

În atenție: COPIII!

După ce ani de zile s-a consacrat protecției și îngrijirii animalelor, monstrul sacru al cinematografului francez, sex-simbolul anilor '50-'60, actrița Brigitte Bardot și-a asumat brusc un nou rol: acela de protectoare, de îngrijitoare a copiilor. Nu am fi semnalat faptul — e firesc ca orice femeie să și asume, să se dăruiește în întregime acestui rol — dacă n-am fi direct implicați în declanșarea lui, dacă n-am fi chiar cauza generatoare. Nu noi, adulții, ei copiii noștri, o parte a copiilor noștri, poate cea mai copleșită categorie socială a „socialismului triumfător”, căruia încă îi suportăm consecințele. Ați bănuț, e vorba de „pensionarii” caselor de copii, de nedoririi veniți totuși pe lume, de cei de care mamele au încercat să se descotorosească sau pe care familiile i-au

lăsat în voia sorții și pe care anonimi binevoitori i-au cules ca pe niște bocece piardute-n drum și i-au depus în fagurii reci, prea puțin ospitalieri (timp îndelungat) ai caselor de copii. Am văzut la televizor reportaje zguduitoare din asemenea locuri. Ele există de multă vreme și au fost, cu siguranță, altfel în anii îndepărtați. Știm cine și ce le-a provocat degradarea, dezumanizarea, lipsurile tot mai accentuate și, ca un nedorit dar lesne de înțeles corolar, dezinteresul tot mai accentuat al personalului îngrijitor, plictiseala, rutina, mila tot mai lipsită de substrat și de manifestări exterioare — în ultimă instanță, nepuțința.

Un asemenea reportaj a căzut și sub ochii actriței, retrasă de parte „de lumea dezlanțuită” și mamă sau protectoare tandră a

oricărui animal, fără discriminări de specie, rasă ori proveniență geografică. „Eram acasă, la Bazoches — relatează actrița. Am plins de rușine și mânia văzând sutele de copii goi și infometate. Mă zbat pentru ca animalele să fie bine tratate și, după ce am văzut aceste imagini de neuitat, am ajuns să doresc ca nefericirii copii să aibă cel puțin soarta cunilor din cușcă...”

Copii de-ai noștri, rețineți, copii din orfelinatele românești în primele luni de după revoluție, copiii-moștenire tragică a unui regim căruia îi plăcea să pomădeze și să inzorzoneze ca pe niște acadele cîțiva „aleși”, spre a fi luați în brațe de părintele iubitor și pupați în tribuna oficială, sau puși să agite flori și să înalte înmuri de slavă și recunoștință.

B.B. a luat legătura cu o asociație filantropică, a trimis un cec din fondurile personale pentru ajutorarea copiilor români și s-a declarat gata să înfiinze, unul

din acești copii nefericiți, orfani sau abandonati de părinți. O picătură, desigur, o picătură capabilă să aline una ori câteva dureri, dar nu pe toate și aici nu un om, nici o asociație filantropică oricât de generoasă nu pot soluționa problemele eficiente — ci societatea întreagă. Prin efortul conjunct al mai multor factori de răspundere — parlamentari, guvern, instituții, diverse grupări —, situația a fost mult ameliorată în ultimul timp, atât ca legislație cât și ca dotări materiale, personal altfel stimulat în muncă, printr-un complex de condiții nou create. Indiferent de condiția socială și de proveniența copiilor, ei trebuie să se bucure în măsură din ce în ce mai mare de condiții bune sau foarte bune de dezvoltare, să aibă parte de afecțiunea și instruirea care umanizează, de grijă și ocrotire pe cât posibil egale. Copiii nu sînt nici fesenști, nici peneliști, peneliști sau ude-meriști, ei sînt copii și, indiferent de viitorul lor optimi

politice, de convingerile lor religioase ori naționale în formare, trebuie să beneficieze de întreaga grijă a societății. Am insistat asupra mutilațiilor (afectiv, descori și fizic) din orfelinăte, însă preocuparea statului român, a diverselor sale organisme vizează toți copiii, fiindcă nu mai putem accepta ideea ca în țara noastră vreun copil să invidieze modul de trai al unui cline, al unei pisici sau canar de colivie. Legile votate în favoarea copiilor, aderarea României la Convenția privind drepturile copilului și deplasarea președintelui țării la New York, spre a participa și la reuniunea consacrată de U.N.I.C.E.F. problemelor copilului — prima reuniune la nivel înalt consacrată protecției, condițiilor optime de dezvoltare și instruire a generațiilor tinere — ne îndreptățesc speranțele într-un viitor cel puțin normal, civilizată, uman, pentru copiii din țara noastră.

Dan REBREANU

ADEVĂRUL ÎN LIBERTATE

ZIAR INDEPENDENT — EXPRESIE A OPINIEI
PUBLICE DIN JUDEȚUL CLUJ

ANUL II, NR. 215
Sâmbătă-Luni 29-1 octombrie
1990

4 PAGINI I LEU

GÎNDURI LA ÎNCEPUT DE AN UNIVERSITAR

În aceste momente de deschidere a conștiințelor celor mai tinere spre orizonturi noi ale științei și culturii, stăruie în mintea oricărui om al școlii portretul admirabil al dascălului adevărat creionat, în liniile lui esențiale și de neuitat, de către N. Iorga. Savantul îi vedea pe confrății de peste munți, ca pe niște intelectuali a căror preocupare de competență era „să știe carte” și astfel să se așeze alături de fruntașii neamurilor, mai favorizate de soartă. „Înainte de a începe să scrie, profesorul nu se ridică mai respectuos palaria decât înaintea profesorului, a scriitorului care împune, în hăința lui ieftină, pentru ce este în comoara mlațiilor lui”.

Dintotdeauna — putem afirma astăzi, dascălul transilvan și-a rezumat conștiința sa de „apostol” al neamului, fie el învățător, preot, profesor sau universitar, pe câteva coloane spirituale care constituie tot altfel de țepete ale specificului nostru etnic.

Prima coloană de susținere a fost exemplul marilor învățați — corifeii Școlii Ardelene. Gîndurile și scrierile lor, suferințele și aspirațiile acestora conțin, în orice epocă, repere clarificatoare și demne de urmat. Al doilea monument spiritual pe care se sprijineau dascălii, în vremuri de întuneric și vitregie, a fost biserica, fie ea greco-catolică sau ortodoxă. Credința statornică și deschiderea spre universalitate pe care o conferă instituția sfîntă le-a călțt rezistența și ascuțit mintea pentru a nu și pierde speranța în idealul neamului lor. În sfîrșit, al treilea punct de rezoră l-a constituit ancorarea lor în contemporaneitate.

Nu spunem o nouă afirmare de actualitate sînt aceste deziderate. Omul de știință sau cel de în căutare nu au fost și nu sînt străini de realitățile care frământă poporul din care fac parte. Ei trebuie să dea răspunsuri la întrebările pe care și le pune mulțea. De aici vocația apostolatului — care se vorbește atîta. De aici dascălul se va retrage nîmă. În bibliotecă sa, chiar „garnisită” cu cărți rare și manuscrise, el se va îndepărta de cei din jur și va fi, cum a spus cîndva Onisifor Ghibu, un „necăscăt”.

Care este imperativul momentului pentru magistrul de astăzi?

Să întrețină un permanent dialog cu discipolii pentru a descoperi împreună cu ei „adevărul” în știință și educație, apoi, pentru a identifica viitoarele vocații.

Este un fapt confirmat de atîtea ori că în amfiteatrele și laboratoarele universitare se descoperă și se cultivă adevăratele vocații. Ele apar în atingere cu marile personalități predestinate, prin calitățile lor, să aibă discipoli, apar prin studiu apropiat, prin meditații și ipoteze susținute fără îngrădiri de nici un fel. Fiecare individ în parte, spunea cîndva filosoful Mircea Vulcănescu, nu reține din traicectoria vieții lui niciodată „îmagini neutre”, ci acele instrumente de viață care au constituit „scut și bardă”, „chei” prin care s-au deslușit și dezlegat problemele puse de viață, reține idei de predilecție, cărți scumpe, maștri venerați, idoli ș.a., cu ajutorul cărora intelectualul adevărat își „cioplește” un chip inconfundabil.

În acest proces al căutării identității, rolul magistrului, care întărește și stimulează acele inclinații, predispoziții favorabile descoperirii vocației, este covîrșitor. Prin intuiția și răbdarea identificării și apoi urmărirea discipolilor, magistrul și școala în general au funcții modelatoare și catalitice. Școala superioară, prin oamenii săi, le oferă tinerilor studioși unități de măsură, etaloane, criterii de referință și de necesare pentru a distinge valorile de novalori, ca confirmă, validează adevărata vocație și respinge ipostazele velleitare.

Pentru a fi urmat, „imitat” în mod creator de către tinerii care depun un neostentit efort, fiind stăpîniți de acel „fanatism” intelectual, în sensul bun al cuvîntului, dascălul de astăzi vor ține seama, mai mult decît altădată, de mentalitățile aflate în proces de formare ale tineretului. Acesta se lasă greu „înșcolit”, îi trebuie suficiente argumente „pro” sau „contra” pentru a adera ori nu la un crez existent, pentru a accepta o teză de natură științifică sau filosofică. Iar discipolii care se angajează în acest proces al identificării proprii traicectorii spirituale trebuie să fie conștienți de adevărul că un om de vocație este acela care găsește în muncă întregirea sa ideală.

Conf. univ. dr. Viștian GOIA

TOAMNA MUZICALĂ CLUJEANĂ

În perioada 1 — 12 octombrie, la Cluj-Napoca se desfășoară a XXVI-a ediție a unei prestigioase manifestări artistice: Toamna muzicală clujeană. Dintre noutățile remarcabile ale ei se remarcă, înainte de toate, promovarea în concerte a creației muzicale religioase, care restituie circulației culturale largi o categorie interzisă înainte în țara noastră. Elementele cele mai semnificative ale acestei noi orientări le constituie: concertul de debut, care cuprinde „Missa în do minor K 425 de Mozart, prezentat de orchestra simfonică și corul Filarmonicilor clujene; concertul de închidere al Toamnei muzicale clujene — cu Beethoven: Simfonia I-a, dar și „Missa în do major, Op. 83; concertul de muzică sacră susținut de corul Școlii Hungarice (Budapesta), cu ciclul din repertoriul gregorian. Un alt element de noutate al ediției actuale este deschiderea mai accentuată spre colaborarea cu artiștii din Vest, devenită posibilă din dorința și bunăvoința Institutului muzical clujean în cauză și ale unor reprezentanți ai artei interpretative

din țări ale Europei occidentale. Se încearcă o reînnoire a unui contact vital pentru cultura noastră muzicală. În acest sens, se remarcă prezența sopranei Agnes Robert din Franța, a Trio-ului Baroc Roman din R.F.G., a dirijorului Alexis Hauser din Austria. În contrast, este de subliniat prezența nesemnificativă din punct de vedere cantitativ a interpretelor din țările Europei de Est, urmare directă a transformărilor politice, sociale și culturale din aceste țări, a dizolvării vechilor lor structuri impregnate. Concertele beneficiază de prezența unora dintre cei mai buni interpreți și dirijori din Cluj-Napoca și din alte centre artistice ale țării, fapt care, alături de altele, asigură succesul acestei ediții a Toamnei muzicale clujene. În final, precizăm că, în deschidere, orchestra simfonică și corul Filarmonicilor, dirijate de Emil Simon și Cornel Croza, și avînd ca soliști pe Agnes Robert (Franța), Adriana Croitoru, Ionel Voineag și Ion Țibcea, vor prezenta, la orele 19, la Casa Universitarilor, „Missa în do minor K. 427, de Mozart.

CONSĂTUIRE INTERJUDEȚEANĂ DE PEDIATRIE LA CLUJ-NAPOCA

Ieri au început și astăzi își continuă lucrările în orașul nostru Consătuirea interjudețeană de pediatrie cu tema „Pneumopatiile recidivante și cronice la copii”. Prin participarea unor cunoscuți profesori universitari de pediatrie din București, Craiova, Tîrgu Mureș, Iași și a numeroși specialiști din țară, manifestarea are ca obiectiv perfecționarea asistenței într-un domeniu de mare importanță al patologiei copilului.

INVITAȚIE LA „CLUBUL COPIILOR”

Începînd cu 1 octombrie, „Clubul copiilor” își deschide porțile pentru toți copiii municipiului care doresc să-și petreacă timpul liber în mod organizat, util și evident, plăcut. Activitățile pe cercuri, reorganizate în ideea de a oferi copiilor nu numai un cadru adecvat dezvoltării lor spirituale și de punere în valoare a deprinderilor practice, ci și de a constitui un mijloc educativ viabil, de calitate, vor funcționa în acest an școlar în număr de 36 și vor fi conduse de cadre didactice de specialitate. Pe lângă cercurile de tradiție, la care copiii clujeni au dobîndit de-a lungul anilor numeroase premii la concursuri județene, Interjudețene, naționale sau chiar internaționale — cercuri pe care le amintim aici: studio-film, judo, schi alpin, formații instrumentale, nautic-club, taraf, ecologie-turism, pian, electronică-automatizări, karturi, sculptură, informatică, tapiserie, pictură, electrotehnică, aeromodele, telecomunicații, biologie-chimie, radio-telecomunicații, formație de muzică ușoară — jazz, orientare turistică-schi-fond, tenis de cîmp, balet — vor funcționa în acest an cercuri noi, cum sînt: teatru — engleză, spanio-

la-esperanto, turism intern și internațional, auto-modele-karturi, gimnastică aerobică, inot și radio-club. Activitățile au loc de două ori pe săptămîna, dîmînea sau după-amiaza, pe grupe de începători, avansați și de performanță. Finalizarea activităților va fi reprezentată de participarea elevilor la concursuri județene sau naționale, tabere de creație, spectacole culturale-distractive, tabere proprii și schimburi internaționale cu copiii din țări cu care există deja relații de colaborare sau cu care acestea vor fi perfectate în viitor.

Activitățile desfășurate cu elevii sînt gratuite, iar participarea acestora benevolă, existînd posibilitatea de a fi înscriși copii între 4 și 16 ani. Să mai amintim faptul că „Clubul” dispune de o bază materială solidă, adecvată desfășurării activităților în cercuri. Inscrierile se fac zilnic, între orele 9 — 17, la sediul.

„Clubul copiilor” adresează o caldă invitație tuturor copiilor talentați și pasionați de unul din domeniile enunțate mai sus să participe la deschiderea festivă a activităților, care va avea loc dîmînea, 30 septembrie, la ora 10, la sediul acestuia din strada Republicii nr. 23.

(m. b.)

PREȘEDINTELE ROMÂNIEI S-A ÎNTILNIT CU PREȘEDINTELE R.S.F. IUGOSLAVIA

Președintele României, domnul Ion Iliescu, s-a întilnit vîneri, la New York, unde se află pentru a prezenta poziția țării noastre în fața Adunării Generale a O.N.U., cu președintele Prezidiului R.S.F. Iugoslavia, domnul Borisav Iovicic.

Atenția principală a celor doi șefi de stat a fost concentrată asupra unor aspecte de importanță specială pentru colaborarea româno-iugoslavă.

Dorința participării la colaborarea din Balcani, încurajarea cooperării multilaterale în această zonă geografică sînt privite ca o componentă esențială a procesului general european de securitate și cooperare.

Cei doi lideri politici s-au pronunțat pentru o conlucrare cât mai strînsă între România și Iugoslavia la Națiunile Unite, în alte foruri internaționale.

FEDERAȚIA SINDICALĂ „STAR”

a salariaților din transporturile auto de marfă și călători anunță declanșarea unei greve generale, pe timp nelimitat, începînd cu data de 1 octombrie 1990, ora 0,00.

Această hotărîre extremă la care am recurs a fost luată în urma eșuării negocierilor între federația noastră și guvernul privind asigurarea bazei tehnico-materiale.

În acest sens aducem la cunoștința persoanelor fizice, unităților economice și instituțiilor interesate că transporturile de călători, aprovizionare, mărfuri generale, poștă și terminale vor înceta cu data de mai sus.

SINDICATUL LIBER AL TRANSPORTURILOR DIN I.T.A. CLUJ (1135)

TURISM. UNDE FUGIM DE ACASA?

IN CETATE

Unde ne putem refugia citeva ore, pentru a uita de sicietioarele probleme bănești, de eterna poveste a aprovizionării? Clujul are citeva locuri: Grădina botanică, parcul central, Cetățuia, Muzeul de artă, bisericile, bibliotecile. Ori, pur și simplu, Hoia, Făget, Sfintu' Ioan. Important este să-ți învingi moleșeala, să fugi din labirintul cotidian, să-ți limpezești gândurile și emoțiile. Și să-ți deschizi mințile și sufletul înspre spațiile largi (exteroare și interioare) pentru a igieniza eugetul.

Cel mai bine arată Clujul noaptea, cind străzile sînt pustii, iar murdăria nu este atît de vizibilă. Siluetele bisericilor, proiectate pe un cer cu stele, sînt altfel, mai impresionante, mai misterioase. Relația cetățeanului cu cetatea se armonizează, se transformă în legătură afectivă.

Dacă ați reușit să renunțați la două ore de televizor, video, sau satelit, și să dați o fugă afară să luați pulsul de noapte al orașului înseamnă că ați cîștigat un dublu pariu: cu comoditatea și cu indiferența. M.S.

CLUBUL GAZETARILOR

Azi, la ora 16, Radio Cluj transmite pe programul II partea a doua a întîlnirii gazetarilor clujeni care s-a desfășurat în Sala oglinzilor a Prefecturii din Cluj cu domnia dr. Grigore Zanc (prefectul județului Cluj), ing. Grațian Șerban (subprefect) și Titus Olteanu (secretar).

Invitații clubului: **Constantin Căbleșan** (Steaua), **Constantin Zărnescu** și **Gheorghe Ardeleanu** (Fapta transilvăneană), **Vasile Gruncea** (Tribuna), **Ion Girda** (Realitatea), **Gheorghe Popescu** (Miine), **V.M. Ungureanu** (Re-nașterea Creștină), **Nicolae Vereș** (Rompres), **Ramona Lazăr** (Eșantion), **Victor Marian** (P.N.T. c.d. - Patria), **Dumitru Mircea** (Viața Creștină), **Mircea Ghiulescu** (Ministerul Culturii), **Emil Pop** (Centrul de Științe Sociale) și **Traian Matei** (tehnician, Armătura Cluj).

Moderator: **Constantin Mustață**

Incepînd de săptămîna viitoare, "CLUBUL GAZETARILOR", organizat de Studioul de Radioteleviziune din Cluj, va fi difuzat, în transmisie directă, joi, între orele 12-13. Retransmisia se va face tot pe programul II, sîmbăta între orele 16 și 17.

Sala de expoziții a I.E.I.A. a găzduit în zilele de 27 și 28 septembrie o interesantă expoziție de tehnică de calcul, prezentînd în colaborare cu firmele particulare „Tubak” și „Impuls Export-Import” diferite tehnici de birotică, telemotică, aparatură medicală, accesorii pentru calculatoare etc., cit și produse ale firmei Polaroid (U.S.A.), diskete pentru calculatoare, ecrane Polaroid și altele, fiind reprezentată aici de către firma „Cedrus inc. Co” - societate pe acțiuni an-

Expoziție

glo-maghiară, avînd statutul de asociat invitat.

Expoziția deschisă cu scopul de a sonda piața, de a observa multitudinea cererilor, interesul pentru astfel de produse a fost arhiplină, reprezentanții firmelor mai sus amintite fiind asaltați de către clienți atît din partea unor întreprinderi, cit și din partea persoanelor fizice sau particulare.

În primele patru ore de la

deschiderea expoziției s-au făcut în jur de o sută de cereri, urmînd ca acestea să fie analizate iar contractele vor fi făcute cu parteneri serioși, plata fiind făcută în lei, valută sau în diferite mărfuri.

Se preconizează pe viitor crearea în cadrul acestor firme a unei societăți mixte, care să cuprindă o gamă mai variată de produse, urmînd ca sala de expoziții a I.E.I.A. (cu care s-a încheiat un contract-cadru) să fie periodic gazda manifestărilor de acest gen.

R. SÂNTEJUDEAN

SPORT SPORT SPORT

Tenis: CIRCUITUL SATELIT AZI, Finala: ANDREI PAVEL, ROMANIA - JOOST WINNINK, OLANDA

Total diferite, cele două semifinale la simplu disputate ieri la prînz pe arenele „Construc-torul” din cadrul TURNEULUI INTERNAȚIONAL DE TENIS MASCULIN de la Cluj-Napoca. Incepute concomitent, întîlnirea dintre românul Andrei Pavel și germanul Michael Stump s-a terminat în numai 49 de minute. Cîștigător și finalist al turneului: Andrei Pavel. Scorul întîlnirii: 2-0 (6-2, 6-0). Cealaltă semifinală în care s-au întîlnit Adrian Marcu, România și Joost Winnink, Olanda a durat 2 ore și 50 minute, cîștigătorul desemnîndu-se în setul decisiv în persoana lui Joost Winnink care a dispus cu 7-6, 1-6, 6-4 de adversarul său. Deși scorul pri-

mei semifinale este atît de categoric, trebuie arătat că aceasta se datorează jocului precis și hotărît al lui Andrei Pavel care, stăpînînd toată gama de lovitură, nu și-a cruțat deloc adversarul, tot timpul partidei el fiind într-o continuă ofensivă. Multe din ghemurile lui Andrei Pavel au fost ghemuri „albe”, ceea ce spune foarte mult.

În cea de a doua semifinală, Adrian Marcu, puternic marcat de miza jocului, deși și-a revenit în setul al doilea pe care l-a cîștigat cu 6-1 după ce pe primul

il pierduse la limită cu 6-7, în decisiv n-a mai avut resurse (mai degrabă psihice decît fizice) și a cedat. Păcat! Valoarea lui Adrian Marcu este cu totul alta decît cea arătată în această semifinală.

Și acum, rezultatele semifinalelor la dublu ale turneului care s-au desfășurat tot ieri: M. Vanță/A. Pavel - C. Zetu/R. Fărcaș: 6-3, 6-1. A. Marcu/R. Itu - M. Vanderberg/M. Osterveen: 6-2, 7-5.

Cornel POP

PROGRAM COMPETIȚIONAL

● **FOTBAL** Azi, sîmbătă 29 septembrie, pe „Municipal”, la orele 17, partida de divizia „A” dintre „U” și Universitatea Craiova. În deschidere vor evolua formațiile de tineret-speranțe.

● **HANDBAL** Miine, duminică, 30 septembrie, în Sala Sporturilor, la ora 9,45, partida feminină de divizia „B” dintre „U”-Farmec și Constructorul Timișoara.

● **BASCHET**. O atractivă partidă feminină în cadrul diviziei „A” între campiona țării, „U”, și Metalul Rm. Vilcea, miine duminică 30 septembrie, la ora 11, în Sala Sporturilor.

AGENDA

Programul filmelor de luni

URSUL (Un tarif și jumătate) (8; 10; 12; 14; 16; 18; 20) - Republica ● TATAL STICLETE, FATA PUNK-ISTA (Interzis sub 16 ani) (8; 10; 12; 14; 16; 18; 20) DESENE ANIMATE (10,15); CAMIONUL DE CURSA LUNGA (11; 13; 15; 17; 19) - Dacia ● LOVITURA ÎN ITALIA (8; 10; 12; 14; 16; 18; 20); DESENE ANIMATE (10); UN FILM CU O FATĂ FERMECĂTOARE (11; 13; 15; 17; 19) - Mărăști ● PIEDONE, COMISARUL FARA ARMA (8; 10; 12; 14; 16; 18; 20) - Victoria ● VREMEA SERVI-TOARELOR (8; 10; 12; 14; 16; 18; 20) - Arta ● POMPIERUL ATOMIC (9; 11; 13; 15); FRANCOIS VILLON, seriile I și II (două tarife și un sfert) (17) - Muncitorese ● ACEL BLESTEMAT TREN BLINDAT (8; 10; 12; 14; 16; 18; 20) - 23 August ● ROBINSON CRUSOE (8); DE CE TE PARĂSEȘTE BARBĂTUL (10; 12; 14; 16; 18; 20) - Timpuri noi ● NOI AVENTURI PE VASUL POSEIDON (13; 15; 17; 19) - Steaua roșie ●

Duminică, 30 septembrie: 8,00 - Universul creștin; 8,40 - O poveste muzicală; 9,00 - Top Transilvania; 12,00 - Atlas european; 12,30 - Umorul de la A la Z; 13,00 - Top 10 - muzică ușoară; 16,00 - Ocolul pă-mîntului în 20 de minute; 16,20 - Tutti Frutti - magazin muzical; 17,00 - Meridiane literare (reluare); 17,30 - Miracolul sunetelor - muzică electronică; 20,00 - Clubul gazetarilor (reluare);

Luni, 1 octombrie: 6,00-8,00 „Bună dimineața” - actualități și muzică; 10,00 - Interpelări; 10,20 - Muzică populară; 10,50 - Cîntec șoptit: moment poetic; 11,00 - Radiomagazin științific; 11,30 - Globul muzical: piese din filme; 12,00 - Bursa ideilor; 12,20 - Concert de prînz; 16,00 - Meridiane și paralele în lumea de azi; 16,30 - Reprize muzicale; 17,00 - Buletin de știri; 17,10 - Odiseea artei lirice: Boema V; 20,00 - Top 10 (reluare).

AGENȚIA DE TURISM PARTICULARĂ „GEROTOUR”

vă oferă excursii cu plata numai în lei:

- 7 zile, LONDRA - PARIS - AMSTERDAM (plecări 7 și 21 noiembrie)
- 6 zile, TURCIA (plecări 6, 20 și 27 octombrie)
- 8 zile, ANGLIA (plecări 10 și 24 octombrie)
- 4 zile, GRECIA (plecări 23 octombrie, 6 și 20 noiembrie)
- 8 zile, ISRAEL (plecări 16 și 25 octombrie, 6 și 20 noiembrie)
- 5 zile, EGIPT (plecări 20 octombrie, 3 și 17 noiembrie)
- 8 zile, S.U.A. (plata în lei și valută)

Inscrieri și informații suplimentare la telefon 4-15-01, de luni pînă vineri, între orele 16 - 20. (19180)

INTREPRINDEREA DE REPARAȚII AUTO CLUJ-NAPOCA

organizează concurs, în data de 2 octombrie 1990, ora 10, pentru ocuparea unui post de:

- **DESENATOR TEHNIC** (cu vechime în meserie) Incadrarea se va face conform Legii 12/1971 și Legii 57/1974. Relații suplimentare la biroul personal, telefon 4-27-88, interior 120. (1415)

I.S.C.I.P. BONȚIDA angajează

- 5 MĂCELARI
- 3 TRANȘĂTORI CARNE, categoria 1 - 5. Incadrarea în condițiile prevăzute de Codul Muncii și Legea nr. 12/1971. (19067)

I.C.S.A.P. CLUJ

oferă spre vânzare, prin licitație:

- VITRINE
- CONGELATOARE
- DULAPURI FRIG

provenite din casare. Licitația are loc în fiecare zi de joi a săptămîinii, la ora 10, la depozitul din str. Rarău nr. 5. (1410)

SOCIETATE COMERCIALĂ CU RĂSPUNDERI PARȚIALE BUDAPESTA

Budapesti Kereskedelmi KFT angajează

- **COLABORATORI** (manageri) PRINCIPALI, cu experiență în comerțul românesc și internațional Sînt preferați cei cu studii superioare și stagiu în activitatea comercială. Ofertele se primesc cu parola „NOVATOR” la redacția ziarului „SZABADSAG” Cluj-Napoca, str. Napoca 16, camera 16, cu cerere scrisă și memoriu de activitate. (1423)

INTREPRINDEREA „HELLIOS”

oferă

pentru întreprinderi și populație următoarele servicii în proiectare:

- Planuri topografice la orice scară
- Nivelment topografic și urmărirea în timp a construcțiilor
- Proiecte de alimentări cu apă a localităților sau persoanelor particulare
- Trasări de construcții
- Proiecte pentru construirea de locuințe particulare, case de vacanță, cabane, ateliere și spații comerciale, etc.

● Documentații în vederea obținerii autorizațiilor de instrăinare, extindere, construire, împărțire pe apartamente, ieșire din indiviziune, etc.

● Documentații în vederea parcelării și întăbulării imobilelor

● Asistență tehnică

● Întreprinderea este dotată cu aparatură modernă, competitivă, iar personalul cu specialiști de înaltă competență profesională, cu experiență îndelungată în domeniul proiectării

● Termenele de execuție sînt scurte iar prețurile foarte avantajoase

Comenzi și informații la sediul central al întreprinderii din Cluj-Napoca, Bulevardul 22 Decembrie nr. 17 sau la telefonul 1-13-21, zilnic între orele 12 - 18. (1412)

POLITIA în acțiune 24 din 24 de ore

• Discuție purtată cu domnul locotenent colonel IOAN RUSU, șeful Biroului circulație din cadrul Poliției municipale •

— Noi vorbim, noi auzim, căci în d'ale circulației se pare că nimeni nu vrea să respecte nici cele mai elementare reguli. — N-aș fi atît de categoric. Cei mai mulți respectă indica-

CAROSABILUL NU IARTĂ

toarele rutiere și, ceea ce mi se pare foarte important, etica șoselei. Numai că sînt unii care cred că șoseaua e numai a lor, creînd greutăți și celor care circulă corect. Iar dinamica accidentelor este în creștere. Avem un număr îngrijorător de mare de morți, accidentați grav, ca să nu mai vorbim de pagubele materiale pricinuite de accidente de circulație.

— Care sînt cauzele principale care conduc la accidente grave?

— Neacordarea priorității, alcoolul și depășirile neregulate. Și pentru că nu ne-am propus să enumerăm toate cauzele, țin totuși să atrag atenția că 60 la sută din accidente se produc din cauza pietonilor. Fie că trec strada prin locuri nemarcate, fie că circulă pe carosabil noaptea, în stare de ebrietate.

— N-aș exclude din această enumerare și străzile absolut neadecvate unei fluente normale, la valori de trafic ridicate.

— Este absolut necesar să se atace anumite lucrări care să faciliteze buna desfășurare a circulației. E nevoie de „unda

verde” pe relația Est-Vest, semaforizarea intersecției Mărăști, Fabricii, construirea unui pasaj în Piața Mihai Viteazul cu construirea unor dotări utilitare (au ca în cazul Pasajului de la gară). De asemenea trebuie să se aibe în vedere construirea unor parcuri, primăria și A.P.S.-ul cunoscînd exact situația grea cu care se confruntă șoferii aflați în mers și „deranjați” de cei care și parchează mașinile aiurea. De asemenea, este nevoie să se asigure toate materialele pentru refacerea marcajelor și a semnelor de circulație.

Dar cel mai important lucru este respectarea cu sfîntenie a regulilor ce guvernează viața pe șosele. Mi se pare banal să reamintesc că orice greșeală, fie și o neatenție de fracțiuni de secundă, diminuarea reflexelor prin consumul de alcool conduc la accidente.

— Ce-l sfătuiți pe cei care participă la trafic?

— Să se respecte unul pe altul, să respecte legea și, mai ales, să nu uite că avem o singură viață. Bună sau rea, trebuie să avem grijă de ea.

CRONICĂ RUTIERĂ

• Popa Emil de 43 ani, domiciliat în Gherla, tehnician proiectant la Intreprinderea „Someșul” conducea autoturismul 3-B 357 din direcția Cluj spre Gherla. Ajuns în strada Clujului, în dreptul blocului B-2 a executat un viraj la stînga fără să se asigure, fiind lovit din lateral stînga de autoturismul WI — LM—604, condus de cetățeanul american Emil Matei. Accidentul s-a soldat cu rănirea gravă a numitei Popa Iuliana de 30 ani, contabilă la Intreprinderea de sticlărie și menaj Gherla.

• La data de 18 septembrie, 1990, în localitatea Sinnicoara, pe drumul național I C numitul Morar Virgil, de 45 ani, din comuna Apahida, satul Sinnicoara, conducea autocisterna 33-B-1565 din direcția Cluj spre Apahida. Din cauză că a fost orbit de luminile altui autovehicul, care circula din sens opus, a părăsit partea carosabilă izbindu-se de laterala unui pod, după care s-a răsturnat în partea dreaptă a șoselei. Accidentul a avut ca urmare pagube materiale în valoare de 190.000 lei, reprezentînd cantitatea de 12.000 litri de benzină CO 90 și avarierea autocisternei. Benzina a fost încărcată de la Depozitul PECO Cluj, pentru stația Feleacu iar conducătorul auto s-a abătut de la traseul stabilit, pentru a merge la domiciliu să servească masa.

• În satul Dealul Negru, județul Cluj, pe data de 20 septembrie 1990 a fost găsit minorul Pavel Daniel (2 ani) decedat pe șosea, în apropierea locuinței părinților. Micuțul prezenta urme de violență la nivelul capului. Urmare a cercetărilor efectuate s-a stabilit că moartea a survenit ca urmare a unui ac-

cident de circulație. Autorul este încă neidentificat.

• Accidentul din ziua de 21 septembrie 1990, din jurul orei 15,45 pe DJ 108 C comuna Mărgău s-a comis în următoarele împrejurări: În timp ce Ungur Petru de 22 ani (comuna Mărgău nr. 389), pădurar la Ocolul Silvic Huedin conducea autoturismul 1—CJ—7229 dinspre Mărgău spre localitatea Serini a lovit cu bara de direcție pe minora Miș Monica de 3 ani și 9 luni din comuna Mărgău (nr. 4303 A). Fețița, nesupravegheată, s-a angajat în traversarea șoselei prin spatele unui autobuz oprit în stație. În drum spre spital, victima a decedat.

• În data de 22 septembrie 1990, orele 21,30 pe drumul național E 15, la kilometrul 15, pe raza orașului Cimpia Turzii s-a comis un accident de circulație în următoarele împrejurări: numitul Boncz Ion, de 39 ani, muncitor din Medias, în timp ce conducea autoturismul 3 — SB — 6365 a accidentat mortal pe Bocu Ioan de 44 ani, din comuna Luna, județul Cluj, care, fiind în stare de ebrietate, a apărut brusc în fața autoturismului. Autoturismul s-a izbit de victimă cu partea din față. Acesta a decedat ca urmare a loviturilor primite.

• Conducînd autoturismul 3 CJ — 8377 numitul Munteanu Vasile din Huedin a intrat în autoturismul 4—MS — 218 condus regulamentar de Izlai Martin. Din accident a rezultat rănirea gravă a unui soldat, iar constatările au fost dezastruoase: M.V. era băut, nu avea permis de conducere, avea viteză excesivă și a părăsit locul accidentului. A fost identificat după 8 ore.

DE LA POLIȚIA ECONOMICA

• Mihai Pățitu (Ploiești, str. Pescarilor nr. 96) a fost găsit cu piese de schimb auto în valoare de 12.000 lei. Le vindea cu preț de speculă, ceea ce i-a atras arestarea preventivă.

• Bere cu 15 lei. Așa s-a gîndit să se „privatizeze” numitul Sebestean Francisc. Adică să cumpere de la stat cu 5—6 lei și să bage în propriu-i buzunar un beneficiu de 4.000 lei. Sigur, pe munca altora.

Nu știm exact ce înseamnă să furi ca-n codru. Știm însă că nici o întreprindere nu se confundă cu natura-mamă, deci ar fi bine ca oamenii să înțeleagă exact că furtul, din indiferență ce formă de proprietate, se pedepsește. Nu scapă nimeni. Poliția economică veghează, nu același lucru se poate spune despre paznicii care, nu odată, fură în cîrdășie cu acele elemente de care trebuie să scăpăm.

MULTUMIRI

FAMILIA EUSEBIU ȘOIM MULTUMESTE PE ACEASTA CALE PENTRU STRĂDANIA DE CARE A DAT DOVADA DOMNUL SERGENT MAJOR IOAN SUCIU. ACȚIUNEA DOMNIEI SALE S-A SOLDAT CU REGĂSIREA FETIȚEI LOR. RĂPITA DE NUMITUL Crecan Vasile. (De soarta căruia ne vom ocupa săptămîna viitoare).

CUȚITELE FAMILIEI LOKO

Tatăl avea trei feciori ca brazi și s-a hotărît să-i ia la pescuit. N-a fost o zi prea norocoasă la Gligorești, așa că s-au nădit să-și îneca amorul la crîșma din satul Luna. Auzi, numai 6 pești, și aceia prăpădiți...

De la o bere s-a ajuns la nouă și numărătoarea poate continua. „Preslunc” mare, decibeli pe măsură. Se lăcă și o altă reacție cu cei de la masa vecină. Zboară o halbă, plesnește o frunte și personajele agresate (suficient, dacă le dăm inițialele: E. A. și

Ioan Dușa are 50 de ani. Bătuți pe muchie. Toată viața și-a petrecut-o cînd pe-afară, cînd înlăuntru. În pușcărie...

Ar fi un profesor bun. V-ar învăța cum se poate cîștiga de pe fraieri, în numai șase luni, 100.000 lei. Iată rețeta pentru care va ajunge după gratii: Deci. Se ia un bilet de Loto. Se falsifică cu dichis data, suma și se caută omul. Unul naiv, care-l crede că, acum, Dușa n-are bani. Omul nostru încasează banii, cu promisiunea că vine, el, să-și ia și restul de cîștig. Nu mai vine. Pentru că știe exact că păcălîtul n-a luat de la Administrația Loto-Pronosport nimic.

Cine l-a văzut? Damian Adrian, domiciliat în Cluj-Napoca, str. Mehedintzi 62—64, este un renumit hoț de autoturisme. Poliția îl așteaptă să revină la culb...

Serialul nostru

ULTIMA MELODIE (I)

Zorile își ștergeau genele de geamul garsonierei lui Fane, zis Babanul. A fost o noapte de groază, cu mult fum de țigară și vin de Odobesti. Fane își sărbătorese retragerea. Adunase pe toți borfașii mai de seamă, cu care petrecuseră mulți ani de pușcărie, s-au întrecut în povești picante, aduceri aminte. Gigi Collet și-a adus muzicuța, Adi Păstîrnac a improvizat o tobă dintr-un scaun vechi, au mîncat, au băut și au cîntat cîntece pe care numai pușcăriașii cu vechi ștate le cunosc.

— Am tras linie, fraților, striga din cînd cînd Fane Babanul și umplea-ochi paharele.

— Te-ai dilit, bade, îi răspundea ca un ecou Păstîrnac. Fără să „scape” ritmul.

Acum, cînd așternutul foșnea sub el, îndemnînd la somn dulce, Fane nu-și mai putea aminti decît aceste frînturi de conversație. „Ba nu. Mi-a zis Gogoasă că n-am să rezist nici cinci minute la fabrică. Nu există să nu-l ușurezi, tu, pe vreunul, zicea, că ești de-al nost”. Iar Umflatul rîdea de se crăcăna cînd își amintea că cel mai mare spărgător din gașcă se retrage. Auzi, parcă ar fi Borgi Pîlîgeți, copiii!”

Gata. Iși întrerupsese gîndurile, se smulse din pat și, cu ochii cirpiți de nesomnul zilei, se îndreaptă spre baie.

— În definitiv, de ce astăzi? Și mîine-i zi. Dacă pînă la 30 de ani n-am muncit, am în față alți

Intîmplările și personajele sînt absolut reale. Atîta doar, că pentru a nu șterge coibul de pe amintiri, s-au folosit nume luate la intîmplare.

30 în care pot să devin, și ministru. Așa că...

Apa rece îl făcu să se răzgîndească și Fane rămase la hotărîrea luată. Va merge să-și caute ceva de lucru, încă de astăzi. La pîrnia s-au strîcat treburile, nu, hotărît nu-i un loc unde să se întoarcă un om subțire ca el, spărgător de elită și tîlhar renumit. Profesionalist, ce mai! Atîta doar că sticleții tot puneau mîna pe el, oricît de bine își tîcnea loviturile.

Se îmbrăcă, aruncă un salut ștergăresc oglinzii din perete și părăsi locuința. Se îndreptă cu pași elastici spre brutăria din colț. Aici avea să-și cumpere două cornuri, apoi, ceva mai încolo, la Tanti Nuți, două „Sana”. Ca de obicei cînd era în libertate. Acest mic dejun, neșchimbă de ani și ani, îl stimula, zicea. Pînă termina, planul era gata, lovitura ca și dată. Iși ștergea buzele frumos arcuite cu satisfacția omului care știe că, de data aceasta, nu i-a scăpat nimic, că ceasul loviturii perfecte a sosit.

Vînzătoare de la cornuri se schimbăse.

Era o mătăhală de femeie, cu sîinii cît cupola catedralei, între

care se bălîngănea un lanț de aur, gros cît degetul. O clipă și-a adus aminte că și el purtase lanț — sigur, nu la gît —, ci la picioare, atunci cînd Gigi Balustradă indemnase pe veterani la greva foamei. Nourăș, zis Papanăș-Comandantul, nu suportase ideea. El, ditamai colonelul, nu permitea hoțului să-și facă de cap. Și i-a vîrît în lanțuri cît ai zice pește. Pește mic, cum zicea Gigi Balustradă. Mic de tot. Au stat așa trei zile și trei nopți, nemîncăți și nebăuți, s-au tîrît la picioarele lui Nourăș Papanăș și i-au dat în scris că vor fi cei mai faini pușcăriași din Sud-Estul Europei.

— Luați restu’, domnu’, auzi în spatele lui și cînd întinse mîna, ochii îi căzură pe ghiulurile femeii. Nici un deget nu a scăpat de strînsora metalului prețios. Îi zîmbi frumos și o salută cu degajarea omului de lume ce tocmai s-a întors din Uagadugu. Se grăbi să ajungă la magazinul de lactate și nici nu observă că Tanti Nuți îi arunca-se una din acele priviri care îți spuneau clar că soțul ei este plecat în aplicație și că o săptămîna întregă le atîrnă în față. Numai giumbușlucuri...

Cînd termină cea de a doua sticlă de „Sana” știa că nu-i mai rămîne decît să în adresa gestonarei de la cornuri. Adresa stătea acolo, cuminte, pe o plăcuță de plastic, în vitrina magazinului.

Pagină realizată de Radu Vida

Fotografiile: Radu SANTEJUDEAN

TELEGRAMS EXTERNE

WASHINGTON - La Washington s-au incheiat lucrările reuniunii anuale a Fondului Monetar Internațional și grupului Băncii Mondiale.

In cuvintul rostit in plenul reuniunii, domnul Theodor Stolojan, ministrul finanțelor, a subliniat hotărîrea fermă a României de a înfăptui o democrație pluripartită bazată pe economia de piață.

Procesele menționate sînt îngreunate - a arătat ministrul român - de scumpirea prețului țiteiului și de efectele embargoului, dar guvernul României este hotărît să continue ferm tranziția spre economia de piață și chiar să o accelereze.

că o dată rolul major pe care Fondul Monetar Internațional și grupul Băncii Mondiale îl pot juca în accelerarea procesului de tranziție, restructurarea și stabilizarea economiei românești.

Domnul ministru Theodor Stolojan și domnul Mugur Isărescu, guvernatorul Băncii Naționale a României, s-au întâlnit cu domnul Michel Camdessus, directorul general al Fondului Monetar Internațional.

Directorului general al Fondului Monetar Internațional, i-a fost adresată invitația de a vizita România în luna octombrie a.c., cu ocazia turneului pe care domnia sa îl întreprinde în unele țări europene.

PARIS. - La Paris a fost semnat „Programul de cooperare româno-francez pentru anii 1990-1991-1992”. In preambulul documentului se subliniază schimbările fundamentale care au loc în societatea românească și se constată că acestea permit inițierea unei noi cooperări, ample și diversificate, avînd două axe prioritare: edificarea unui stat de drept și trecerea spre o economie de piață în România.

instituțiilor statale, organizării judiciare, în magistratură, în gestiunea economică și administrativă, sănătate și protecție socială, mediului înconjurător, agricultură, comerțului, valorificării superioare a materiilor prime și controlul energiei etc.

In același timp, cele două părți au exprimat importanța acordată reciproc cooperării lor tradiționale care își propune o mai bună cunoaștere a celor două popoare, a limbilor și civilizației lor, prezenței culturale și dialogului între persoane din învățămînt, știință și cultură etc.

Este de subliniat că acest document, prin concepția și anvergura sa, este primul încheiat de Franța cu o țară din Europa Centrală și de Est după mutațiile care au avut loc în ultimul an în această parte a lumii.

A fost semnat și un alt document important pentru viitorul relațiilor culturale dintre România și Franța, „Acordul între guvernul României și Republicii Franceze privind statutul și funcționarea centrelor culturale” care prevede înființarea pe de o parte a unui institut francez la București și a trei centre culturale franceze la Cluj, Iași, Timișoara, iar pe de altă parte a unui centru cultural românesc la Paris.

MEDIA PUBLICITATE

ANIVERSARI

Cu ocazia împlinirii frumoasei vârste de 60 de ani, un călduros „La mulți ani” tatălui meu IOSIF PAVEL Viorica. (19283)

VINZARI

CUMPARARI

Vind televizor color sport „Orion”. Telefon 6-89-34. (19338)

Vind casă 3 camere, hol, baie, curte, grădină în Cluj. Telefon 4-08-95. (19074)

Casă de vînzare. Telefon 3-56-11. (19054)

Cumpăr grădină, eventual cu casă mică. Plătesc în valută. Telefon 2-34-20, seara. (19254)

Vind Dacia 1100. Telefon 7-52-10. (19051)

Vind sau închiriez, urgent, în valută sau lei, apartament trei camere, Mănăstir. Informații la telefon 7-98-73, sau 952/3-21-72. (19257)

Vind casă cu grădină, singur în curte, cu trei camere și dependințe, duble, pivniță, pod, șoproan, cartier liniștit, numai pe valută vest. Telefon 1-94-89 și 4-66-88. (19262)

Vind televizor „Elcrom”. Telefon 5-45-39. (19264)

Vind Fiat Panda 900 cmc (86.000 km.) fabricat 1981. Telefon 1-13-24. (19278)

Vind Dacia 1300 (1981) 54.000 km, stare excepțională. Telefon 4-61-34. (18958)

Cumpăr apartament 1-4 camere, casă particulară, cabană. Informații: telefon 5-40-81, între orele 10-20. (18941)

Cumpăr congelator. Vind pat copil. Telefon 4-22-63, orele 18-22. (18798)

INCHIRIERI

Ofer cameră casă particulară și garaj pe valută. Telefon: 3-31-16. (19307)

Caut de închiriat spațiu comercial. Telefon 3-53-65, după ora 17. (19293)

Studentii străini vor să închirieze apartament cu 2 camere și telefon, zona Mănăstir, Plopiilor. Informații: la telefon 7-12-66, orele 16-19 sau Cămin 15, camera 51. (18804/D)

Inchiriez apartament 3 camere, Mănăstir. Plata în valută. Telefon 4-09-87. (19116)

Dau în chirie apartament 2 camere (bucătărie și o cameră mobilată), în valută, cartier Mănăstir. Telefon 7-27-05, zilnic 16-21. (19211)

Dau în chirie apartament, patru camere confort, mobilat, cu telefon, pe termen lung. Cedez grădină mare, pe valută. Telefon 8-14-36. (19273)

Student, caut garsonieră sau gazdă. Prefer zona Observator. Telefon 5-41-16. (19269)

Studentă, din Grecia, caută apartament, cu telefon. Informații: cămin 2, camera 96, telefon 1-80-27. (19268)

Inchiriez garsonieră mobilată. Telefon 3-28-50. (19260)

Inchiriez garsonieră mobilată, ultracentral, pe valută. Telefon 1-59-88. (19276)

Dau în chirie, pe valută, apartament 3 camere, mobilat, telefon, frigider, în zona centrală. Prefer fete sau familisti. Telefon 3-16-48. (19277)

Inchiriez, pe valută, apartament 2 camere, cartier Grigorescu. Telefon 8-33-91. (19250)

Caut apartament cu 2-3 camere de închiriat, mobilat. Telefon 4-48-46. (19252)

Studente, vor să închirieze apartament 2 camere sau garsonieră. Excluz Mănăstir și Măraști. Telefon 4-79-31. (19252)

DIVERSE

Căutăm doamnă pentru îngrijirea unui copil, de preferință să vorbescă o limbă străină, zilnic 10 ore, de luni până vineri. Telefon 1-09-24, orele 17-22, zilnic. (19741)

Meditez temeinic, pentru admitere, biolog și chimie organică. Telefon 4-67-34. (18971)

Meditez matematică și chimie. Telefon 2-30-48, orele 14-21. (19124)

Promoțiile anului 1970, clasele 321 și 322, frezori A, Grup școlar „Technofrig”, invită pe toți colegii care încă n-au confirmat participarea, la întîlnirea festivă care va avea loc la restaurantul „Cazino” în data de 6 octombrie, ora 13. Relații la telefoanele 7-65-68 sau 4-56-45. (18959)

Inginer, 32 ani, 1,71/70, serios, cunoscător franceză, engleză, posesor auto, dorește angajament definitiv sau după orele de serviciu la firmă particulară sau străină. Oficiul Central - C.P. 1115. (19078)

Șofer, vechime 5 ani, linic, fără obligații, efectuează orice curse, eventual taxi. Informații: telefon 7-03-85. (19075)

DECESE COMEMORARI

Se împlinesc trei ani de la crîmă și durere de cînd ne-a părăsit scumpa noastră fiică ELENA BOȘA. Chipul ei blînd nu-l vom uita niciodată. Familia îndurerată.

Un pios omagiu azi, 30 septembrie, la un an de la plecarea dintre noi a mult iubitului nostru soț, tată, socru și bunici IOSIF CĂDALEAN. Familia. (17754)

Cu durere, la împlinirea a patru ani de la trecerea în neființă a iubitului și mult regretatului meu văr primar doctor TIBERIU PUȘI BOȘLANU, fost medic la Spitalul CFR Cluj, și readuc în memoria celor care l-au iubit și respectat. Rog pe bunul Dumnezeu să dea odihnă sufletului său, lumina fără de sfîrșit să-l strălucească lui. Fam. S. Dreve. (18318)

Un gând pios, o lacrimă și o floare pentru draga noastră AURELIA DANILĂ, la împlinirea a 3 ani de la deces. Familia. (18915)

Pios omagiu la un an de la trista despărțire de scumpul nostru IOAN NICA, tată, socru, bunici și străbunici. Comemorarea va avea loc la biserică din cimitirul Mănăstir, în 30 septembrie 1990. Fiul și fiicele cu familiile. (18951)

Pios omagiu iubiților noștri părinți DUMITRU ȘFĂBLEA și LUCREȚIA ȘFĂBLEA la împlinirea a 10 ani și, respectiv 2 ani și jumătate de la trecerea lor în eternitate. Copiii Ovidiu, Titus, Ligia și Zoltă, cu familiile. (18837)

La 1 octombrie se împlinesc trei ani de la dureroasa despărțire de scumpul nostru soț și tată ing. VASILE D. RUSU. Amintirii lui îl aducem un respectuos omagiu. Marina și Daniela Rusu. (19017)

Cu adîncă recunoștință în suflet aducem un pios omagiu mîine, 30 septembrie, la un an de la deces, celui care a fost soț, tată, socru și bunici, plutonier adj. DUMITRU MUC. Soția și copiii. (19108)

Un pios omagiu și o lacrimă în amintirea dragilor noștri părinți PETRU MOLDOVAN, la împlinirea a 23 de ani, respectiv 2 ani de la despărțirea de buna noastră mamă MARIA MOLDOVAN. Le păstrăm o duioasă și neștearsă amintire. Copiii Susana, Vasile și Ioan, ginerele Netu. (18337)

Sintem alături de voi, Traian, Ioana, Vasile, Aurel, Ustina, în clipele grele pricinuite de moartea tatălui drag TRAIAN CRISAN, decedat într-un tragic accident. Sincere condoleanțe. Prietenii. (19042)

Pios omagiu la 5 ani de la despărțirea de soțul, tatăl și bunicii nostru SIMI PODARIU, din Turda. Nu te vom uita niciodată. Familia. (18895)

La șase luni de la dispariția scumpei noastre MARIA FELECAN, adunăm toate amintirile într-un pios omagiu. Comemorarea duminică, 29 septembrie, la biserică din comuna Ciurila. Familia Pintea. (19077)

Asociația de locatari din str. Padiș 9-13, bloc D 10, aduce un ultim omagiu fostei colocalitare, doamna MARGARETA DAMIAN. Transmitem fam. Șutea sincere condoleanțe. (19213)

Asociația de locatari Băișoara 7 aduce un pios omagiu celui care a fost GAVRII BODOR. Sincere condoleanțe familiei îndoliate. (19216)

Participăm la durerea kolegi noastre Mariana Șuteu. Colectivul Poliției T.B.C. (19275)

Mihail și îndurerată ne despărțim de cununa și mînușa noastră VIORICA PUȘI MIRON, plecată spre tărîmul împăcării. Cîci cu familia. (19274)

Sintem alături de familia Sabiu, în marea durere pricinuită de moartea mamei dragi. Vecinii din bloc. (19269)

Colectivul medical al Clinicii de ortopedie-traumatologie este alături de dr. Dan Lucaciu în aceste clipe de durere pricinuite de pierderea mamei dragi, după o lungă și grea suferință. Sincere condoleanțe. (19259)

Cu adîncă durere anunțăm moartea, în urma unei grele suferințe, a scumpului nostru tată, soț și frate VASILE PĂRĂU. Înmemoriarea va avea loc duminică, ora 13, în satul Dezmir. Familia îndoliată. (19291)

Sintem alături de fam. Pușcaș la marea durere pricinuită de moartea mamei dragi Fam. Cămpăan, Horvath și Cozar. (19290)

Cu adîncă durere anunțăm plecarea dintre noi a celui care a fost un bun coleg IOAN BALEA. Colegii de la D.J.P.Te. Cluj. (19289)

Cu adîncă durere în suflet anunțăm înțetarea din viață a scumpei noastre mame, soacre, bunici și străbunici MARIA FILIP, după o scurtă și grea suferință, la frumoasa vîrstă de 78 ani. Copiii Augustin, Havelca, Ana și Gheorghe. Dumnezeu să o ierte. Înmemoriarea va avea loc azi, 29 septembrie 1990, în comuna Panticu. (19294)

Cu adîncă durere anunțăm înțetarea din viață a scumpei noastre mame, soacre, bunici de 91 ani, născută în Iula. Scumpa mamă, nu te vom uita niciodată. Înmemoriarea va avea loc în Iula, în 30 septembrie 1990, orele 12. Copiii Maria, Marta, Simion, Saveta cu familiile. (19292)

Azi o conducem pe ultimul drum pe scumpa noastră bunică MARIA FILIP. Nepoții Pavel cu Mărioara, Ghiță cu Mariana, Petru și Netu și strănepoții Cristina și Monica. Fle-l țărîna ușoară. (19293)

Anunțăm înțetarea din viață a bunului nostru tată, socru și bunici IOAN COLDEA (pastor baptist), în etate de 78 ani. Înmemoriarea va avea loc luni, 1 octombrie, ora 13, în satul Drețea. Familia Simion Lupșu. (19298)

Colectivul Clinicii de chirurgie infantilă este alături de dr. Aurel Bojan la marea durere pricinuită de dispariția fratelui drag și transmitem sincere condoleanțe familiei. (19031)

Absolvenții Liceului „Emil Racoviță”, promoția 1980, aduc un pios omagiu distinșilor lor dascăli trecuți în neființă: VASILE FLOREA, CIOBÎI TRAIAN, AUGUSTIN MATIEI, ing. VICENTIU BABEȘ, EMILIA MAKIM, SAMSON COZONAC, MONICA CIONTEA, IOAN D. POP, DUMITRU BALĂNESCU, VASILE SCURTU, MARIA STANCIU, IOAN NAIDIN, ALEXANDRU CIMPEANU, NATALIA BRIBER, MARIA BANU, CONSTANTIN POPESCU, IOAN MĂTEȘ, preum și colegul ing. VIRGIL BUZUĂ (LUS). (19219)

Pios omagiu și veșnică amintire dragiei noastre mame, soacre, bunici și străbunici MARIA GÂNSCĂ, acum cînd se împlinesc 3 ani de la trista despărțire. Dumnezeu s-o odihnească în pace. Familia îndurerată. (19221)

Lacrimile și durerea nu au încetat și nu vor înceta la cei 2 ani scurși de la trecerea în eternitate a celui ce a fost inginer MIHAIL TUȘA. Familia. (19049)

Cu regret în suflet anunțăm că după o scurtă dar grea suferință a înțetat din viață iubitul nostru soț și tată IOAN BALEA, fost electromecanic la D.J.P.Te. Înmemoriarea are loc duminică 29 septembrie 1990, ora 13 în comuna Feleac. Îndurerată soția Ileana și copiii Ioan și Aurel. (19277)

Ne despărțim cu durere în suflet de dragul nostru frate și cunat IOAN BALEA, electromecanic la D.J.P.Te. Il vom păstra o neștearsă amintire. Familia dr. Bojan Aurel. (19277/A)

Cu profundă compasiune ne alăturăm durerii familiilor Săcelean și Peteanu la pierderea bunului lor părinte. Colegii de la Centrul de calcul al Universității. (19295)

Pios omagiu celui care a fost bunul nostru vecin VASILE DRAGOSTE. Condoleanțe întîrlitatei familii. Familiile Boarcu, Dămăian, Ionaș. (19295/A)

Un ultim omagiu dragului nostru verisor și fiu IOAN BALEA iar familiile îndurerate sincere condoleanțe. Familia Vasile Balca. (19277/B)

Plăseam amintiri la 20 ani de la dispariția fratelui meu drag maior rezervă GAVRII BĂIEȘIU. Băieștii Aurel. (19113)

Păstrînd vie amintirea dragului nostru soț și părinte, nr. r. ALEXANDRU COSMA, aducem un pios omagiu la împlinirea a 3 ani de la deces. Familia. (18906)

Dragă tată, de acolo de unde ești simți și ști foarte bine că viața noastră merge alături de tine, în continuare, ca și cum ai fi cu noi. Duminică, 29 septembrie, se împlinesc 2 ani de cînd ai plecat, dragul nostru SERAFIM. Soția Maria Popa, copiii Mihail, Sanda și Patricia. (18939)

Azi se împlinesc 7 ani de la crîmă și durere, de cînd m-a părăsit scumpul meu soț VASILE TIBRE, fost șof de tren. Nu-l voi uita niciodată. Slujba de pomenire va avea loc duminică, 30 septembrie, ora 13, la capela I, Mănăstir. Soția Maria. (19181)