

Redacția
și
Administrația

Cluj Reg. Maria 43
TELEFON 124

Anunțurile se pri-
mesec după tarif.

Librăria Anca
Str. Regina Maria 43

CLUJUL

ROMÂNESC

Abonament :

Pe un an Lei 160.—
Pe 1/2 an „ 80.—
Pe 1/4 an „ 40.—

Pentru Străinătate:
Pe un an Lei 320.—
Pe 1/2 an „ 160.—
Pe 1/4 an „ 80.—

Pentru America
Pe un an 2 dolari

Manuscrisele
nu se înapoiază.

Dir.-Propr.: Alexandru Anca

ORGAN POLITIC INDEPENDENT

Un exemplar 3 Lei.

DOLIVL NEAMULUI ROMÂNESC

✠ MOARTEA REGELUI FERDINAND I. ✠

Ca un curent rece al morții s'a întins năprasnica veste a stingerii din viață a marelui om al Neamului nostru. Munții gem, apele suspină, sufletele plâng la auzul acestei nenorociri. Țara întreagă e în doliu. A murit Regele Ferdinand I., înfăptuitorul României de azi. S'a stins prin moartea Lui un om a cărui viață a fost mândria noastră. A murit îngerul salvator trimis de Providența divină pe plaiurile țării noastre pentru a aduce dreptatea dumnezească, ca după înfăptuirea marelui ideal de desrobire a românilor obișiți de-atâtea veacuri, să se reîntoarcă în Impărăția Cerurilor.

După o domnie scurtă dar glorioasă s'a stins din viață primul rege al României întregite. Soarta l-a hărăsit ca după înfăptuirea marelui Ideal al românismului să părăsească lumea aceasta acum când suntem de-

abea la începutul unei noi ere. Cel, care până eri era Rege al României-Mari, azi e îngerul păzitor al Neamului Românesc alături de Ștefan cel Mare, Mihaiu-Viteazul și Carol I.

Plecați-Vă genunchii toți acei ce vă numiți buni români și înălțați rugăciuni fierbinți către Cel de sus pentru sufletul mortului neamului românesc. Invățați a fi bun român, mare patriot de la cel ce nu mai e între noi. Invățați a munci o viață întreagă pentru neam, țară și rege, precum a muncit el o viață întreagă pentru țară. Cel ce azi își doarme somnul de veci. Iar voi tinere generații, cari învățați viața glorioșilor noștri domnitori, nu uitați că România întregită s'a înfăptuit sub glorioasa domnie a marelui Rege Ferdinand I., al cărui viață împreună cumarea operă va fi scrisă în Cartea de aur a Neamului nostru.

VIAȚA ȘI OPERA CELUI DINTĂI REGE AL ROMÂNILOR

Oamenii mari mor fizicește ca ori ce muritori de rând, dar sufletește rămân pururea în viață. Cronicarul de mâine nu va avea altceva de făcut decât a fixa în linii mari faptele petrecute pentru generațiile viitoare, sufletul celui decedat rămânând pururea între noi.

Viața decedatului Rege Ferdinand I. e un urcuș spre glorie, e o operă înfăptuită într-o viață de 62 ani. Regele Ferdinand, Victor, Albert, Meinrad de Hohenzollern, fiul al doilea al principelui Leopold de Hohenzollern, — s'a născut la Sigmaringen în 24 Aug. 1865.

În tinereță i s'a dat posibilitate a cunoaște lumea nu prin prisma lecturilor sau a instrucțiunilor primite, ci prin prisma realității, — a trăit în contact direct cu lumea. Studiile și le-a făcut la gimnaziu public alături de copiii tuturor claselor sociale. În asemenea împrejurări pregătirii pentru viață i s'au dat în școala vieții. A fost crescut sub lapidara deviză a principelui Anton. *Nu-i destul că v'ați născut principii, — ci trebuie să munciți ca să dovedeți că meritați titlul vostru.*

Düsseldorf a fost orașul unde și-a trăit cei mai frumoși ani ai tinereții, a-

ici a trecut bacalaureatul, aici a început studiile superioare. La Cassel a făcut studiile militare și școala de război. Terminând școala militară, a intrat ca sublocotenent activ în garda imperială dela Potsdam. Tot în acelaș timp a continuat studiile universitare din Tübingen și Leipzig.

În acest timp, Regele Carol ne având copil, țara noastră căuta un moștenitor prezumtiv. În înțelegere cu sfetnicii Săi, Regele Carol I. a propus principelui Leopold de Hohenzollern să fie moștenitorul tronului României. Principele Leopold a refuzat însă primirea moștenirii prin declarația din 20. Nov. 1880. Aceaș propunere a fost refuzată și de fratele principelui Leopold, — principele Wilhelm prin declarația din 20. Decembrie 1886

În 1882 a sosit în țară tânărul principe Ferdinand, care dela început și-a atras simpatia românilor. Mai târziu a și primit a fi moștenitorul tronului României. Conform art. 83 din constituție, Principele Ferdinand a devenit moștenitorul Coroanei, numit prin decretul din 18 Martie 1889: *Alteță Regală Principe al României.* Anul 1892 e un

mare eveniment pentru principele Ferdinand: e căsătoria principelui cu actuala regină Maria cu Princesesa Maria de Edinburg, când a fost înaintat la gradul de maior, apoi la 1 Ianuarie 1895 la gradul de locotenent colonel. Succesiv urcă treptele militare, la 8 Aprilie 1898 fiind înaintat general de brigadă; la 10 Mai 1904 general de divizie și la 7 Aprilie 1911 la general de corp de armată. În campania din Bulgaria (1913) Principele de Coroană Ferdinand a fost numit comandant suprem al armatei, trecând în această calitate Dunărea la Zimnirea în fruntea oștii române.

Marele eveniment pentru noi români a fost ziua de 28 Septembrie 1914 ziua urcării Principelui Ferdinand pe Tronul României. În această zi regele Ferdinand I. a dat următoarea proclamație către întreaga armată română.

PROCLAMAȚIE

„Ostași, după o muncă fără preget de o jumătate de veac, încărcat de ani și mărire, iubitul nostru rege și-a închis pentru veci ochiul care v'a privit necontenit cu dragoste fără margini. Inima lui părintească v'a însoțit zi și noapte. El v'a adus la glorie și cinste; cu lauri culeși pe câmpiile de bătaie a încununat fruntea lui și frunțile voaste. — Ostași, „Cu inima îndurerată, dar plină de nădejde iau asupra-Mi greaua sarcină ce Mă așteaptă. Cu credința că veți urma tot înainte pe calea croită de întâiul nostru rege și căpitan, vă aduc, la rândul Meu, dragostea și încrederea unui părinte către copiii săi, cerându-vă din partea voastră, precum v'a cerut și Dânsul, să vă închinați, într-o muncă încordată, sufletele — țării și tronului.“
(Continuarea în pagina II.-a)

(Continuare din pag. 1.)

Războiul

Urcarea pe tron a Regelui Ferdinand, a avut loc în împrejurările cele mai grele; era la începutul marelui războiu mondial.

Regele Ferdinand a adus cea mai mare jertfă posibilă, luptându-se contra poporului care l-a născut. A luptat pentru că în el a învins *Regele românilor*.

În seara zilei de 15 August 1916 regele Ferdinand, condus de instinctul național a intrat în războiu pentru înfăptuirea marelui ideal, care, l-a adus nemurire.

În războiu a fost un adevărat soldat, urmărind cu atenție desfășurarea evenimentelor, încrederea rămânându-l întreagă și fiind sigur că: *România va merge până la capăt, adică până la victorie*. El a avut fericirea de-a împlini visul milenar al românilor. Intregirea neamului românesc în hotarele fidești ale țării.

Incoronarea.

Primul rege al României Regele Ferdinand s'a încoronat în cetatea lui Mihail Viteazul la Alba-Iulia la 15 Octombrie 1922. Prin arest mare act s'a înfăptuit marea operă de desrobire.

Urma ca sub sceptrul gloriaosului Domn să se refacă bora, neajusurile războiului să fie înlăturate dar moartea crudă l-a răpit dintre noi. Deabia cicatrizate ranele din războiu și din nou ni se deschide o rană, care d'oare, căci am pierdut pe cel mai mare și mai bun român, cel a avut neamul românesc.

Generațiile viitoare vor purta cu sfințenie memoria marelui Rege, pe care noi cei de azi îl plângem nemângâiați.

Testamentul Regelui Ferdinand

SINAIA, Vineri în 22 cor a fost desfăcut Testamentul Regelui Ferdinand în prezența M. S. Regina Maria, Principesei Elena, mama Regelui Mihai, Reginei Mărioara a Jugoslaviei, ex-reginei Elisabeta a Greciei, principelui Nicolae I. P. S. Miron Cristea, Patriarhul României Regentului Buzdugan, prim-ministrului I. Brătianu,

ministrului Hiottu și ministrului justiției: Stelian Popescu.

Testamentul, care are o întindere de 12 fețe, a fost redactat în 2 Iulie 1925 — cu un codicil făcut la 11 Ianuarie 1926.

Regele recunoaște că în viață a călcat pe urmele regelui Carol, când a lucrat pentru unitatea și integritatea

teritorială și sufletească a tuturor românilor. Îi exprimă cele mai mari mulțumiri și recunoștințe pentru jertfe aduse de Regina Maria, care a fost tovarășul și sprijinul cel mai solid în zilele de restriște. E ferm convins că copiii Săi cu aceeași dragoste vor înconjura pe Regina Maria ca și până acum.

Dispozițiile testamentare ale defunctului Suveran

LEGATELE:

Palatul dela Cotroceni rămâne reședința M. S. Reginei Maria. Castelul Peleşor și toate dependențele vor rămânea tot în folosința M. S. Regina Maria în tot timpul vieții, întreținerea fiind în sarcina Moștenitorului de Tron.

Prințului Carol, ca moștenitor la tron testamentul lasă toate moșiile de la țară, toată cotitatea disponibilă a moșiei dela Sinaia și Predeal împreună cu Castelul Peleş.

Din cauza împrejurărilor de după războiu neputându-și mări averea personală, nu poate face tot binele ce l-as fi voit a-l realiza. Totuș dispune

ca să se distribuie suma de 50 milioane lei următoarelor instituții: Fundațiunii Universitare Ferdinand I. din Iași; Orfelinatului Agricol Ferdinand; Academiei Române pentru instituirea unui premiu pentru cercetarea chestiunilor economice românești; Societății geografice; Bisericii ortodoxe, unită, catolică, protestantă și izraelită; Unei instituții de ajutorare a ofițerilor; Astei din Sibiu; Unor societăți de cultură națională din Cernăuți și Chișinău. Distribuția sumei prevăzute va începe le un an după moartea Suveranului, dobânzile până la acest termen vor fi împărțite perso-

nalului dela Curtea Regală.

Prin codicilul făcut la București la 11 Ianuarie 1926. se anulează dispoziția prin care s'a lăsat principelui Carol cotitatea disponibilă precum întreaga moșie Sinaia, Predeal, Castelul Peleş și clădirile din București, cari vor trece în posesia viitorului rege. Partea de rezervă dela țară cuvenită principelui Carol să se predea în bani și efecte.

* Imprintate pentru Secretari la librăria Anca.

Ultimele zile ale Regelui Ferdinand I.

Încă de marți dimineață începând Suveranul s'a simțit slăbit. În după amiaza aceleași zile Regele a cerut să fie dus în cortul din curtea Castelului. Anturajul a obiectat că vremea e umedă.

Până seara târziu Regele a păstrat cea mai perfectă luciditate. Dar la orele 2 și 1/4 a avut loc catastrofa, dându-și sufletul în brațele Reginei.

Imediat după tragica catastrofă a fost anunțat d. Hiott, ministrul Palatului, care a anunțat pe d. prim-ministru, care se afla la Brașov, și pe d. ministru al justiției.

Corpul neînsuflăit al Suveranului a fost acoperit cu giulgiu alb până sub bărbie și peste care s'a așezat un buchet de crini albi „Floarea reginei”.

La ora 9 și jum. dim. a sosit la Sinaia d. dr. Minovici pentru îmbălsămarea.

La 8 dim. a sosit la Castelul Peleşor d. ministru Stelian Popescu, însoțit de secretarul general d. Popescu Necșesti, cari au procedat îndată la dresarea actului de deces, martori fiind dnii I Brătianu, Hiott, ministrul palatului și dr. Mamulea, medicul verificator al decesului.

Textul actului de deces

Regatul României, Ministerul de Justiție, Act de moarte

Anul 1927 luna Iulie, 20, ora 2,15. În ziua de 20 ale prezentei luni, la ora 2,15, a încetat din viață, la castelul Regal Peleşor din Sinaia, M. S. Regele Ferdinand I (Victor, Albert Meinrad) al României, în vârstă de 62 ani, născut la Sigmaringen, la 24 August 1864. fiului A. S. R. Principelui Leopold, Ștefan, Carol, Anton, Gustav, Eduard Tassilo de Hohenzollern și al A. S. R. Domnei Principese de Hohenzollen, Dona, Antonia, Infanta de Portugalia, ducesă de Saxa, căsătorit cu M. S. Regina Maria, născută Principesă de Edinburg.

Moartea a fost verificată de d. dr. Mamulea, medicul Curții regale.

Această declarațiune ne-a fost făcută de următorii martori: D. Const. Hiott, ministrul Casei Regale, în etate

de 61 ani, domiciliat în București, alea Gherghel str. A. No. 3. I. I. C. Brătianu, președintele Consiliului de miniștri, domiciliat în București, str. Lascar Catargi 5 și dr. Mamulea, în etate de 54 de ani, domiciliat în București, str. Câmpineanu, care a verificat moarte, cari după ce le-am citit acest act, l-au subscris, împreună cu noi. Stelian Popescu, ministru al justiției și ofițer de stare civilă pentru actele civile ale Familiei Domnitoare și Al. Popescu-Necșesti secretarul general al ministerului justiției și I. I. C. Brătianu, președintele de consiliului de miniștri.

Acest act de deces a fost în cheiat de noi, Stelian Popescu, ministru al justiției, asistat de d. Alex. Popescu-Necșesti, secretarul general al ministerului pe justiției, în trei exemplare, din care unul pentru arhiva Casei regale, al doilea pentru arhiva Statului, al treilea pentru ofițerul stării civile al comunei Sinaia, care le va înscrie în registrele respective.

Actul de deces este însoțit de un proces verbal iscălit de aceleași persoane.

Rămășițele pământești au fost aduse la Palatul Cotroceni din București, unde a fost așezat pe catafalc, azi Sâmbătă fiind transportat cu un alt tren mortuar la Curtea de Argeș pentru inhumare.

— Un ordin bine venit. Dl. dr. C. Angelescu, ministru al instrucției, a dat ordin tuturor revizorilor școlari din țară să nu incaseze nici un fel de sume dela învățători pentru reviste sau alte lucrări. Dl. dr. Angelescu a dispus să se restituie orice sumă s'ar găsi la revizorate, încasate dela învățători în acest scop.

— Uraganul din Bessarabia. Județul Cetatea Albă a fost bătuit alaltăeri de furtună și grindină pe o întindere de 12 mii de hectare. Semănăturile și priile au fost distruse. Pagubele întrec 30 de milioane.

— Reduceri pentru studenți excursioniști. S'a aprobat o reducere de 50 la sută pe C. F. R. pentru studenții cari fac excursii științifice.

PROCLAMAȚIA

guvernului către țară ROMÂNI,

Primul Rege al României Intregite a încetat din viață.

O boală crudă L-a răpit, punând astfel capăt înainte de vreme celei mai glorioase domnii sub care s'a întruchipat visul de veacuri al Neamului nostru.

Urcând treptele Tronului, Regele Ferdinand a făgăduit solemn în fața reprezentanței Naționale că va fi bun Român. Domnia lui a dovedit cu prisosință că și-a împlinit pe deaîntregul făgăduința și astăzi plângem nemângâiați moartea celui mai mare și mai bun dintre români.

Dealungul veacurilor românii nu vor putea niciodată să uite că n'a fost jertfă pe care Ferdinand I. să n'o fi făcut pentru fericirea Țării Sale.

Neclintit în credință și hotărâre în timp de război, înțelegător și blând, înțelept și drept în timp de pace, Ferdinand I. va rămâne pururea Regele întregirii Neamului și al marilor reforme cari au adus Statului dreptate, putere și liniște.

Nu putem rămâne mai statornici credincioși marelui gând căruia El i-a închinat toată viața sa de cât fiind strâns uniți pentru liniștea și propășirea Patriei.

Cu neclintit devotament pentru Dinastie, cu respect față de Constituție și de legile Țării, să înconjurăm cu dragoste și cu încredere în menirea Țării pe Regele Mihai și să ne încordăm toate puterile pentru asigurarea viitorului strălucit al României întregite, azi așa de greu încercată.

(Urmează semnăturile d-lui prim-ministru și ale celorlalți d-ni miniștri.)

București, 20 Iulie 1927.

SE
CAUTĂ

UN UCENIC

pentru librărie și unul pentru Tipografie cu 2—4 clase liceale. Toată întreținerea o capătă. Librăria Anca, Cluj Str. R. Maria 43

Lista cărților și recvisitelor bisericesti

Cea mai mare firmă românească din Ardeal
Alexandru Anca, Cluj

Fabrică de clopote. Mare depozit de Ornate, Icoane și cărți bisericesti.
 Fondat 1908. Mare Librărie și Tipografie. Fondat 1908.

CEA MAI MARE FIRMĂ

românească în țară dela care să pot comanda recvisite bisericesti, cruci, potire, prapori, clopote de I.-a calitate dela 25—250 Kg. etc.

Preț curent pentru Ornamente bisericesti:

Odăjdii (Vesminte preoțești) constătătoare din:

1 Felon, 1 Epitrafir, 2 Aere, 2 Mănecețe, 1 Brâu, 1 Acoperitor de sf. potir, în diferite motive și colori din damast de mătase în calitate deosebite cu prețul de 8000—25000 Lei.

Prapori:

În diferite culori 90 cm. lat 120 cm. lung cu două chipuri sfinte pe două părți văpsite pe pânză (chipul după dorință) are 3—4 tăieturi cu posomant auriu sau argințiu prețul unui prapor dela 3500—6000 Lei fără rudă. Mustre de stoffe pentru odăjdii sau prapori se trimit numai contra 200 Lei anticipativ. La restituirea mustrelor să predau banii.

Colare, berete brăuri, plastroane:

Kolpak (Beretă) glott pentru gr.-cat. și gr.-ort. cu crucișă argintată	360—
Beretă (camilafcă, potcap) Rom. cat. din glott negru	360—
Șepcuță Tonsur și Camanzov glott	160—
Colar de pânză „Leo”	80—
Colar de cauciuc	60—
Brâu (cingulum) rips sau moirée violet ori negru pt. gr.-cat. 12 cm. per mtr.	600—
Brâu (cingulum) violet deschis moirée fin pt. protopop gr.-ort. 15 cm. lățime per metru	650—
Brâu (cingulum) albastru deschis moirée fin pentru preoți gr.-ort. 15 cm. lățime per metru	650—
Brâu (cingulum) negru de lână 10 cm. lățime, 3 metri lung bucată	650—
Plastron (chemisette) Nr. 3, 21 cm. klott neted	200—
Plastron (chemisette) Nr. 2, 15 cm. klott neted	150—

Recvisite bisericesti:

1 Cădelniță de bronz sau argintată	1750—
Una jitoare de tămâie cu linguriță din bronz argintat	550—
1 Candelă din bronz argintată	1200—
1 Chivot din bronz argintat cu trei turnuri foarte frumoasă	5500—
1 Cruce de masă din bronz argintată cu Hristos în email 28 cm.	1650—
1 Cruce de masă (28 cm.) din bronz argințită cu Hristos în relief aurit	1300—
1 Cruce de mână din bronz argințită cu Hristos email	1400—
Cruci de lemn cu Hristos în relief	200—300—
1 Căldărușă cu aspergil (stropitor) bronz argintat	1600—
1 Cănișă cu tavă pentru spălarea mânilor (bronz argintat)	850—
Cutie cu trei vase, cuțit și foarfeci la botez (bronz aurit)	2000—
2 Vase de sticlă (la proscomidie)	250—
1 Potir (bronz aurit) neted	3000—
Disc (bronz aurit)	1265—

Steluță pt. disc (bronz aurit)	600—
1 Cutie cu trei vase pentru oleu și mir la botez (bronz aurit) I. C. O.	2000—
1 Cutie de bronz aurit cu capac pentru sf. cuminecătură la bolnavi	1500—
Ciborium (bronz aurit)	3800—
Monstranță (bronz aurit) rom. kath.	5500—
Clopoșele pentru altar	150—300—
Clopoșel cu 3 brațe bronz fin	1500—
Clopoșel cu 4 brațe	1650—
Copcii (cârlișe) pt. odăjdii (aurite și arginate perechea)	100—
Sfeșnice pt. perete (cu un braț)	100—
„ „ „ (cu două brațe)	150—
Policandre (Lustere) frumoase de sticlă F pentru 4 lumini	7500—
„ 6	15000—
„ 8	22000—
„ 12	26000—
și altele până la	100,000—

La comandă să se dea numărul și lărgimea colarului plastronului și a beretei. — Din colare se trimit, cel puțin 2 bucăți

Comandați! Sfinți figuri sculptate (statui) din imitație de fildes și maiolica, reprezentând sfinți în miniatură și relief (12—26 cm. mărime. Prețul 200—500 lei bucată. Toate să pot comanda și în mărime mare. Cereți oferte.

Cel mai bun cadou la orice ocaziune!
 Cea mai nouă și cea mai bună carte de rugăciuni

CĂRAREA FERICIRII

de preotul George Mânzat cu aprobarea Ven. Ordinariat sub Nr. 581—1923. Aceasta carte de un conținut bogat cuprinde tot felul de rugăciuni pentru orice ocaziune cu 24 capitole mari în 366 pagini

Legată în hârtie tare carton pentru elevii tuturor școlilor bucată Lei 100. — Legată în pânză fină cu cruce aurită bucată Lei 150. — Legată în Piele lux tipărită pe hârtie veșnică aurită pentru dame Lei 300—400.

Transportul recomandat 20.— Lei

NOU! **NOU!**

! A APĂRUT !

cartea de rugăciuni specială pentru elevi:
 „DOMNULUI SĂ NE INCHINĂM”

Se află separat pentru reșugiunea ortodoxă și pentru greco-catolică. — Conține toate rugăciunile trebuincioase de dim., seară, ale zilelor, ocazionale, către sft. Anton, mărturisire, cumieecătură, etc.

Prețul în legătură tare 25 Lei
Transportul recomandat 15 Lei

Comandați!!

Icoane frumoase

avem tot felul în diferite mărimi

În mărime de 33 43	Lei 70—
În mărime de 52 40	„ 100—
În mărime de 47 63	„ Lei 160—
În mărime de 74 55	„ 230—
În mărime de 72 100	Lei 650—900—

Ce mai frumos, bogat și ieftin

A L B U M

de modele românești pentru cusături

cu înalta apreciere a M. S. Regina Maria și a A. S. R. Principesa Ileana, compus de D-na prof. Alexandra Maior Chodora. Onoratul public și școlile, precum și d-nii librării sunt cu tot respectul rugați a sprijini și răspândi această lucrare prețioasă. Aceste 250 modele sunt foarte acomodate pentru tot felul de lucru manual ca: slöid, desem, pirogravură, țesături ș. a.

!!

Ediția II. cu 250 diferite motive
Un exemplar 100 L. Porto 20 L.