratoriu

pentru cărnuri, față de prețul vitelor, așa că măcelarii nu se vor mai putea prevala de pretextul vecinic invocat: „insuficiența prețurilor”!... Pentru orice abateri, consumatorii să se adreseze direct Parchetului Tribunalului, întru cât atât d-l prim-procuror Oprescu, cât și d-l procuror Racoviță se ocupă personal de această chestiune și au luat întinse măsurile pentru înfrânarea speculei în orașul nostru.

Ion Popovici,
vicepreșed. secretar al Asoc. pension., delegat permanent în comisia de maximalizare.

INFORMAȚIUNI

Sanționarea funcționarilor incorecți. Zilele acestea, d-l ministru al finanțelor, Mitică Constantinescu, care sesizat fiind de lipsa de corectitudine sau de neindeplinirea conștiințoasă a îndatoririlor din partea unor funcționari fiscali, a luat măsuri pentru a-i îndepărta din serviciu. Astfel, au fost dați afară, dintr'odată 39 agenți fiscali, 9 percepători și 9 controlori, în total 57 funcționari fiscali, cari s'au dovedit nedemni de funcțiunile pe cari aveau datorita a le îndeplini.

Opinia publică nu poate lua act de această măsură decât cu cea mai vie satisfacție, deoarece, în trecut, țara a suferit îndesajuns de plaga funcționarilor incorecți.

Arsenalul Aeronauticii pune în vedere subofitierii și trupel de completare și rezervă care nu au primit ordine pentru mobilizare, să-și comunice de urgență adresele actuale.

Cei din București se vor prezenta personal la Birur. Mobilizării Ars. Aeronautic, pentru a primi ordinele.

Arsenalul Aeronauticii pune în vedere următorilor ofitieri de rezervă, de a se prezenta de urgență la Corp, pentru a primi ordine: 1. Cpt. Mihăilescu Gheorghe. 2. Slt. Dinu M. Constantin. 3. Slt. Popescu Gh. Botoșani. 4. Slt. Cioancă I. Ovidiu. 5. Slt. Provincianu Mihail.

„Asociațiunea pentru sprijinirea învățăcelilor, sodalilor și meseriașilor români „Avram Iancu” Brașov, exprimă vtile sale mulțumiri d-nei văd. Maria Munteanu, pentru donațiunea de 3000 lei, făcută în memoria iubitelui său soț Constantin Munteanu, fost antreprenor-constructor. — Comitetul.

Modificări în tarifele P. T. T. Oficiul P. T. T. de Reședință Pr. Brașov anunță că începând de azi, 20 August 1939, tarifele ptt. au suferit unele mici modificări despre care se poate lua cunoștință la oficiul poștal central și la oficiile sucursale, unde ele sunt afișate.

Modificări mai importante și mai uzuale sunt: 1) Adevăritarea de primire poștală la toate obiectele înregistrate, indiferent de destinație, în loc de 5 și 8 lei, 10 lei. 2) Taxa specială de telegrame de lux, indiferent de conținut, în loc de 15 și 20 lei, 15 lei. 3) Taxa de factaj la mandate se va percepe la prezentare în numerar pentru tot felul de mandate. 4) Taxa de reclamă, când nu se plătește abonament anual, de fiecare obiect lei 0.50 etc.

În ziarul „Universul” se publică o nouă listă de 43 comercianți din Capitală, trimiși în judecată pentru speculă, — majoritatea în recidivă.

Din cercurile delegației consumatorilor la ședința comisiei de maximalizare din 19 c., ni se semnalează atitudinea energică, demnă și imparțială a d-lui dr. veterinar Clorea dela Direcțiunea abatorului local, care prin expunerile sale e adus la muriri importante comisiei la fixarea prețului cărnii.

Furtună violentă la Londra. Trăznetul a căzut pe un pavilion din parcul Valentines din Londra. În pavilion se aflau peste 50 de persoane, care se refugiaseră de ploaie.

Șase persoane au fost omorâte și alte 30 rănite. Majoritatea victimelor sunt femei și copii.

Un alt trăsnet a căzut pe un tramvai care staționa la intrarea parcului Wembley. O femeie a fost grav rănită. Tramvaiul a luat foc.

Restricții pentru evrei în Ungaria. Din Budapesta se anunță: Monitorul Oficial publică importante decizii privitoare la aplicarea legii evreiești, cu începere dela 1 Octomvrie.

Conform acestei legi, începând dela acea dată, nici un evreu nu va mai putea ocupa locuri de răspundere la conducerea ziarelor, teatrelor, cinematografele etc.

Cea mai gravă catastrofă din istoria Chinei de Nord. Ultimele știri primite din Tientsin arată că actualele inundații constituie una din cele mai grave catastrofe din istoria Chinei de Nord.

Sunt mii de victime, majoritatea din satele din jurul Tientsinului. Întregul oraș, pe ambele maluri ale fluviului, se află sub apă. Au rămas neluate o mică porțiune de teren în concesionarea franceză, mare parte din concesionarea internațională, podul internațional și gara. Liria ferată Peking-Tientsin-Mukden este grav amenințată de ape.

Cinematografe

„Astra”:

Dela 25 August va rula marele film

„ULIȚA DURERII”

cu Dita Parlo și Inkisimov

—x—

„Modern”:

Capo d'opera lui Alexandru Korda

„ALARMA în INDII”

Technicolor.

—x—

„Royal”:

Două filme:

„PARADISUL FURAT”

și „EVADATUL 320”.

—x—

„Capitol”:

Inchis

Convocarea parlamentului englez

Londra, 22. — Corespondentul agenției „Havas” transmite:

În urma anunțării știrii despre apropiata încheiere a unui pact de neagresiune germano-sovietic se pare că partidele de opoziție au cerut guvernului să convoace Parlamentul, intrucât situația internațională impune această convocare.

În consiliul de miniștri de după amiază, se va lua probabil o hotărâre în această privință.

Conferința grupului de state dela Oslo

Din grupul de state — numit dela Oslo — fac parte, după cum se știe, Belgia, Danemarca, Suedia și Norvegia. State cari, încă de când s'a ivit prima amenințare de război în Europa, s'au întrunit în capitala Norvegiei și acolo au hotărât, încheind o convenție între ele, ca în caz de conflagrație europeană, să decidă în comun atitudinea lor.

Data fiind situația încordată de acum din Europa, miniștrii de Externe ai acestor patru state, se vor întruni la Bruxelles, spre a lua ultima deciziune.

Inițiativa conferinței a luat-o M. S. Regele Leopold al Belgiei și ținerea ei e fost fixată pe ziua de 23 August, când e fixată și ziua sosirii ministrului de externe al Germaniei la Moscova.

Un autobuz cu 30 excursioniști a căzut în apa Biczului

Iași, 22. — Un groaznic accident s'a întâmplat în apropierea de Chelle Biczului.

Din cauze, cari încă nu se cunosc, un autobuz cu 30 excursioniști s'a răsturnat în apa Biczului.

Se crede că ar fi câțiva morți și mai mulți răniți.

Pact de neagresiune între Rusia și Germania.

O știre anunțată cu data de 21 l. c., de către Agenția D. N. B. din Berlin a produs o mare impresie în capitalele europene. Iată conținutul acestei știri:

Guvernul Reichului și guvernul Sovietic au hotărât să încheie un pact de neagresiune.

D-l von Ribbentrop va sosi la Moscova în ziua de 23 August, pentru a duce la bur sfârșit negocierile.

E ușor de înțeles că cea mai mare impresie a stărnit-o această știre la Paris și Londra, ea venind tocmai în vremea când delegații francezi și britanici tratau cu Sovietele la Moscova.

În lipsa oricărei precizii cercurile oficiale din Paris se abțin dela orice comentarii, arătând că trebuie să se aștepte înălțai detaliu complementare înainte de a fi în măsură să judece întinderea și semnificația exactă a acordului proiectat.

Pe de altă parte cercurile politice germane lasă să se înțeleagă că negocierile în vederea semnării solemnă a pactului de neagresiune vor fi duse foarte rapid, intrucât toate chestiunile sunt pregătite pe cale diplomatică.

Guvernul englez va fi investit cu puteri extraordinare

— Ce s'a hotărât în Consiliul de Cabinet de ieri. —

Londra, 22 (Rompress). — Comunicatul oficial anunță că în ședința de azi a cabinetului, punctul central al discuțiilor l-a format discuția asupra pactului de neagresiune germano-sovietic precum și încadrarea lui în desfășurarea evenimentelor internaționale.

Consiliul a decis apoi că pactul nu va modifica întru nimic angajamentele luate de Anglia față de Polonia.

Parlamentul britanic, care va fi convocat în cursul zilei de Joi, va trebui să discute proiectul ministerial care prevede acordarea de puteri extraordinare guvernului în scopul de a-i da posibilitatea să ia fără întârziere măsurile necesare pentru a face față situației.

În același timp diferiți miniștri au luat măsuri de precauție imediată: chemarea sub drapel a unui număr oarecare de rezerviști, în armata de uscat, aer și marină, — și întărirea forțelor de apărare antiaeriană.

S'au luat deasemenea măsuri asupra exportului englez de materiale prime și mărfuri esențiale.

Comunicatul adaugă că guvernul englez este convins că nici o chestiune de ordin internațional, — inclusiv conflictele germano-polone — nu va putea fi rezolvată prin mijloacele forței brute.

Guvernul englez este totdeauna gata să caute soluțiuni practice pentru toate problemele, dar dacă cu toate acestea, altă putere decât a forței, Anglia va ști să opună cea mai mare rezistență.

Abonații, cari ne fac rugați a ne indica întotdeauna și nr-ul de pe adresă scris în chestia ziarului, sunt sub care li-se trimite ziarul.