

ADEVĂRUL ÎN LIBERTATE

ZIAR INDEPENDENT,
EXPRESIE A OPINIEI PUBLICE DIN JUDEȚUL CLUJ

ANUL II, NR. 124
VINERI 25 MAI 1990

4 PAGINI 50 BANI

CARE VA FI OPOZIȚIA?

Începutul cu începutul aflăm rezultatele complete ale votului de la 20 mai, care se dovedesc a fi foarte apropiate de rezultatele sondajelor de opinie anterioare, ca și de pronosticul din primele minute de după alegeri. Diferența categorică dintre voturile obținute de d-l Iliescu și cele acordate celorlalți doi candidați, raportată la diferența dintre opțiunile pentru F.S.N. și cele pentru alte partide, ca și raporturile similare de voturi pentru ceilalți doi candidați și voturile pentru propriile partide, indică modul cel mai clar că alegătorii nu s-au lăsat, cu unele excepții, „manipulați” de vreun partid sau altul, că simpatizanții unor partide au votat pentru președinte pe baza unor raționamente mai complexe. Scriam nu cu mult timp în urmă că acele două partide „istorice”, P.N.L. și P.N.T.-c.d. (cel de al treilea, social-democrat, practic este pulverizat), au făcut greșeli tactice numeroase, astfel că au îndepărtat pe mulți dintre posibii simpatizanți; și că cea mai importantă eroare tactică în ultima parte a campaniei electorale a fost angajarea într-o cursă pierdută, aceea pentru președinție, în loc să-și concentreze eforturile asupra locurilor din parlament, unde ar fi putut ocupa mai multe fotolii. Acum, F.S.N. are o majoritate mai mult decât confortabilă, iar posibilitatea realizării unei puternice opoziții coerente în principii și programe economice și sociale — premisă a oricărui stat democratic — a fost pierdută. E adevărat că d-l Iliescu a vorbit despre necesitatea realizării unui guvern care să cuprindă și reprezentanții altor partide. Dacă F.S.N. dorește să împartă guvernarea cu alții, o va face, probabil, exclusiv pentru a-și dovedi generozitatea, și nu din slăbiciune.

În ce-l privește pe d-l Iliescu, d-sa are azi o popularitate cum n-a mai avut nimeni de la Cuza incoace, o popularitate care poate să-l facă fericit, deși ar trebui să îl îngrijoreze într-o oarecare măsură, pentru că i se cere foarte mult: cui i-ai dat toată încrederea, îi ceri ab-

solut totul. Cuza îl avea alături pe Kogălniceanu — și totuși... Are d-l Iliescu un Kogălniceanu, ori va trebui să fie singur în fața unei națiuni deschise spre nou și care dorește să-și creeze rapid o nouă țară? Are în parlament o opoziție, cum spuneam, suficient de puternică și omogenă care să-i stimuleze — pe d-sa și partidul din care provine — și să-i ferească de excesele ce ușor pot urma hefticii victoriei? Cele două răspunsuri categorice negative ar fi bine să-i pună pe gânduri pe d-l Iliescu și pe F.S.N.

Și aceasta pentru că opoziția din parlament pare de pe acum foarte friabilă. Faptul că d-l Câmpăneanu a obținut, în unele județe, majoritatea voturilor de la U.D.M.R. nu sporește popularitatea P.N.L. — dimpotrivă. Iar faptul că P.N.T.-c.d., pe locul 5, are doar cu 0,34 la sută mai multe voturi decât A.U.R. (locul 6) și cu 0,65 la sută decât Partidul Democrat Agrar (locul 7) ne determină să pronosticăm o posibilă interesantă evoluție a partidelor în viitor, amintindu-ne de situația de după primul război mondial, de aceeași atmosferă de entuziasm social, de dorința de înnoire. A.U.R. și P.D.A.R. (care are mare popularitate în sud) ar putea reface un alt partid național-tărănesc. P.N.L., la rândul său, este posibil să-și piardă o parte din membri, mai ales din Transilvania, în favoarea partidului „Brătianu”. Ambele grupări vor beneficia, cu siguranță, de o transfuze de sînge fesenist și, probabil, ecologist. Pare prea hazardat acest pronostic? Vom trăi și vom vedea. Mi se pare însă cert că, dacă o opoziție puternică nu se poate realiza acum, ea va fi posibilă de îndată ce partidele menționate (și celelalte, pînă la 82) își vor da seama, pe baza votului de la 20 mai, care le sînt slăbiciunile și șansele viitoare. Este singura modalitate de a înțelege că votul trebuie acceptat așa cum a fost — corect, cum știm cu toții — și de a privi cu bărbăție politică perspectivele.

Ilie CALIAN

Oare cu cine am votat?

Sînt întrebări ce ni se adresează — cu orice prilej, sub-entnatului, ca fiu de tată român și mamă maghiară, fost membru p.e.r. crescut într-un cartier, cu majoritate maghiară, cu vederea de centru.

În data de 21 mai a.c., un domn care a fost mare și care a rămas în aceeași funcție, mă abordează: „— Servus, măi țărănistule. Ai pierdut alegerile?”

— Sînt șanse de realegeri, întreb eu?

— Să o crezi tu! Colectivul secției în care am lucrat îmi știa vederile antidreapta. La domiciliul meu, un bin vecin maghiar îmi spunea:

— Ai pierdut alegerile. Ai votat cu A.U.R.-ul și nu ai lăsat-o pe mama ta să meargă la alegeri.

Un român mai neaoș mă ataca:

— Ai votat cu U.D.M. R.-ul.

Un amic mă abordează aproape violent:

— Mai fesenistule, acum ești fericit?

Încerc să-i explic că F.S.N.-ul are mai puține voturi decât domnul Iliescu.

La această încercare de apărare a mea, îmi întorc spatele. Stau și mă gîndesc și mă întreb: Oare cu cine am votat? Trebuie să mă mint și pe mine? Nu sînt din fire foarte optimist, dar cei onești vor avea răspunsul, dacă mă vor întreba cinstit. Voi răspunde clar: N-am uitat cu cine am votat.

A.M.

COMUNICAT

Agencia Rompres a primit de la Biroul Electoral Central următorul Comunicat:

În cursul zilei de 24 mai, Biroul Electoral Central a validat rezultatele din 40 de circumscripții electorale. Circumscripția 41 București și-a încheiat lucrările care urmează a fi recepționate și validate. La această circumscripție au fost așteptate și rezultatele de la secțiile de votare din străinătate.

La Biroul Electoral Central continuă lucrările de verificare și înregistrare a rezultatelor alegerilor.

DEPUNERE DE COROANE ȘI JERBE DE FLORI

Ieri, la ora 11, în Cimitirul eroilor din Cluj-Napoca au fost depuse coroane și jerbe de flori ca semn de profund omagiu adus celor care s-au jertfit pentru libertatea neamului.

Festivitatea a fost prilejuită de sărbătoarea Înălțării la cer și Ziua eroilor (așa cum s-a sărbătorit ea înaintea perioadei comuniste).

Au fost depuse coroane și jerbe de flori din partea C.P.U.N. al județului și a garnizoanei militare. Erau de față reprezentanții celor două organisme și alți cetățeni ai Clujului.

Apreciem și această acțiune ca un demers lăudabil de a se reveni la sărbătorile tradiționale ale poporului nostru și ne exprimăm convingerea că, anul viitor, această zi va fi cu adevărat o sărbătoare pentru toți locuitorii județului nostru.

PRIMĂRIA MUNICIPIULUI CLUJ-NAPOCA COMUNICĂ:

Prin decizia nr. 225/24 aprilie 1990, s-a stabilit ca pentru efectuarea unor operațiuni de comerț civilizat pe raza municipiului Cluj-Napoca, pentru vânzarea produselor de orice natură — cu excepția celor agroalimentare — vânzarea să se facă numai pe platoul pieții agroalimentare din Piața Mărăști în temeiul autorizațiilor emise de organele competente și cu plata taxelor legale.

Nerespectarea acestor dispoziții constituie contravenție și se sancționează potrivit dispozițiilor legale reglementatoare în materie.

POLIȚIA MUNICIPIULUI CLUJ-NAPOCA COMUNICĂ:

Pentru încadrarea tuturor activităților comerciale pe care le desfășoară persoanele particulare, în spiritul prevederilor actelor normative în vigoare, reamintim celor interesați că acestea se pot realiza numai pe platoul Pieții Agroalimentare din Mărăști, stabilită în acest scop prin decizie a Primăriei, orice încălcări urmînd a fi sancționate contravențional sau penal, după caz, și confiscarea bunurilor. Se are în vedere comercializarea bunurilor nealimentare.

Crucea din inimă, inimă din cruce

Acum, că tot s-au încheiat alegerile și tensiunea care ne-a măcinat luni de zile a mai scăzut (sperăm și credem!), ar fi bine să ne ocupăm și de oameni. E drept că, în timp ce unii făceau politică sau așa își imaginau ei, alții activau într-un domeniu nu mai puțin dificil, dar mult mai important, cel al carității. A ajuta oamenii în vremea cînd nu iubirea, ci intoleranța și ura plutesc în aerul țării ca niște păsări de pradă e un act de curaj. Deci încă ceva despre studenții de la Asklepyos. Sînt în pragul sesiunii și știm că nu le va fi prea moale. Echipele de distribuție a medicamentelor și a tuturor celorlalte ajutoare lucrează cu schimbul. Încercînd să păstreze ritmul. Unii învață, ceilalți lucrează. Posesorii celor 13.000 de rețete rezolvate de Asklepyos sînt rugați să fină pumnii, pentru ca acești tineri inimoși să aibă „baftă” la examene. Discuțînd și cu un reprezentant al sectorului social, Titus Crișan, student la Facultatea de electronică (notăm că în această asociație sînt numeroși politehniciști), aflăm că printre o muncă destul de grea, sub îndrumarea domnului Ilie Măicănean, consilier juridic, asociația a izbutit să-și pună la punct arhiva, reușind să-și ordoneze actele. Studenții nu vor să aibă probleme și nici nu vor avea. Aici domnește ordinea și moralitatea. Munca se împarte pe sectoare și responsabilitățile sînt clar delimitate. Există oameni care se ocupă de pachete, alții răspund de supravegherea aparatelor de multiplicat, de xerox și de mașinile de scris. Sorin Comșulea, un alt membru al conducerii asociației, ne povestește o „aventură” obisnuită. De curînd, cu cele două mașini ale asociației, studenții au dus ajutoare la Cătălina în zona Panticuului, un sat uitat de lume, unde se ajunge foarte greu. Mai în glumă, mai în serios, membrii „expediției” au fost fericiti că în acea zi Dumnezeu n-a dat ploaie, pentru că noroiul nu i-ar fi iertat. Asklepyos a luat legătura cu domnul Liviu Marhaș, conducătorul societății handicapatilor, și pe baza unei documentații precise vor distribui cele 18 cărucioare pentru invalizi. La sediul asociației am întîlnit-o și pe doamna Stela Drăguș, pensionară, care tocmai pregătea pachete pentru grădinițe. Asklepyos are mulți prieteni. Cel puțin 500 de simpatizanți, care cotizează cu 10 lei pe lună, deci 120 lei pe an. Încearcă să-i ajute. E puțin, dar oricum e un început. Sperăm că vor înțelege mai mulți cetățeni că acești bani se varsă în contul organizației și sînt folosiți pentru ajutorarea altor oameni.

Asklepyos are și mulți prieteni străini. Vom reveni cu amănunte despre strînsa colaborare cu JOHANNITER — UNFALL — HILFE E.V. din Nürnberg, adică despre organizația de caritate a Cavalerilor Ioanini.

Dorin SERGIIE

De la biroul electoral județean Cluj

PREȘEDINTE — REZULTATE FINALE

Numărul alegătorilor, potrivit listelor de alegători: 561.121; Majoritatea absolută a alegătorilor din circumscripție — 280.561; Numărul alegătorilor care s-au prezentat la urne — 484.027 (86,26 la sută); Numărul total al voturilor valabil exprimate — 464.475; Numărul voturilor nule — 19.552 (4,21 la sută).

F.S.N. — Ion Iliescu: nr. de voturi — 342.882, procentaj — 73,82 la sută; P.N.L.: Radu Câmpăneanu — 92.606 (19,94); P.N.T.-c.d.: Ion Rațiu — 28.987 (6,24).

SENATORI — REZULTATE FINALE

F.S.N. — Aileni Vasile Victor; U.D.M.R. — Szöcs Geza, Ștefan; A.U.R. — Moțiu Adrian Ovidiu.

Numărul alegătorilor potrivit listelor de alegători: 561.121; Majoritatea absolută a alegătorilor din circumscripție — 280.561; Numărul alegătorilor care s-au prezentat la urne — 483.969 (86,25 la sută); Numărul total al voturilor valabil exprimate — 444.834; Numărul voturilor nule — 39.135 (8,80 la sută); Numărul senatorilor ce se aleg în circumscripție — 3; Coeficient electoral — 148.278.

F.S.N. — număr voturi cîștigate: 161.450, resturi — 16.172, procentaj — 37,97 la sută; U.D.M.R.: 89.953, 89.953 (20,22 la sută); A.U.R.: 60.036, 60.036 (13,50 la sută); Onașca Emil — 39.776, 39.776 (8,94 la sută); P.N.L. — 25.536, 25.536 (5,74 la sută); P.N.T.-c.d. — 16.275, 16.275 (3,66 la sută); Partidul Democrat Ecologist: 7.680 (1,73 la sută); Buracu Octavian: 4.828, 4.828 (1,09 la sută); Mișcarea Ecologistă din România: 4.458, 4.458 (1,00 la sută); Pușcă Mircea: 4.069, 4.069 (0,91 la sută); Partidul Ecologist Român: 3.983, 3.983 (0,90 la sută); Gruparea Democratică de Centru: 3.669, 3.669 (0,82 la sută); Partidul Socialist Democrat, Român: 3.476, 3.476 (0,78 la sută); Uniunea Liberă Democratică a Romilor din România: 2.505, 2.505 (0,56 la sută); Partidul Democrat Agrar din România: 2.461, 2.461 (0,55 la sută); Partidul Reconstrucției Naționale din România: 2.032, 2.032 (0,46 la sută); Partidul Democrat al Muncii: 1.854, 1.854 (0,42 la sută); Partidul Uniunii Creștine din România: 1.388, 1.388 (0,31 la sută); Partidul Socialist Democrat — Român: 1.113, 1.113 (0,25 la sută); Serban Alexandru Adrian: 979, 979 (0,22 la sută); Partidul Unității Democratice: 915, 915 (0,21 la sută); Partidul Național Republican: 754, 754 (0,17 la sută); Pura Ioan: 671, 671 (0,15 la sută); Partidul Cooperatist: 606, 606 (0,14 la sută); Partidul Liber Schimbist: 526, 526 (0,12 la sută); Pop Gheorghe: 426, 426 (0,10 la sută); Uniunea Democrat Creștină: 415, 415 (0,09 la sută).

DEPUTAȚI

F.S.N.: Sălăgean Vasile, Timen Iosif, Roman Ionel, Iăpușan Alexandru, Bia Marian; U.D.M.R.: Pilich Ladislau-Stefan, Podhradzsky Vasile; A.U.R.: Crețu Mircea. (Pentru restul de 4 locuri, datele se vor comunica prin Biroul electoral central).

DEPUTAȚI — REZULTATE FINALE

Numărul alegătorilor potrivit listelor de alegători: 561.121; Majoritatea absolută a alegătorilor din circumscripție: 280.561; Numărul alegătorilor care s-au prezentat la urne: 484.034 (86,26 la sută); Numărul total al voturilor valabil exprimate: 443.899; Numărul voturilor nule: 40.135 (9,04 la sută); Numărul deputaților ce se aleg în circumscripție: 12; Coeficient electoral: 36.991.

F.S.N.: număr voturi cîștigate: 187.817, resturi: 2.862; procentaj: 42,31 la sută; U.D.M.R.: 88.126, 14.144 (19,85 la sută); A.U.R.: 70.616, 33.625 (15,91 la sută); P.N.L.: 28.395, 28.395 (6,40 la sută); P.N.T.-c.d.: 18.388, 18.388 (4,14 la sută); Partidul Democrat Ecologist: 8.370, 8.370 (1,89 la sută); Mișcarea Ecologistă din România: 7.141, 7.141 (1,61 la sută); Partidul Ecologist Român: 6.561, 6.561 (1,43 la sută); Partidul Social Democrat Român: 3.333, 3.333 (0,75 la sută); Partidul Democrat Agrar din România: 3.265, 3.265 (0,74 la sută); Uniunea Liberă Democratică a Romilor din România: 2.477, 2.477 (0,56 la sută); Partidul Democrat al Muncii: 2.228, 2.228 (0,50 la sută); Partidul Uniunii Creștine din România: 2.035, 2.035 (0,46 la sută); Partidul Socialist Democrat Român: 1.486, 1.486 (0,33 la sută); Gruparea Democratică de Centru: 1.284, 1.284 (0,29 la sută); Uniunea Liberă „Brătianu”: 1.173, 1.178 (0,27 la sută); Partidul Democrat Creștin al Romilor din România: 1.047, 1.047 (0,24 la sută); Partidul Național Republican: 942, 942 (0,21 la sută); Partidul Cooperatist: 932, 932 (0,21 la sută); Luca Viorel: 925, 925 (0,21 la sută); Partidul Liber Schimbist: 915, 915 (0,21 la sută); Partidul Reconstrucției Naționale din România: 892, 892 (0,20 la sută); Partidul Socialist al Dreptății (independent): 883, 883 (0,20 la sută); Partidul Unității Democratice: 880, 880 (0,20 la sută); Partidul Tiganilor din România: 872, 872 (0,20 la sută); Cămărășan Grigore: 822, 822 (0,19 la sută); Găvrus Alexandru: 627, 627 (0,14 la sută); Uniunea Democrat Creștină: 568, 568 (0,13 la sută); Cadăr Radu Iustin: 387, 387 (0,09 la sută); Hossu Teodor: 257, 257 (0,06 la sută); Matei Cristian Nicolae: 250, 250 (0,06 la sută).

CUTIA PANDOREI
- întrebări
P?? sau fără
raspuns

**VERDICTUL
ALEGĂTORILOR**

Un număr foarte mare de cetățeni ai României au dorit să participe la alegerile din 20 mai. Rezultatele lor indică o majoritate covârșitoare pentru domnul Ion Iliescu și un avans hotărâtor în Camera Deputaților și Senat pentru Frontul Salvării Naționale. Faptul are explicații pe care nici o minte lucidă nu le poate ignora. Prima are ca punct de plecare Revoluția din Decembrie, în zilele căreia românii au trăit momente de spaimă și încredere, de entuziasm și bucurie fără margini. Era vremea când F.S.N. apărea drept salvatorul națiunii în lupta cu forțele teroriste, acumulând un capital sentimental care l-a propulsat ca protagonist în viața politică și socială a țării.

Al doilea aspect al evoluțiilor din țară l-a constituit apariția partidelor politice — reînființate sau noi, odată cu ele, și datorită unora dintre ele, celor „istorice”, în primul rând, ajungându-se la constituirea C.P.U.N. — organ democratic de conducere a țării. Au apărut și platformele electorale, care conțineau propuneri bune în esență, dar unele inadecvate situației concrete din România. S-a uitat că oamenii nu acceptă măsuri care duc la șomaj în masă. Cei mai mulți români trăiesc din salariul lunar, de aceea pericolul de a-l pierde li se pare foarte mare. Astfel că mulți au trecut de partea celor care, propunând același lucru (privatizarea), intenționau să-l realizeze într-o perioadă mai lungă, care să ofere șansa unei adaptări profitabile pentru cât mai mulți.

Curând au intervenit unele defecțiuni, inclusiv marile demonstrații de stradă, despre care mulți cetățeni ai țării au crezut că erau de fapt încercări de lovitură de forță, și s-au îndepărtat de cei care le-au organizat. Asemenea manifestații au avut drept urmare, printre altele, nu împărțirea oamenilor în susținători ai unuia sau altuia dintre partide, ci în dușmani declarați. Situația s-a agravat pentru partidele „istorice” în momentul în care ele au format un cartel, angajându-se să nu se atace unele pe altele, subînțelegându-se că dușmanul comun ar fi F.S.N. În plus, P.N.L. a făcut o înțelegere și cu U.D.M.R., rezultatul ei devenind vizibil după alegeri, când domnul Câmpeanu a câștigat voturi pentru președinție în județele cu populația majoritară maghiară. Numai că a pierdut categoric în celelalte, iar P.N.L. a rămas fără mult din simpatizanții săi. La fel s-a întâmplat și cu domnul Rațiu, care n-a fost votat în majoritate nici de către membrii P.N.T.-c.d. Explicația acestei situații paradoxale nu este greu de găsit. Ea ține de psihologia maselor. Oamenilor li se par suspecte înțelegerile dintre partide, înțelegeri care, cred ei, au și alte scopuri decât cele dezvăluite. De aici reacția membrilor și simpatizanților celor două partide, care au votat pentru candidații proprii în Senat și Camera Deputaților dar nu (în totalitate) și pentru domnii Câmpeanu și Rațiu. Legătura este de la cauză la efect. Ceea ce înlătură dubiile cu privire la corectitudinea alegerilor.

Încercările unor partide și personalități politice de a „demonstra” că alegătorii nu au maturitatea necesară unei opțiuni corecte au determinat electoratul să se orienteze în bună măsură spre Frontul Salvării Naționale. Mai mult, permanentele învinuirii, dintre care unele nu puteau fi probate, au sporit neîncrederea în cei care înțelegeau să facă o astfel de campanie electorală. O impresie proastă a făcut și apelul la medierea străinătății, ajungându-se la condiționarea viitorului României de ajutorul din afara țării. S-a mers atât de departe, încât unii candidați (și alți oameni politici din partidele „istorice”) au cerut neacordarea de către S.U.A. a clauzelor națiunii celei mai favorizate și altor ajutoare, decât atunci când se vor cunoaște rezultatele alegerilor. Ceea ce a fost interpretat ca o încercare de forțare a voinței alegătorilor și orientarea lor în funcție de interese de partid. Or, s-a văzut limpede că ajutorul Germaniei Federale acordat R.D.G. în perspectiva unirii lor nu este favorabil tuturor categoriilor sociale din partea de rășărit a Germaniei. A venit apoi exemplul Lituaniei, care și-a declarat independența, dar marile puteri democratice au refuzat s-o ajute în această inițiativă de mare cuteranță. Alegătorii români și-au spus că nu pot să aștepte mare lucru din partea unor oameni care propun reconstrucția țării bizuindu-se în exclusivitate pe ajutorul străinătății. Care poate veni, dar uite că nu vine întotdeauna.

Din toate aceste motive, rezultatul alegerilor din 20 mai apare logic. El a fost anunțat de mai multe sondaje făcute în timpul campaniei electorale și a fost găsit corect și de către majoritatea observatorilor străini prezenți în țară în această perioadă, care cred că, în ciuda unor irregularități inerente, alegerile nu puteau fi truate.

Valer CHIOREANU

AGENDA

UNIVERSITATEA LIBERĂ

prezintă azi, ora 17, în sala mică a Casei universităților, expunerea: SIMETRIE ȘI ASIMETRIE ÎN LUMEA VIE (II). Prezintă Corina Roșioru, biolog.

FILME

● STARMAN (9; 11; 13; 15; 17; 19; 21; 23; 25; 27; 29) — Republica ● LOVITURĂ ÎN ITALIA (9; 11; 13; 15; 17; 19) — Victoria ● ZIUA CEA MAI SCURTĂ, Film

documentar românesc (12; 14); VOCILE (16; 18) ● LAMA ZIMTAȚĂ (9; 11; 13; 15; 17; 19) ● DESEN, ANIMATE (10) — Dacia ● NOI AVENTURI PE VASUL „POSEIDON” (9; 11; 13; 15; 17; 19) ● ACTRIȚA (12; 14; 16; 18) ● DESEN ANIMATE (10) — Măști SAMBA (9; 11; 13; 15) ● VINĂTORUL DE SENZĂȚII (17; 19) — Arta ● HERCULE CU CERȘTE ATLANTIDA (9; 11; 13; 15; 17; 19) — Municipiile ● UN ORĂȘEL ÎN TEXAS (9; 11; 13; 15; 17; 19) — 23 August ● FIUȘTELE (9) ● INTOARCERE ACASĂ (11; 13; 15; 17; 19) — Timpani noi.

Vrem din nou necazuri?

● Secretele TRIANONULUI dezvăluite după 70 de ani ● Gindurile ascunse ale domnului ZOLCSAK ISTVAN ● Copertă nouă pe un vechi putregai.

Acum când dorim să trăim în liniște și pace, când furtuna a trecut, când căutăm să fim toleranți unii față de ceilalți, când suspiciunea și temerile încep să se estompeze, iată că au început să apară unii indivizi care, prin atitudinea lor, prin condeiul strîmb ce-l folosește, caută să aștie din nou focul stins. Ascultați și dumneavoastră cum sună apelul SOCIETĂȚII MONDIALE A ARDEALULUI, care după ce îndeamnă la vitejie, credință, cinste, pentru minoritățile naționale, pentru prietenia Maghiară-Română, lansează următoarea chemare:

„Avem nevoie de încredere reciprocă a naționalităților conlocuitoare, de pace în bazinul Carpatic și Ardeal. Această încredere în înțelegerea unul față de celălalt o putem atinge prin atitudinea noastră față de respectarea drepturilor reciproce la cultură și autodeterminare. Între granițele de vest ale Ungariei și Carpații Ardeeleni, între granițele milenare ale Ungariei și astăzi trăiește o majoritate maghiară față de români. Ungurimea ardeleană nu este o minoritate în această unitate geografică de notăgăduit (sublinierea noastră). În condițiile realității actuale între granițele de la Trianon ale României, poporul român se află într-o majoritate asemănătoare. Între noi sămînța războiului a fost semănată de către autorii dictatelor de pace imperialiste. Interesul popoarelor noastre este înțelegerea pașnică și de aceea pe 2-3 iunie 1990, 50.000 — 100.000 maghiari, nemți, evrei, sârbi și fiii altor naționalități vom manifesta în orașul libertății Timișoara pentru prietenia ungaro-română și în interesul Europei comune”.

Textul continuă cu semnătura (să recunoaștem, deloc pompoasă) a Președintelui misiunii, ZOLCSAK ISTVAN. Ciudată manifestare, bizară alcătuire de propoziții meșteșugite pe coperta cărții TRIANON TITKAI (Secretele Trianonului) — Sao Paulo, 1989, cu o nouă copertă în 1990.

De-acum sintem hotărâți să nu mai ascundem nimic din uneltrile și învâluirile de cuvinte ale nimănui. Nu simțim nevoia să intrăm în Casa Europei prin Casa Transilvaniei. Transilvania este parte integrantă a României și așa va rămîne. În ideea de a nu-l obosi, pe Marele Misionar, li propunem să renunțe la ideea păcălirii unor minorități care vor să trăiască cu noi, românii, în bună pace. Putem face altceva, domnule (ce greu mi-a fost să vă spun așa!) Zolcsak Istvan; în zilele de 2 și 3 iunie să se primească în orașele și comunele de lângă graniță și chiar din Capitală, ori din orice altă parte a României delegați de copii, însoțiți de părinți și profesori, care să sărbătorească împreună cu copiii maghiari ZIUA COPILULUI — 1 Iunie.

O cunoaștere reciprocă, o prietenie din copilărie este de zeci de ori mai valoroasă decât orice manifestare de stradă pe care multe alte capitale o pot vedea la T.V. fără a înțelege adevăratul ei rost. Să vie și copiii sârbi, evrei, romi. Va fi o cunună de flori plăcut mirositoare pentru toată Europa. Și nu va mai fi nevoie să ne temem de un nou Tîrgu-Mureș.

Emil COZMA

DE UNDE ATITEA PRODUSE?

Participant direct la spectacolul pe care îl oferă oserul, în fiecare duminică, G. Popovici, din Cluj, are câteva necunoscute: „Pe o mulțime de tarabe, patronate de persoane mai... brune, erau expuse mărfuri de negăsit în magazinele noastre. Prețurile sînt, evident, mult exagerate față de cele oficiale. Printre aceste tarabe se află și niște mese cu jocuri de noroc. Mare necunoscute pentru organizatorii, fiindcă miza minimă era 100 lei și oamenii se ambalau. Oare nu se poate face nimic împotriva unor astfel de practici?”

CINE POATE FACE ORDINE?

„În blocul nr. 10 din str. Calea Dorobanților nr. 105 se petrec niște fenomene curioase, ne scrie, în numele mai multor locatari, Vasile V. Ion.

BREVIAR CETĂȚENESC

Poseorii de autoturisme folosesc, pentru spălarea acestora, apă potabilă dirijată prin furtune conectate la rețeaua blocului; deși blocul este dat în folosință de peste doi ani nici acum nu funcționează liftul; fondul locativ existent nu este

SE POATE ȘI FĂRĂ „INDICAȚII”

Situația dezastruoasă în care a fost adusă agricultura României, încetul cu încetul, este de toată lumea cunoscută. „Este neplăcut chiar să ne mai gîndim la ce-a fost, chiar dacă abia ne-am rupt de acea perioadă neagră...” — ni se destăinuia, cu lacrimi în ochi, un vîrstnic gospodar de pe Valea Someșului. „Nici nu mai credeam să trăiesc și altfel, să mai prind și zile pe care le-am așteptat o viață”, continuă el. Și totuși s-au schimbat multe... Și se schimbă multe, de la o zi la alta. Sensul este bun și se speră, ireversibil...

„Lumea începuse să se obișnuiască cu indicațiile. Nu era nevoie să gîndească nimănui, acolo jos, în producție, totul venea de sus, prin note telefonice, prin diferite adrese, prin comunicate etc. Dar, nimănui nu se sînchisea de ele. Se făceau alte hîrții, de răspuns, se dădeau telefoane, se făceau raportări, așa cum plăcea celor mari... Cui folosea oare raportarea a trei, patru prașile la porumb, cartofi, la alte prășitoare, cînd, de multe ori nu se făcea nici una?” — exclama recent unul dintre oamenii pămîntului.

Existau temeri (e adevărat nu multe) că, în noile condiții, create după revoluție, țărănimii o va lua razna, că se va duce, fără indicații, de rîpă. Care este situația la aproape jumătate de an de libertate?

Cîmpul, în ansamblul lui, este mai bine lucrat decât altădată. E-o plăcere să parcurgi orice traseu în agricultura județului. Neînțelegerile s-au potolit aproape peste tot, iar sîtenii, într-un număr tot mai mare, cu un entuziasm renăscut, se întrec pe ei înșiși și unii pe alții. În a lucra bine, temeinic, pămîntul. Fără sfaturi, avîndu-i aproape doar pe specialiști — care parcurg și ei drumul reînțoarcerii la ceea ce au fost și ce ar trebui să fie de fapt — gospodarii satelor, în totalitatea lor, lucrează cu adevărat, punînd, ca pe vremuri, mult suflet, în fiecare acțiune. Iată, din sutele de exemple în acest sens, doar unul: la Pata, culturile arată bine și promit recolte bune. „Am făcut lucrări la timp, am avut și îngrășăminte și erbicide, ne spunea, fără încrunțările de altădată, inginerul șef din Pata, Gheorghe Lorint. Iar în zootehnie, continuă el, producția de lapte a crescut de cîteva ori, fără nici o indicație de la centru, ci prin abordarea realistă a activității...”

Mai există încă, dar din fericire tot mai puține situații în care mici neînțelegeri, de obicei izolate, umbresc activitatea de ansamblu a unor unități, a unor sate. Dispute pentru un lot mai bun sau mai mare, se mai semnalează la Florești (unde comisia special constituită și conducerea C.A.P.-ului trebuie să aibă mai multă autoritate), la Fundătura, la Ceanu Mare, la Someșeni, și în altă parte. Abordarea fiecărui caz, trebuie făcută cu înțelepciune, cu multă răbdare, diferențiat de la o situație la alta. Nimeni nu are nevoie, e adevărat, de indicații. Dar de cunoștințele specialiștilor, de experiența lor, de introducerea noului, a tehnologiilor moderne și materialului biologic de ultimă oră, trebuie să se țină seama. Drumul pe care s-a pornit este bun. Și nimeni nu este dispus să se oprească...

Emil LUCA

EXPOZIȚIE DE CREAȚIE VESTIMENTARĂ

Astăzi, la ora 18, la Galeria Asociației artiștilor plastici (P-ța Ștefan cel

Mare nr. 5) din Cluj-Napoca se va deschide o expoziție de creație vestimentară, cu vizitare; poate fi vizitată între orele 11-19, pînă la 10 iunie.

O RUGĂMINTE JUSTIFICATĂ

Mai mulți cetățeni din județ se deplasează la biroul de schimb valutar pentru a-și ridica valuta

gospodărit corespunzător.

GIND VOM TERMINA CU COZILE?

Traian Matei, proiectant principal la „Armătura”, locuitor al Mănășturului, pune o problemă care, credem, merită atenție. A încercat, nu de mult timp să lichideze un carnet C.E.C. N-a reușit. La agenția „E.C.C.” din Mănăștur nu există decât două ghișee, care nu pot face față solicitărilor unui cartier cu o populație de peste 100.000 de locuitori.

Rubrică realizată de Ion RUS

PARAFRAZE

Se vorbește curent cu justificare dar și cu o anume vehemență pe alocuri despre noianul de nedreptăți ce s-a abătut de-a lungul anilor dictaturii asupra sportului românesc. Fotbalul, baschetul, handbalul, voleiul, ridică desigur cele mai multe probleme, unele grave și ireconciliabile. Dar celelalte, despre care nu se prea vorbește? Atletismul, spre exemplu. Va ști vreedată cineva cite prejucii au marcat viața și munca unui atlet român în spațiul săriturilor, al alergărilor ori al aruncărilor? Ne îndoiim că o asemenea evaluare va fi cîndva posibilă. Dar că a fost un tribut imens de răbdare împinsă pînă la umilință nimănui nu se va îndoi. Retras în ungherul tainic al trudei sale atletul a știut totdeauna să facă din tăcere o pavăză în jurul său, strîngînd din dinți, cîrîcînd în sine spre a reprezenta „cu cinste culorile patriei”. Practic, cum? Cu baze sportive la nivelul improvizăției, cu suport de hrană și medicație alcătuit cel mai adesea din surrogate autohtone și cîte și mai cîte. Paradoxal însă, aparițiile atletismului nostru în arena internațională au... contrazis aceste „condiții” și s-au convertit într-un respectabil bilanț de titluri și medalii. Cu toate acestea, spre cinstea lor, atleții noștri nu par a se îmbulzi acum (acum ori niciodată!) pentru a-și revendica drepturi minime de muncă și de viață. Doamna Lia Mamoliu, președinta Federației ne face cunoscut totuși că ora scadelor nu mai trebuie amînată nici în atletismul românesc, prevăzîndu-se între

Atletismul și noua sa turnantă

alte amenajarea unor baze sportive nu mari, dar funcționale și cit mai bine utilizate. Începutul s-ar face cu noi amplasamente în capitală, dar și la Timișoara, Iași, Cluj, etc. Fonduri? Prin noi înșine, dar, neapărat, și prin sponsorizare, existînd de pe acum oferte europene și japoneze. Dar publicul? Va mai veni el ca altădată în tribunele atletismului? Atunci cînd Paulei Ivan i se va putea asigura o „primă de start” de 20.000 de lei acasă (și nu sîmăm 20.000 de coroane cehe la Memorialul Rosiecki), ei bine, atunci vom fi îndreptățiți să scontăm și pe prezența publicului...

Teodor MATEESCU

P. S. Distinsul nostru confrate Romeo Vilara, cel mai autorizat „condei” al atletismului românesc a adus la rîndu-i un omagiu tulburător celui ce a fost cîndva „săgeata Carpaților”, regretatul Ion Moina, trecut prematur în lumea umbrelor. O singură corecție se cere la „cel din urmă start al lui Moina” (cum se intitula cursivul din „Gazeta Sporturilor”): celebrul nostru recordman pe suta de metri, nu s-a născut totuși la... Mociu, chiar dacă prietenii îl numeau „Moci”. Locul său natal este altul, anume comuna Nimigea. Confuzia se întîrește tocmai prin apelativul amical născocit de cei din preajmă și se cere oricum lămurită pentru dreapta istorie a lucrurilor și a oamenilor, chiar a celor intrați în legendă.

SPORT • SPORT

COPPA DEL MONDO

(IV)

Formula de organizare a turneului final, exact ca și cea de la ediția a III-a (din Italia), „optimile” soldându-se cu următoarele rezultate: Elveția — Germania (care avea în componență 5 jucători austrieci) 1-1 (1-1, 1-1), după prelungiri (joc disputat în 4 iunie pe stadionul „Parc des Princes” din Paris); în rejucare Elveția — Germania 4-2 (1-2) — joc disputat în 9 iunie, la Paris; Cuba — România 3-3 (0-1, 2-2) după prelungiri la Toulouse, în 5 iunie; o expresie a zicalei cu „buturuga mică...”, fiindcă această formație din zona caraibilor, a ilustrat necunoscută, a răsturnat „carul mare” al unei echipe, cea a României, net superior acreditată pe plan mondial; din păcate învătătura de minte din primul joc a fost în ... gol, fiindcă în partida rejucată, în același oraș, în 9 iunie, Cuba a câștigat cu 2-1 (0-1). O infrângere usturătoare, o mare surpriză a ediției. Să deschizi scorul de fiecare dată, să-ți poți doar problema scorului, să fii egalată și con-

dusă, să egalezi în extremis în primul meci și să nu reușești acest lucru în al doilea, în ciuda unei dominări totale, iată ce s-a întâmplat la Toulouse, unde echipa României a aliniat formațiile: Pavlovici — Burger, Chiroiu — Vintilă, Rășinaru, Rafinski — Bindea, Covaci, Baratki, Bodola, Dobay (în primul joc), respectiv: Sadvoschi — Burger, Felcan — Bărbulescu, Rășinaru, Rafinski — Bogdan, Moldoveanu, Baratki, Prassler, Dobay (în cel de al doilea) cele patru goluri din dubla partidă au fost înscrise pentru tricolori de Dobay 2, Bindea și Baratki; Cehoslovacia — Olanda 3-0 (0-0, 0-0) după prelungiri — la Le Havre; Ungaria — Indiile Olandeze 6-0 (4-0) — la Reims; Brazilia — Polonia 6-5 (2-1, 4-4) după prelungiri — la Strasbourg; Italia — Norvegia 2-1, (1-0, 1-1) după prelungiri — la Marsilia; Franța — Belgia 3-1 (2-1) — la Paris; SFERTURILE DE FINALĂ: Suedia — Cuba 8-0 (4-0) — la Antibes; Italia — Franța 3-1 (1-1) — la Paris; Ungaria — Elveția 2-0 (1-0) — la Lille; Brazilia — Cehoslovacia 1-1 (1-0, 1-1) — după prelungiri — la Bordeaux (toate partidele din sferturi s-au disputat în ziua de 12 iunie); în rejucare, în ziua de 14 iunie, Brazilia — Cehoslovacia 2-1 (0-1); SEMIFINALE (16 iunie): Ungaria — Suedia 5-1 (3-1) — la Paris; Italia — Brazilia 2-1 (0-0) — la Marsilia; FINALA MICĂ (19 iunie): Brazilia — Suedia 4-2

(1-2); FINALA MARE (19 iunie): ITALIA — UNGARIA 4-2 (3-1) — la Paris. Al doilea titlu cucerit de „Squadra azzurra”.

A urmat o „pauză” pînă în 1950 datorită celui de al doilea război mondial și următorilor lui. În ziua de 1 iulie 1946, în Luxemburg, 34 de federații naționale afiliate la F.I.F.A., adunate la Congres, discută, printre altele: Cupa Mondială să se numească pe viitor „Cupa Jules Rimet”, ca o cinstită adusă ilustrului președinte al F.I.F.A.; revenirea federațiilor britanice în sânul F.I.F.A.; aderarea Uniunii Sovietice la acest for, respectiv organizarea de către Brazilia a celei de a IV-a ediții în 1950. S-au înscris 33 de țări dar au început și forfaiturile, pe rînd retrăgindu-se Austria, Scoția, Belgia. Lipssește Argentina, imitatoarea Angliei în privința boicotului. După preliminarii rămîn din cursă Țara Galilor, Irlanda, Finlanda, Portugalia, și Franța (eliminată de Iugoslavia după trei partide: 1-1 la Belgrad și la Paris, 2-3 la Florența pe teren neutru). Calificate pentru turneul final, pînă la urmă, 13 echipe. Franța este invitată ca a 14-a și acceptă. Noua formulă de organizare a turneului final fiind pe grupe (două cîte 3 echipe și două cîte 4).

Serial realizat de Victor MOREA

DIVIZIA „A” DE FOTBAL: „31”

Incepută cu mult timp în devans prin partida Universitatea Craiova — Steaua 2-0, etapa a XXXI-a a continuat marți și miercuri cu restul întâlnirilor. Iată rezultatele celor șase partide disputate marți și miercuri, clasamentul.

- Sportul Studențesc — F.C. Inter 1-2. După euforia succesului obținut în etapa anterioară la Pitești, un duș rece servit capricioșilor studenți bucureșteni de sibieni.
- S.G. Bacău — Corvinul 3-0. Scor de forfait, prin golurile înscrise, în ordine, de Burleanu (min. 25, din 11 metri) și Scinteie (min. 33 și 85). Un „respiro” pentru bacăuani, al căror program, în continuare, este foarte dificil pentru evitarea retrogradării.
- F.C. Bihor — F.C. Argeș 2-1. După o repriză albă, orădenii, în declin de formă în acest final de campionat, au deschis scorul prin Weisenbacher (min. 50, din 11 metri) și l-au majorat prin G. Lazăr (min. 59), pentru ca din min. 61 să evolueze în 10 oameni, autorul primului gol primind cartonașul roșu. Cu trei minute înainte de final, piteștenii au redus din scor prin golul înscris de Eduard (din 11 metri).
- Farul — Jiul 2-0. Ambele goluri au fost înscrise în prima repriză de către Mustacă (min. 6) și Zahiu (min. 20).
- F.C.M. Brașov — Petrolul 2-3. Duelul pentru Cupa U.E.F.A. a revenit ploieștenilor. Se pare că brașovenii nu și-au revenit după euforia „remizei” reușite în etapa anterioară la București. În fața Stelei Golurile au fost marcate de Mandoca (min. 28) și Pirvu (min. 88) pentru gazde Urșea (min. 18 și 82) și C. Lazăr (min. 61) pentru ploieșteni.
- Flacăra — „U” 1-1. Joc de mare luptă, punct foarte prețios cucerit de clujeni, o contribuție deosebită aducându-și, din nou, portarul Prunea. „U” a deschis scorul prin Kadar (min. 32), care după o cursă-salom a sutat fără drept de replică, înscrisând în poarta debutantului V. Nicolae. Egalarea a survenit 5 minute mai trziu prin golul reușit de Lala.

CLASAMENTUL

1. DYNAMO	29	23	4	2	28-19	58
2. Steaua	30	23	4	3	79-25	50
3. Univ. Cv.	31	19	6	6	55-22	44
4. Petrolul	31	15	6	10	48-35	38
5. F.C.M. Bv.	31	13	9	9	40-47	35
6. „Poli”	30	13	7	10	49-38	33
7. F.C. Bihor	31	13	4	14	59-54	30
8. Farul	31	11	8	12	49-45	30
9. F.C. Inter	31	13	4	14	42-40	30
10. Sp. Stud.	31	12	3	14	30-46	29
11. Flacăra	31	10	7	14	35-41	27
12. „U”	31	9	8	13	37-56	27
13. S.C. Bac.	30	11	3	16	37-50	25
14. F.C. ARG.	31	11	2	18	34-45	21
15. Corvinul	30	10	4	16	30-56	24
16. Jiul	31	9	5	17	32-35	23

La alcătuirea clasamentului s-a ținut cont și de rezultatele de 3-0 primite de echipele Dinamo și „Poli”, care în etapa a XXXI-a au „stat”.

PROGRAMUL ETAPEI A XXXII-A (miercuri 30 mai): Jiul — S.G. Bacău (1-2), Petrolul — Univ. Craiova (0-2), „Poli” — F.C.M. Brașov (0-0), „U” — Farul (0-4), Dinamo — Flacăra (2-1), Steaua — Sportul Studențesc (5-0). În paranteze rezultatele din tur. Echipele Corvinul și F.C. Argeș „stau”. Duminică 27 mai se vor disputa două restanțe: „Poli” — Steaua (din etapa a XXV-a, în tur 0-3) și Corvinul — Dinamo (din etapa a XXIII-a, în tur 0-3). De asemenea va avea loc, în devans la etapa a XXXII-a, partida: F.C. Inter — F.C. Bihor (0-1 în tur).

CAMPIONATUL JUDEȚEAN DE FOTBAL

Se apropie de faza sa finală și campionatul județean de fotbal. După etapele a 28-a (în seria I Onoare) și a 29-a (în seria a II-a — Promoție), se pare că puține schimbări, și acelea necesitare, se mai pot produce în fruntea celor două clasamente.

În seria I, Electrometalul, enlar învinsă la Gherla cu Olimpia, își mai menține un avans înfrîștor — 5 puncte, față de următoarele asle, Minerul Iara și Dermata. Prin ultimele sale jocuri, Minerul Iara, ne face să regretăm și noi, etapele de suspendare, care au scos-o din lupta pentru promovarea în divizia „C”. Ne place să credem că „năravul” bun al teșenilor îl va ține și în ediția viitoare a campionatului ... „Rodajul” de acum (cînd, administrare, etapă de etapă, oricărui adversar, scoruri severe) îl va folosi echipei cu siguranță ...

În seria a II-a, lidera Cimentul Turda, are și ea un avans care, se pare, este decisiv în lupta pentru primul loc, deși următoarea sa, Minerul Aghireș, își face, totuși, calcule. Victoria în deplasare a minerilor din Aghireș, le dă acestora aripă pentru finalul de campionat.

Iată rezultatele complete ale etapelor de săptămîna trecută: Seria I — etapa a 28-a: Victoria 11 Iunie Dej — Dermata Cluj: 2-2; Motorul IRA Cluj — Explorări Cluj: 2-2; Victoria Someșeni — Granitul Poleni — amînat; Olimpia Gherla — Electrometal Cluj: 2-0; C.M. Cluj-Napoca — C.F.R. Dej: 4-2; Minerul Iara — Metalul Roșu Cluj: 6-0; Napochim Cluj — Izolatorul Turda: 0-3 (Napochim nu a asigurat terenul de joc); Tehnofrig Cluj — Metalurgistul Cluj: 1-0; Seria a II-a (promoție): Steaua Roșe Iclod — Constructorul Gherla: 0-0; Cimentul Turda — S.U.T.A. Cluj: 3-0; C.F.R. Turda — Refractara Turda: 2-0 (Refractara este suspendată o etapă); Automecanica Gherla — Solimii Artesul Cimpia Turzii: 1-0; Olimpia C.F.R. Cluj — Autobuzul Cluj: 1-1; ATL Dej — Minerul Aghireș: 1-3; Viadeasa Huedin a stat.

Enar LUCA

Sosirile și plecările trenurilor de călători

în și din stația CFR Cluj-Napoca

— valabile din 27 mai 1990 —

Nr. crt.	Numărul trenului	Felul trenului	Distanța pe care circulă	Sosește	Opr.	Pleacă	Linia
1.	347/346.	Acc.	Timișoara—Iasi	0,07	14	0,21	2
2.	43/42	Rapid	Satu Mare—Buc. Nord	0,36	12	0,49	3
3.	655/658	Acc.	Iasi—Timișoara	0,47	20	1,07	2
4.	325	Acc.	Buc. Nord—Cluj-Napoca	2,36	—	—	1A
5.	4001	Personal	Buc. Nord—Satu Mare	3,09	12	3,21	3
6.	32	Rapid	Ep. Bihor—Buc. Nord	3,13	15	3,29	2
7.	4202	Personal	Cluj-Napoca—Suceava	—	—	3,21	2A
8.	421	Acc.	Buc. Nord—Satu Mare	4,09	14	4,23	3
9.	301	Acc.	Mangalia—Ep. Bihor	4,34	12	4,46	2
10.	345/348	Acc.	Iasi—Timișoara	5,01	29	5,30	2
11.	4701	Cursă	Năsăud — Cluj-Napoca	5,12	—	—	3A
12.	3081	Personal	Teiuș—Cluj-Napoca	5,19	—	—	5
13.	3626	Cursă	Ciucea—Cluj-Napoca	5,15	—	—	2A
14.	4302	Cursă	Cluj-N.—Beclean pe S.	—	—	5,20	1A
15.	451*	Acc.	Buc. Nord—Satu Mare	5,23	12	5,35	5
16.	41/44	Rapid	Buc. Nord—Satu Mare	5,29	13	5,42	3
17.	437/436	Acc.	Timișoara—Sighetul M.	5,52	12	6,04	2
18.	3625	Cursă	Cluj-Napoca—Ciucea	—	—	5,59	3A
19.	4102	Personal	Cluj-Napoca—Bistrița	—	—	6,09	1A
20.	4301	Cursă	Dej—Cluj-Napoca	6,24	—	—	2A
21.	3072	Personal	Oradea—Cluj-Napoca	6,25	—	—	5
22.	321	Acc.	Buc. Nord—Cluj-Napoca	6,43	—	—	1A
23.	3002	Personal	Cluj-Napoca—Buc. Nord	—	—	6,44	2
24.	4101	Personal	Bistrița—Cluj-Napoca	6,59	—	—	3A
25.	3083	Personal	Teiuș—Cluj-Napoca	7,14	—	—	5
26.	31	Rapid	Buc. Nord—Ep. Bihor	7,18	12	7,30	3
27.	335	Acc.	Buc. Nord—Cluj-Napoca	7,31	—	—	2
28.	3071	Personal	Cluj-Napoca—Oradea	—	—	7,46	4
29.	4203	Personal	Vatra D.—Cluj-Napoca	7,54	—	—	5
30.	4304	Cursă	Cluj-N.—Beclean pe S.	—	—	8,05	2A
31.	3622	Cursă	Cluj-Napoca—Războieni	—	—	8,26	4
32.	367	Acc.	Mangalia—Cluj-Napoca	9,12	—	—	5
33.	4111	Personal	Sighetul M.—Cluj-Napoca	9,50	—	—	4
34.	47/46	Rapid	Baia Mare—Buc. Nord	10,06	10	10,16	3
35.	311	Acc.	Buc. Nord—Ep. Bihor	11,02	12	11,14	5
36.	336	Acc.	Cluj-Napoca—Buc. Nord	—	—	11,17	2
37.	326	Acc.	Cluj-Napoca—Buc. Nord	—	—	11,24	3
38.	4306	Cursă	Cluj-Napoca—Dej	—	—	11,36	3A
39.	3074	Personal	Oradea—Cluj-Napoca	12,20	—	—	2
40.	342	Acc.	Timișoara—Iasi	12,39	12	12,51	3
41.	3612	Cursă	Cluj-Napoca—Teiuș	—	—	13,00	5
42.	4303	Cursă	Beclean pe S.—Cluj-N.	13,17	—	—	4
43.	3621	Cursă	Războieni — Cluj-Napoca	13,30	—	—	2
44.	305	Acc.	Negru Vodă—Ep. Bihor	13,39	12	13,51	5
45.	306	Acc.	Ep. Bihor—Negru Vodă	14,17	12	14,29	5
46.	4204	Personal	Cluj-Napoca—Vatra D.	—	—	14,18	1A
47.	3073	Personal	Cluj-Napoca—Oradea	—	—	14,32	2A
48.	3082	Personal	Cluj-Napoca—Teiuș	—	—	14,35	3A
49.	45/48	Rapid	Buc. Nord—Baia Mare	14,37	10	14,47	3
50.	4104	Personal	Cluj-Napoca—Bistrița	—	—	15,08	1A
51.	36	Rapid	Oradea—Buc. Nord	15,14	12	15,26	2
52.	341	Acc.	Iasi—Timișoara	15,30	14	15,44	3
53.	3085	Personal	Teiuș—Cluj-Napoca	15,41	—	—	2
54.	313	Acc.	Ruse—Ep. Bihor	15,53	12	16,05	3
55.	3628	Cursă	Ciucea—Cluj-Napoca	16,20	—	—	3
56.	4110	Personal	Cluj-Napoca—Sighetul M.	—	—	16,25	1A
57.	4305	Cursă	Dej—Cluj-Napoca	16,39	—	—	3A
58.	344	Acc.	Ep. Bihor—Ruse	16,43	13	16,55	4
59.	3627	Cursă	Cluj-Napoca—Ciucea	—	—	16,45	2A
60.	3084	Personal	Cluj-Napoca—Teiuș	—	—	17,00	2
61.	3611	Cursă	Teiuș—Cluj-Napoca	18,04	—	—	5
62.	4103	Personal	Bistrița—Cluj-Napoca	18,32	—	—	2
63.	3076	Personal	Oradea—Cluj-Napoca	18,43	—	—	4
64.	3642	Cursă	Cluj-Napoca—Cluj-N. Est	—	—	18,47	1
65.	302	Acc.	Ep. Bihor—Mangalia	19,04	15	19,19	5
66.	312	Acc.	Ep. Bihor—Buc. Nord	19,23	12	19,35	3
67.	4106	Personal	Cluj-Napoca—Bistrița	—	—	19,40	1A
68.	3641	Cursă	Cluj-N. Est—Cluj-Napoca	19,46	—	—	2
69.	4097	Personal	Baia Mare—Cluj-Napoca	20,03	—	—	1A
70.	3086	Personal	Cluj-Napoca—Teiuș	—	—	20,15	3A
71.	3075	Personal	Cluj-Napoca—Oradea	—	—	20,26	2A
72.	657/656	Acc.	Timișoara—Iasi	20,36	22	20,58	2
73.	35	Rapid	Buc. Nord—Oradea	20,53	12	21,05	3
74.	3630	Cursă	Ciucea—Cluj-Napoca	21,59	—	—	3A
75.	4201	Personal	Suceava—Cluj-Napoca	21,41	—	—	1A
76.	3001	Personal	Buc. Nord—Cluj-Napoca	21,47	—	—	2A
77.	322	Acc.	Cluj-Napoca—Buc. Nord	—	—	22,20	3
78.	435/438	Acc.	Sighetul M.—Timișoara	22,36	15	22,51	2
79.	4702	Cursă	Cluj-Napoca—Năsăud	—	—	22,56	4
80.	3629	Cursă	Cluj-Napoca—Ciucea	—	—	23,00	3A
81.	368	Acc.	Cluj-Napoca—Mangalia	—	—	23,10	3
82.	4002	Personal	Satu Mare—Buc. Nord	23,15	18	23,33	2
83.	452*	Acc.	Satu Mare—Buc. Nord	23,34	12	23,46	6
84.	422	Acc.	Satu Mare—Buc. Nord	23,49	12	0,01	3

NOTA:

- * Circulă cu ordin special
- Tr. 301 circulă în perioada 12/13.VI — 22/23.IX în zilele 2/3, 3/4, 5/6, 6/7 și în zilele 14/15.VI, 20/21.IX.1990
- Tr. 302 circulă în perioada 11/12.VI — 21/22.IX în zilele 1/2, 2/3, 4/5, 5/6 și în zilele 13/14.VI, 19/20.IX.1990
- Tr. 305 circulă în perioada 17/18.VI — 14/15.IX.1990
- Tr. 306 circula în perioada 16/17.VI — 13/14.IX.1990
- Tr. 311 circulă în perioada 9/10.VI — 9/10.X.1990
- Tr. 312 circulă în perioada 8/9.VI — 8/9.X.1990
- Tr. 313 circulă în perioada 9.VI — 1.X.1990
- Tr. 314 circulă în perioada 7/8.VI — 29/30.IX.1990
- Tr. 367 circulă în perioada 17/18.VI — 16/17.IX.1990
- Tr. 368 circulă în perioada 16/17.VI — 15/16.IX.1990.

PUBLICITATE

ANIVERSARI

● Cu ocazia implinirii vârstei de 64 ani, dorim scumpului nostru tată, soț și bunic IOAN CIOBANU multă sănătate și tradiționalul „La mulți ani”. Filca, ginerele și nepoții. (11237)

● O floare și toată dragostea noastră pentru VALERIA PERDE. „La mulți ani!” Familia. (11278)

MATRIMONIALE

● Tânăr de 26/171, doresc cunoștință cu o tânără în vederea căsătoriei. Căsuța poștală 1074, Oficiul 1 Cluj. (11016)

VINZARI

CUMPARARI

● Vind aparat marit foto, cu accesorii, antenă și cablu TV, mobilă baie și antreu, timbre, vederi, plăci, lămpi aplice, articole gospodărești. Telefon 5-71-92. (11346)

● Cumpăr urgent mărcel Vest. Telefon 7-44-87, până la ora 21. (11385)

● Vind computer personal semiprofesional. Telefon 6-10-34. (11011)

● Vind casă familială cu 2 camere și bucătărie în strada Spicului nr. 10, telefon 3-11-74. (10992)

● Vind cutie de viteză și lămpi Oltcit 11 R, fotoliu de birou, aparat ras, aparat telefon simplu și electronic, sobă aragaz, țarc, pantalon jeans, halnă de piele, geacă, scaune tapitate, discuri, medicament Cavinton, Wallum R, obiecte, îmbrăcăminte, cosmetice indigene. Telefon 8-21-84 sau 8-58-95. (11195)

● Vind efect Flenber sigilat și covor persan bej 2,50X3,50, de calitate. Str. Mecanicilor 64. (11210)

● Vind Dacia 1300 în stare bună. Telefon 7-35-68, zilnic 15-21. (11261)

● Vind apartament 2 camere confort sport, cartier Grigorescu. Telefon 8-29-06. (11256)

● Vind TV color import, cap video JVC, sigilate, Opel Commodore 80.000 km. Telefon 6-42-72. (11277)

Schimb LOGUINȚA

● Schimb apartament 2 camere, proprietate de stat, Bistrița, cu similar Cluj. Informații Cluj 1-65-77. (11059)

● Schimb garsonieră confort I, Tirgu Mureș cu similar sau apartament în Cluj. Telefon 953/6-72-46. (11058)

● Schimb locuință mică, parter, central — zonă cu vad comercial foarte bun, cu apartament 2-3 camere proprietate personală. Vind înscriere autoturism lunie 1988. Oferte la Oficiul poștal nr. 1, căsuța poștală 1073. (11034)

● Schimb ultracentral două camere, confort (90 mp) ICRAI cu 2-3 camere central. Telefon 1-11-48, după ora 16. (11227)

● Schimb 2 camere, str. Iugoslaviei nr. 72, bloc B 4, ap. 42, cu apartament 3 camere, zona Gheorgheni. Telefon 5-37-86, după ora 16. (11248)

● Schimb 2 garsoniere confort I cu un apartament cu 3 camere, exclus Mănăștur. Telefon 3-16-75. (10374)

INCHIRIERI

● Inchiriez garaj, zona Mănăștur, eventual cumpăr. Vind Trabant combi, 1977, videorecorder „Orion” HQ nou, casete înregistrate. Telefon 7-51-75, 1-47-44. (10978)

PIERDERI

● Pierdut trusă de scule pe drumul Răcăuului. Găsitorul cinstiți recompensă. Telefon 7-81-27. (11013)

DIVERSE

● Caut femeie pentru îngrijire copil. Telefon 1-37-98. (11287)

● AGENȚIA IMOBILIARĂ cu sediul în str. David Francisc nr. 3 (în spate la „Sora”), telefon 1-10-19, mijloace avantajoase vânzări-cumpărări de locuințe. (11290)

● Execut rulouri din lemn, jaluzele sintetice cu garanție. Informații telefon 6-19-85. Adresa: Matei Arghir, sat Săliște Nouă, nr. 11, comuna Baci, Cluj. (11124/A)

● Onorăm prompt comenzi sonete (promoții) polieromie, hirtie crețată, lăcuite. Atelier P.I.N. Baia Mare, 994/3-36-33. (11100/A)

● Confectionez jaluzele din material plastic diferite culori și rulouri din lemn. Telefon 6-39-34. (10389/C)

DECESE

COMEMORARI

● Peste câteva zile ar fi implinit 44 de ani, dar un destin năpraznic a smuls-o dintre noi pe aceea care a fost inginer VICTORIA MARIA CACOVEANU, lăsându-ne pentru vece singuri și nemângiați. Familia îndurerată.

● Cu profundă durere anunțăm încetarea din viață a iubitelui nostru tată, soț și bunic IOAN VARGA, în vîrstă de 82 de ani. În mormintărea va avea loc simbăta, 26 mai, ora 13 la cimitirul Cordos. Nu te vom uita niciodată. Soția Lucreția, copiii Elvira, Cristina, Ion, Rozalia și Ana cu familiile.

● Cu inimile îndurerate anunțăm încetarea din viață a iubitelui nostru tată, frate, bunic, soț, cumnat, rudă și prieten v.d. MADARASZ GUSZTAV, maestru frizer în vîrstă de 76 ani la data de 24 mai 1990, după o lungă și grea suferință. În mormintărea va avea loc simbăta, 26 mai 1990, ora 15 din capela mare a cimitirului Central. Familia îndurerată. (10678)

● Sistem alături de familia Madarasz în aceste clipe grele. Sincere condoleanțe și întreaga noastră compasiune. Adina și Vasile. (10678)

● Cu nemărginită durere și în vece nemângiați aducem la cunoștință încetarea din viață a iubitelui nostru soț, tată, soț, bunic și rudă, lt. col. (r.) LARION GHEORGHE în vîrstă de 64 ani, după o grea suferință. În mormintărea în ziua de 28 mai 1990, ora 13 din capela mare a cimitirului Central. Familia pe vece îndurerată. (11391)

● Cu durere în suflet anunțăm că iubita mea mamă CZAKO JULIANA născută Lăzăr la vîrstă de 66 ani, după o lungă suferință a decedat. În mormintărea va avea loc la 26 mai, ora 13, în cimitirul Central. Îndurerat fiul. (11389)

● Pios omagiu soțului meu drag JOZSA IOAN la șase ani de la deces. Soția. (11387)

● Cu durere în suflet anunțăm încetarea din viață, după o scurtă și grea suferință a scumpului nostru soț, tată, soț, bunic și străbunic DUMITRU FLUERAȘ (TRONFU), în vîrstă de 78 ani. În mormintărea va avea loc simbăta, 25 mai, orele 14, în comuna Florești. Familia îndurerată. (10670)

● Lacrimi și flori pe mormintul celei care a fost VERONICA CUCURUZAN, scumpa mea mamă. Vasile Cucuruzan cu soția Margareta și copiii Cristina și Florin. (11289)

● Cu inimile zdrobite de durere ne despărțim de dragul nostru tată, soț și bunic GHEORGHE OLARU. Va rămîne pururi în inima noastră amintirea lui. Fiul Ghiță, nora Vlky, nepoatele Zoe și Ana Maria. (11283)

● Prezent mereu în inimile noastre, păstrăm negătearsă amintirea bunului nostru soț, tată și bunic MAHAIL IULIU BREAZU de la al cărui deces se împlinește un an. Comemorarea în ziua de 27 mai 1990, la biserica de pe str. Horea. Amintirea lui va rămîne vie în sufletul meu. Soția. (10931)

● Un gând pios de bună și frumoasă amintire iubitei noastre mame ILEANA ANDERCOU la un an de la stingerea din viață. Familia. Aurel Andercou. (10907)

● Se împlinise 15 ani de la decesul mult iubitei mele soții FLORICA CORNEA. Comemorarea, simbăta, 26 mai 1990, orele 18, biserica din str. Horea. Imaginea ființei sale dragi, cu gingășia și caldă ei afecciune sufletească este și rămîne mereu vie. Vasile Cornea. (10633)

● Cu aceeași durere amintesc trecerea a 4 ani, azi, 25 mai, de cînd gila rece mă desparte de scumpul și bunul meu soț TRAIAN NEMES. Dorul, pustul și singurătatea stăpînesc casa și sufletul meu îndurerat. Dumnezeu să-l odihnească în pace. Soția. (10409)

● Cu adîncă recunoștință în suflet aducem un pios omagiu, la un an de la decesul celui care a fost cel mai iubitor părinte și bunic DUMITRU NEGREA și la 3 ani de la dureroasa despărțire de draga și buna noastră mamă și bunică SUSANA NEGREA (JULICA), din Frata. Chipurile lor dragi vor rămîne veșnic în inimile noastre. Comemorarea va avea loc duminică, 27 mai 1990, la biserica ortodoxă din comuna Frata. Copiii și nepoții. (10387)

● Sistem alături de tine, Vall dragă, în marea durere pricinuită de moartea mamei tale dragi. Sincere condoleanțe. Familia Valentin Rus. (11292)

● Sistem alături de Szőlősi Carol în marea durere pricinuită de moartea tragică a soției și copiilor dragi. Asociația de locatari Bulevardul 22 Decembrie nr. 135, bloc M 3. (11295)

● Prietenul nostru PICU POPA va rămîne veșnic în sufletele noastre. Mia și Mihai. (9845/A)

● La 6 săptămîni de la plecarea în eternitate a scumpului soț, mame și bunic SZABO CONSTANȚA (PĂPUȘA), un pios omagiu, duloase amintiri. Comemorarea duminică, 27 mai, ora 12, la biserica din str. Horea. Te păstrăm în suflet cu iubire nestînsă, mereu vie și blîndă ca tof-deauna. Soțul Eugen. (11090)

● Un moment de reculegere în amintirea celui care a fost prof. VIRGIL CONSTANTIN. Promoția 1980 a Liceului „Nicolae Bălcescu”. (11268)

● Cu profundă durere aducem un ultim pios omagiu scumpului nostru cumnat și unchi OLARU GEORGE. Familia Mureșan Leon.

● Pentru iubirea cu care ne-a înconjurat, pentru sufletul lui deosebit, pentru tot ceea ce a însemnat pentru noi, aducem un pios omagiu iubitelui nostru fiu, soț, tată, ALEXANDRU MUNTEAN, la 6 săptămîni de la deces. Mulțumim pe această cale tuturor celor care au fost alături de noi la trista despărțire de cel drag. Mama, tata, soția Ligia, copiii Andrei și Tudor. (11173)

● S-au scurs 6 săptămîni de cînd moartea nemiloasă a smuls dintre noi pe cel mai iubit soț și tată IOSIF GORGAN. Lacrimile și dragostea noastră îl vor veghea somnul veșnic. Familia îndurerată și în vece nemîngiață. (11184)

● Au trecut 6 săptămîni de durere sufletească de cînd l-am condus pe ultimul drum pe scumpul nostru frate IOSIF GORGAN. Dumnezeu să-l odihnească. Frații și surorile. (1188/A)

● La 5 ani de la deces, pios omagiu și adîncă recunoștință celei care a fost GRATIELA TANĂSESCU, soție adorată, mamă, soacră și bunică, devotată. Familia. (11223)

● Sistem alături de fosta noastră colegă Tamara Mic acum cînd durerea îi străpunge sufletul la stingerea din viață a tatălui drag. Clasa a X-a F, „Terapia”. Fii tare! (11270)

● Cu aceleași sentimente de recunoștință, dragoste și neuitare comemorăm duminică, 27 mai, pe scumpul nostru soț, tată și bunic IOAN MOCAN din Fuzdătura. Familia. (11279)

● Sincere condoleanțe și întreaga mea compasiune cucerii mele Ana Olaru în marea durere pricinuită de moartea soțului drag. Aurica. (11283/B)

● Cu durere în suflet anunțăm încetarea din viață a scumpului nostru soț, tată și bunic ANICA BLAJAN. Comemorarea va avea loc simbăta, 26 mai 1990, ora 12, în localitatea Culeșul Someșan. Soțul Aron și copiii Emilia, Maria, Aurelia și Gusti cu familiile. (11233)

● După o lungă și crudă suferință, a încetat din viață scumpa noastră soție, mamă, bunică și soacră PETRONELA IUORĂȘ. În mormintărea va avea loc în cimitirul Central, de la capela I, în ziua de 26 mai 1990, orele 12. Familiile profund îndurerate: Iuorăș și Mureșan. (11273)

● Cu nemărginită durere ne despărțim de iubitul nostru tată, soț și bunic GHEORGHE OLARU. Amintirea lui va rămîne veșnic nestearsă în inimile noastre. Filca Mill, ginerele Adrian și nepoții Tudor și Leon. (11283/C)

● Cu profund regret și nemărginită durere ne despărțim de iubitul nostru tată, soț și bunic GHEORGHE OLARU. Chipul și sufletul lui îl vom păstra veșnic în amintire. Filca Rodica, ginerele Ilonțiu și nepotul Daclan. (11283/A)

● Mulțumim tuturor celor care au fost alături de noi și au încercat să ne alina durerea despărțirii de iubita noastră mamă și bunică BENKO SARA. Amintirea ei e veșnică în inimile noastre. Familia îndurerată. (11058)

● Azi, se împlinise 6 săptămîni de la moartea fulgerătoare a scumpului nostru fiu și frate MARIUS GOGOAȘA. Mama și sora. (11297)

INTREPRINDEREA „UNIREA” CLUJ-NAPOCA
cu sediul în Piața 1 Mai nr. 1-2 angajează prin transfer sau prin Oficiul de repartizare a Forței de muncă următorul personal: ● 1 MAȘINIST POD RULANT ● 3 MUNCITORI NECALIFICAȚI (bărbați). Informații suplimentare la serviciul personal-învățămînt-salarizare. Telefon 3-62-88, int. 221 sau 171. (584)

INTREPRINDEREA DE REPARAȚII AUTO CLUJ-NAPOCA, str. Aurel Vlaicu nr. 182 execută în anul 1990 pentru unități, pe bază de comandă următoarele lucrări: ● reparații capitale la autovehiculele R 8135, R 10215, R 12215, R 19215 ● Montează macara de 2,5 tone pe autovehicule R 8135 F sau DAC 6135 — cu sau fără reparația autovehiculului ● Utilaje de garaj: cricuri hidraulice de 10 tf lung și scurt, macarale hidraulice de 1,25-2 tone, aparate de gresat cu pedală și pneumatice, transpalete manuale hidraulice 12 KN, aparate de verificat presiunea în pneuri și stații de spălare autovehicule ISMA 80. Informații suplimentare se pot obține la telefon 4-27-88 interior 116 și 140. (624)

I.C.R.M. CLUJ-NAPOCA
str. Eroilor nr. 21
Încadrează prin concurs: ● sortatori ● recepționeri mărfuri ● primitori distribuitori, absolvenți ai școlii profesionale comerciale sau a liceului economic (bărbați) ● mașiniști pentru mașini mobile pentru transporturi interioare (electrostivuitoariști). Locul de muncă este la depozitul Someșeni. Încadrarea conform legilor nr. 12 din 1971 și 57 din 1974. Informații suplimentare la sediul întreprinderii la telefoanele 1-78-85, 1-62-94. (573)

T.A.G.C. IND CLUJ
ANTREPRIZA CONSTRUCȚII INDUSTRIALE CLUJ-NAPOCA
str. Aurel Vlaicu nr. 180 telefon 4-71-88 angajează urgent prin transfer sau repartizare a Forțelor de muncă ● UN ȘEF MANEVRA și ● 1 LINIOR C.F. AUTORIZAT. Condiții de încadrare conform prevederilor Legii nr. 12/1971 și a Legii nr. 57/1974. (647)

C.U.G. CLUJ-NAPOCA
Încadrează, prin transfer sau O.F.M. ● economiști (bărbați), specialitatea economia industriei, construcții-transporturi și finanțe-contabilitate, absolvenți ai cursurilor de zi începînd cu promoția 1985. (579)

DIRECȚIA SANITARA A JUDEȚULUI CLUJ — CENTRUL SANITAR ANTIEPIDEMIC
ANUNȚĂ URMĂTOARELE:

În perioada 25-30 mai se va efectua vaccinarea anti-poliomielitică a copiilor astfel: ● Copiii născuți între 1 august 1989-31 ianuarie 1990 (care au primit doza I în acțiunea din martie a.c.); ● Copiii născuți în lunile februarie și martie 1990 ● Copiii născuți între 1 februarie — 31 iulie 1989 (revaccinarea I); ● Părinții sînt rugați să se prezinte la dispensarele teritoriale de domiciliu pe baza planificării dispensarelor. Se vor prezenta și copiii care locuiesc temporar în teritoriul respectiv.

COMBINATUL DE UTILAJ GREU CLUJ-NAPOCA
B-dul Muncii nr. 16

Încadrează, prin transfer, în interesul serviciului ● vopsitori industriali. (709)

U.J.C.C. CLUJ
str. Eroilor nr. 9, telefon 1-78-26

organizează, în ziua de 4 iunie, ora 10, la sediu, concurs pentru ocuparea următoarelor posturi: ● 6 contabili șefi pentru cooperativele de consum Ceanu Mare, Măguri Răcău, Călatele, Măreșel, Izvorul Crișului, Petrești de Jos ● 3 contabili pentru îndrumarea financiar-contabilă la cooperativele din județ ● inginer constructor principal. Relații suplimentare la interior 15, 39, 19. (707)

FABRICA DE ASISTENȚA TEHNICĂ ȘI SERVICE PENTRU MAȘINI-UNELTE BUCUREȘTI
Atelierul C.U.G. Cluj, B-dul Muncii nr. 16

angajează un număr de 10 lăcătuși cu practică în reparații mașini-unelte pentru activitate de service în municipiul Cluj, județul Cluj și județele limitrofe. Condiții: categoria 4-6, cu domiciliul stabil în Cluj. Angajarea se face pe bază de probe teoretice și practice. Relații: telefon 5-66-76. (715)

● Colectivul de lucrători din cadrul U.J.C.C. Cluj este alături de colegul Liviu Marchiș în marea durere pricinuită de moartea tatălui drag. Sincere condoleanțe întregii familii. (717)

● Cu inimile zdrobite de durere anunțăm încetarea fulgerătoare din viață a scumpului nostru fiu și frate SORIN FILIP la vîrstă de 20 ani, din Sîncioara. În mormintărea va avea loc în ziua de 26 mai 1990 în localitatea Sîncioara, ora 13. În vece nemîngiați: mama, tata și fratele Adl. (11395)

● După mulți ani de suferință a trecut la cele veșnice, în ziua de 24 mai, MARIA LUPU, de 65 ani. În mormintărea are loc în ziua de 26 mai, ora 13, la capela nouă a cimitirului Mănăștur. Soțul. (11342)