

RĂBNIȚA — MAZAD LA GRAFIA CHIRILICĂ!

Lovindu-se de rezistența hotărâtă a părinților de a nu reinstaura grafia chirilică în unica școală română din Răbnița, autoritățile locale au procedat la o nouă metodă de constrângere. Astfel, conform indicațiilor strict-parvenite de la Direcția orășenească a învățământului, începând cu 1 decembrie, toate clasele întâi sînt obligate să treacă la alfabetul chirilic. În caz contrar, împotriva direcției școlii vor fi luate măsuri drastice. Prin urmare, după două luni de relativă tăcere, autoritățile din Răbnița au întreprins o nouă tentativă de a transpune în viață pretinsa legislație lingvistică a republicii fantomă — informează corespondentul din zonă al Agenției Moldo-va-Pres.

ADEVĂRUL

de **CLUJ** ziar independent

ANUL V NR. 1023
MARTI
7 DECEMBRIE 1993
12 PAGINI 100 LEI

ECOURI ALE SĂRBĂTORILOR MARI UNIRE

Valer CHIOREANU

Sînt cîteva momente ale sărbătorilor dedicate Marii Uniri asupra cărora trebuie să revenim, subliniindu-se semnificațiile lor deosebite, atît în planul politicii interne, cît și în acela al politicii externe a României.

AVRAM IANCU. Clujenii au sărbătorit Unirea Transilvaniei cu România într-un mod cu totul remarcabil. În ziua de 30 decembrie a fost inaugurat monumentul Avram Iancu din piața care de acum înainte va purta numele eroului. A doua zi, mulți dintre ei au participat la festivi-

tățile de la Alba Iulia, iar seara s-au adunat din nou în Piața Avram Iancu, în jurul statuii și pe străzile adiacente. Martori oculari, care ne-au sunat la redacție în ziua de vineri, au afirmat că niciodată n-au văzut atîția clujeni adunați într-un singur loc. Entuziasmul multimii s-a desfășurat sub lumina multicoloră al becuțelor ce încunjurau piața ori mărgineau străzile, învecinate și a focurilor de artificii care au încheiat, într-un mare entuziasm, o mare sărbătoare.

CIFRE POLITICE. Tot mai mulți sînt cei care cred că incidentul petrecut la Alba Iulia între forțele de ordine și un grup

de conducători și simpatizanți ai al P.D. (F.S.N.) a fost provocat de aceștia din urmă, reușind astfel să umbrească buna cuviință și simțul politic ale aceluiași conducători care i-au îndemnat să fie la Alba Iulia. Iar cifrele vehiculate sînt diferite în funcție de cei care fac aproximații. P.D. (F.S.N.) a ridicat numărul susținătorilor „agresați” la 2.000, biroul de presă al Ministerului de Interne — a apreciat că a fost vorba despre 50—60 de oameni, iar martori oculari afirmă că aceștia erau 20—30. Trebuie să ne obișnuim cu ideea că numărul participanților la o acțiune sau alta este modificat în funcție de interesele celor care le vehiculează.

INCIDENT DIPLOMATIC. Ieșirea ambasadourilor Ucrainei și Ungariei din sala unde Parlamentul României sărbătorea, printr-o sesiune festivă, Marea Unire, are o semnificație cu totul aparte. Dacă altitudinea ambasadourilor Ucrainei ar putea fi „justificată” de ceea ce se afirmă în adunare cu privire la revenirea la patria mamă a teritoriilor locuite de români din Basarabia de Sud, Bucovina și Herța, ieșirea ambasadourilor Ungariei nu poate fi altfel interpretată decît ca un gest de solidaritate cu colegul său, Ungaria avînd cu Ucraina un tratat de bună vecinătate, refuzat României. Dacă nu cumva avem de a face cu o politică, bine conturată și urmată, de a încerca, în continuare, boicotarea acțiunilor de orice fel ale României.

Zilele U.M.F.

„ACTUALITĂȚI ÎN DIABETOLOGIE”

● 15.000 de diabetici în județul Cluj ● Sindromul X prioritate românească ● Epidemie de diabet zaharat crește numărul diabeticilor ●

În cadrul „Zilelor U.M.F.” primul simpozion satelit are ca tematică „Actualități în diabetologie”, 7—8 decembrie, sala de conferințe a B.C.U. „Lucian Blaga”, editia a II-a, organizat de către U.M.F. Cluj, Universitatea din Perugia/Italia, Asociația Română pentru Studiul Obezității și Diabetului (ARSOD) și Centrul de diabet Cluj-Napoca. Despre punctele forte ale simpozionului internațional, despre premiile ce vor fi acordate („N. Păulescu” și „Ion Pavel”), despre situația diabeticilor din județul Cluj, amănunte din partea conf. dr. Nicolae IANCU, șeful Clinicii de diabet, nutriție și boli metabolice Cluj: „Trebuie să obiectivele principale ale simpozionului. În ordinea lor; sesiunea pentru profesioniști, pentru medici, sesiunea pentru educatori și sesiunea pentru diabetici. Este pentru pri-

Demostene ȘOFRON

(Continuare în pag. 12)

EXOD SPRE RĂSĂRIT

Nu este vorba despre acel răsărit de care se ferește unii români, pe bună dreptate, ca de dracul. Ci de un salt uriaș peste acest „răsărit” pînă în îndepărtata Chină. Abia plecat de acolo cancelarul Kohl, care s-a deplasat în China în fruntea unei delegații impresionante, și iată că spre China se îndreaptă o delegație română, condusă de dl. Adrian Năstase, președintele Camerei Deputaților, fost ministru de externe. Cancelarul Kohl a fost interesat să găsească în imensa Chină o piață de desfacere a produselor unei industrii în plină expansiune și să stabilească relații de cooperare, pe cînd delegația română vrea să învețe cum să facă mai repede reforma economică pe care cu ajutorul Vestului nu reușește s-o implinească. Ciudată întoarcere, hotărîtă de nevoile în care se zbate România, între Vestul ingrat și Estul socialist.

AMERICANII ÎNCEP SA-I IUBEASCĂ PE CHINEZI

Opinia americanilor despre China înregistrează o tendință de ameliorare, după pozițiile critice ca urmare a singeroaselor evenimente din Piața Tiananmen din anul 1989. Sînt cîteva date dintr-un sondaj de o-

pinie realizat de Institutul Gallup. 53 la sută din americani au declarat că au o părere bună despre China, 39 la sută au exprimat o atitudine negativă, iar 8 la sută s-au declarat nedecisi.

SPORT

ÎN PAGINILE 7 ȘI 12:

PARLAMENTUL POLITIC ÎN COTIDIAN

P.R.M. ESTE DE ACORD CU ALEGERI ANTICIPATE

În legătură cu moțiunea de cenzură despre care vineri existau indicii că va fi înaintată în Parlament în data de 6 decembrie, vicepreședintele P.R.M., dl. col. (r) Ioan Tănăsă, a apreciat că este vorba de încă o încercare a opoziției de a accede la putere. În conferința sa de presă de la Cluj-Napoca, deputatul P.R.M. a precizat că „nu există altă cale legală pentru opoziție de a accede la putere decît prin alegeri în care să obțină majoritatea”. Dl. Ioan Tănăsă a adăugat că P.R.M. este de acord cu alegeri anticipate parlamentare și că opoziția, în schimb, se teme de ele. „Ei știu că în momentul în care au loc asemenea alegeri anticipate nu vor mai intra nici cu 25 la sută în Parlamentul României”, a declarat deputatul de Cluj al P.R.M.

Cum zilele trecute U.D.M.R. a înmînat Birourilor permanente ale celor două Camere proiectul

propus de Legea minorităților, dl. Ioan Tănăsă a ținut să precizeze: „Parlamentul actual nu va aproba și nici nu va dezbate niciodată o asemenea lege. Fiindcă maghiarii din România nu vor să trăiască la fel ca noi. Sîntem de acord ca ei să se manifeste cum vor în viața spirituală, dar în ceea ce privește separatismul, în ceea ce privește învățămîntul superior în limba maghiară nu putem fi de acord. Avem legi extraordinare de multe și de importante pe care așteptăm să le discutăm și tot din cauza opoziției nu o putem face. Nu vîd ce ar fi necesară o lege a minorităților”, a precizat dl. Ioan Tănăsă

ȘI ORGANIZAȚIILE DE TINERET DEBUTEAZĂ ÎN „LUPTA POLITICĂ”

La conferința de presă de vineri de la sediul P.R.M. Cluj, președintele organizației județene de tineret a partidului, dl. Măgdaș Dorin, a prezentat presei detaliile despre cea de a doua Con-

ferință națională a tineretului P.R.M. care a avut loc în data de 27 noiembrie la București. „Sîntem singura organizație de tineret care am ținut două conferințe naționale. Am dovedit în acest fel, încă o dată, că avem cea mai puternică organizație de tineret politică din țară”, a declarat, în maniera caracteristică partidului, președintele organizației județene Cluj a tineretului P.R.M. Totodată, dl. Măgdaș Dorin a calificat drept false informațiile apărute în presă potrivit cărora parlamentarii al P.D. (F.S.N.) au fost agresați de către un grup de tineri ai Partidului România Mare în trenul special cu care oficialitățile statului s-au deplasat la Alba Iulia. „Ceea ce l-a deranjat pe parlamentarii opoziției a fost simpla prezență a tinerilor care s-au veselit și au cîntat cîntecce patriotice”, a precizat dl. Măgdaș Dorin, adăugînd

Caius CHIOREAN

(Continuare în pag. 12)

TELEX TELEX TELEX TELEX TELEX

BUCUREȘTI. — „P.N.T.C.D. se pronunță în favoarea introducerii moțiunii de cenzură”, dar urmează să hotărască asupra oportunității momentului introducerii acesteia în cadrul unei sesiuni viitoare a convenției democratice, a declarat dl. Corneliu Căposu, președintele P.N.T.C.D., cu prilejul întîlnirii săptămînale cu presa.

LONDRA (Rompres). — Fostul președinte sovietic Mihail Gorbaciov a prezis că parlamentul rus „foarte fragmentat” care va rezulta din alegerile legislative de la 12 decembrie, fără îndoială, nu va avea „o istorie foarte îndelungată”, relatează A.F.P.

MOSCOVA (Rompres). — Aproximativ 30.000 de mineri din bazinul carbonifer Yorkuta (dincolo de Cercul Polar) din Rusia au început luni o grevă pe termen nelimitat, solicitînd creșterea salariilor și îmbunătățirea condițiilor de viață și muncă, relatează France Presse și Reuter, care citează agenții ruse de presă.

BERLIN (Rompres). — Pentru prima dată, șase foști comandanți de grîniceri din fosta R.D.G. au fost puși sub acuzare de justiția germană pentru răspunderea lor în împușcarea unor cetățeni la zidul Berlinului, a anun-

țat procuratura din fosta capitală a R.D.G. Pînă acum au fost judecați doar cîțiva soldați.

ALGERIA: O rusoaică a fost ucisă în cursul unui atentat la Alger. Un spaniol a fost, de asemenea, ucis și un italian rănit grav de la explorarea ultimatumului islamist care a dat o lună străinilor pentru a părăsi țara.

ORIENTUL APROPIAT: Un integrat palestinian a fost omorît după ce a ucis un israelian care se afla într-un autobuz, în timp ce secretarul de stat american Warren Christopher făcea apel să se pună capăt violenței în Orientul Apropiat. La rîndul său, premierul israelian a afirmat că atentatele nu vor înfrînge eforturile și voința Israelului de a se ajunge la un acord cu palestinianii.

AUSTRIA: Primarul orașului Viena, Helmut Zilk, a fost grav rănit la braț ca urmare a exploziei unei scrisori capcană. El se află în afara pericolului, dar i s-au amputat trei degete de la mîna stîngă.

GEORGIA (Rompres). — Trei nave de război rusești aparținînd Flotei Mării Negre s-au reîntors din portul Georgian Poti la baza lor de la Sevastopol, anunță agen-

ția Associated Press, citînd un purtător de cuvînt al statului major al flotei.

Nouă unități navale de luptă rusești au fost trimise la Poti, la 3 noiembrie, la cererea liderului georgian Eduard Șevardnadze.

GERMANIA: Fostii comuniști est-germani au constituit surpriza la alegerile municipale din landul regional Brandeburg (fosta R.D.G.), urmînd în imediată apropiere Uniunea Creștin-Democrată a cancelarului Kohl.

ULSTER: Două persoane au fost ucise în nordul Belfastului, într-un atentat revendicat de protestanții loiali.

SUA. — SPATIU: Astronauții navei spațiale Ed-neavour au îndeplinit cele trei obiecte din cadrul primei lor ieșiri în spațiu.

IUGOSLAVIA-BOSNIA: Luptele dintre sîrbi, musulmani și croați au continuat, în ajunul reuniunii de la Bruxelles a „celor 12” care urmează să analizeze din nou conflictul bosniac după eșecul de joi de la Geneva al negocierilor sîrbo-musulmane privind partajarea teritorială a Bosniei și Herțegovina.

SPORT A SPORT A SPORT A SPORT A

Divizia Națională

PRIMA ETAPĂ A RETURULUI

Supusă rigorilor iernii timpurii de pe meleagurile noastre, prima etapă a returului a fost favorabilă echipelor gazdă...

F.C. BRAȘOV - SPORTUL STUDENTESC 1-0. Defensiva studențească a rezistat cu brio...

STEAUA - DINAMO 1-0. Pe Ghencea, pe un gazon alb, campionii au stopat pe dinamoviști...

mitrescu (cut din apropiere la un balon respins cu dificultate de Prunea după o lovitură liberă executată de Gilcă).

F.C. FARUL - ELECTROPUTERE 3-1. Scor stabilit în prima repriză. Constanțenii au punctat prin Bănică Oprea...

UNIVERSITATEA CRAIOVA - POLI 1-0. Să fie vorba de mila celor din Bănie față de colegii de pe Bega?

PROGRESUL - CEHLĂUL 0-0. A doua "remiză" consecutivă a "bancarilor" în propria ogradă...

RAPID - U 2-1. Câ terenul a fost acoperit de zăpadă bătătorită, îngreunând controlul balonului...

OȚELUL - F.C. INTER 1-1. Încă o "remiză" în ograda proprie, ghinionul continuând să se țină de gălățeni.

GLORIA - SPORTUL STUDENTESC 5-0. Scorul etapei prin golurile înscrise de Ilea (2), Ilie Lazăr, Mironaș și Tene...

ce pe portarul giuleștean și 1-0 pentru "U". În continuare însă, în loc de calm în defensivă și promptitudine în intervenții...

PETROLUL - U.T.A. 3-0. Balonul cam umflat de succesele din tur obținute de "Bătrîna doamnă" se desumflă încet...

OȚELUL - F.C. INTER 1-1. Încă o "remiză" în ograda proprie, ghinionul continuând să se țină de gălățeni.

GLORIA - SPORTUL STUDENTESC 5-0. Scorul etapei prin golurile înscrise de Ilea (2), Ilie Lazăr, Mironaș și Tene...

din penalty). Grea iarnă, greu retur pentru trupa lui Andone.

CLASAMENTUL

Table with 4 columns: Rank, Team Name, Goals Scored, Goals Conceded, Points. Lists teams like Steaua, Univ. Cv., Petrolul, etc.

ETAPĂ A XIX-A (sîmbătă 11 decembrie): Dinamo - F.C. Brașov (0-0), Electroputere - Steaua (0-2), Poli - F.C. Farul (1-3), U - Universitatea Craiova (0-3), U.T.A. - Progresul (0-1), Ceahlăul - Rapid (1-0), Sportul Studentesc - Oțelul (1-3), F.C. Inter - Petrolul (0-0), și Dacia Unirea - Gloria (0-3).

Divizia A

ETAPĂ A 17-A: SERIA I.

F.C. ARGES DACIA PITEȘTI, UN LIDER CARE SE RESPECTĂ

Piteștenii au încheiat turul cu un avans confortabil: opt puncte, cu ajutorul cărora credem că nu vor avea probleme în retur...

Din rezultatele ultimei etape, a turului, ar fi de menționat ca surpriza, victoria FC Seleniei la Suceava și egalul Tg. Mureșului la Fălticeni...

Rezultatele ultimei etape a turului: Portul Constanța - Callatic Mangalia 4-0, Chimia Rm. Vlcea - Gloria CFR Galați 1-0...

ASA Tg. Mureș 1-1, FC Bucovina Suceava - FC Selena Băcău 1-3, Flacăra Moreni - Metalul Plopieni 1-0.

Situația în clasament, la cele două extremități: 1. FC Argeș Dacia 28 puncte. 2. FC Acord 20 puncte. 3. FC Selena 19 puncte...

SERIA A II-A

F.C. MARAMUREȘ, campioană de toamnă datorită unui singur gol!

Așa cum am presupus, feroviarilor clujeni au fost arbitru pentru FC Maramureș și Unirea, rezultatul de pe Gruia fiind favorabil primilor...

Din această etapă, ar fi de menționat eșecul CSM-ului, la Craiova și egalul reușit de "Janternă" la ICM, acesta fiind primul punct în deplasare al Metalului...

Olimpia Salonta 4-0, Minerul Venus Motru - Minerul Anina 4-1, Astra Arad - Șoimii Lipova 3-1, Electromureș Tg. Mureș - Olimpia Satu Mare 3-0, Aris Arad - CPL Arad 2-1...

CLASAMENTUL

Table with 4 columns: Rank, Team Name, Goals Scored, Goals Conceded, Points. Lists teams like Un. Dej, Salonta, Avintul, etc.

Non-combat clujean

C.F.R. CLUJ-NAPOCA - F.C. MARAMUREȘ BAIĂ MARE 1-3 (1-3)

Partida cu implicații deosebite în anatomia clasamentului, respectiv în stabilirea campioanei de toamnă...

De neînțeles a părut apatia totală de care a fost cuprinsă echipa feroviară, de parcă turul campionatului s-ar fi terminat...

După un început mai mult decât anost, echipa oaspete trece la cirna jocului, ajungînd ca după numai 35 de minute de joc să conducă pe tabela de marcaj...

Volei C.S.U. GALAȚI - "U" CLUJ 0-3 (-8, -9, -11)

O victorie care plasează Universitatea, înaintea ultimei restanțe din 11 decembrie cu Calculatorul București...

FINAL DE TUR ÎN A-UL MASCULIN

Etapa a VII-a, ultima a turului a consemnat următoarele rezultate: Elcond Zalău - Grănicerul Tulcea 3-1...

sfîrșit, minutul 35 aduce și ultimul gol bîimărean prin DOROBANȚU, care profită de o gravă greșală de apărare a clujenilor...

A doua repriză a aparținut în totalitate clujenilor, însă fără a concretizare pe tabela de marcaj. Aceasta și în condițiile în care echipa oaspete, mulțumită fiind de rezultat...

Au evoluat formațiile: CFR: Ciucur, Dulca, Năstruț, Man, Șimon, Bănceu, Truscă, Olariu, Piroșka (65 Mîști), Coroian, Matei...

Îndoim, "U" va urca în finalul turului pe locul II, cu 12 puncte. Returul se anunță însă dur, cu patru meciuri în deplasare...

prezintă astfel: 1. Elcond Zalău 7 5 2 15:9 12 puncte; 2. Electrocarbon 7 5 2 15:12 12 puncte; 3. Calculatorul 7 4 3 13:12 11 puncte...

"U" mai are o restanță, în ianuarie, cu CSMU Suceava (din prima etapă). Dem. ȘOFRON

Cortina finală peste Campionatul mondial de handbal feminin. Anunțată printre favoritele pentru un loc pe podiumul de premiere...

Cum se poate pierde un titlu și rata o medalie...

tre națiunile lumii este el onorant dar nu exprimă cu adevărat valoarea echipei. Din păcate, jucătoarele noastre au fost negale în privința evoluțiilor...

Pe prima scenă fotbalistică a Italiei - cel mai teribil campionat european și chiar din lume - activează și românii de-ai noștri...

Românii și-au făcut datoria

novez între Sampdoria lui Ruud Gullit și Genoa lui Dan Petrescu. Deși înaintea etapei Sampdoria ocupa locul secund în clasament...

Iată și celelalte rezultate ale etapei: Juventus - Napoli 1-0, Roma - Parma 2-0 (al doilea derby, succesul echipei române soldându-se cu dețonarea formației lui Nevio Scala...

Divizia B

SERIA A IV-A. ETAPĂ A 19-A

RECORDUL DE EFICACITATE A FOST STABILIT ÎN ULTIMA ETAPĂ A TURULUI!

Am consemnat numai victoriile pentru gazde, la scoruri care ne scutesc de comentarii. Aceasta ilustrează cum nu se poate mai bine modul de desfășurare a oseribilităților în cele 19 etape...

Rezultatele ultimei etape a turului: Someșul Satu Mare - Ardealul Reșița 6-0, UM Timișoara

S.C. AGROCOMSUN S.A.
BONTIDA

Comuna Bontida
Str. Principală nr. 834 Cod: 3479
Judetul Cluj
ROMANIA

☎ 095 / 134727, 095 / 212988; Fax: 095 / 136745

SOCIETATEA COMERCIALĂ

„AGROCOMSUN“ S.A. BONTIDA,

(fost I.S.C.I.P.)

cu sediul în comuna Bontida, nr. 834, jud. Cluj,
telefoane 13.47.27, 21.29.88; telefax 13.67.45;
telex 31529

vă ofere **PRODUSELE SALE** pentru **SĂRBĂTORILE DE CRĂCIUN.**

I. PORCI INGRĂȘAȚI ÎN VIU PE STRUCTURĂ DE GREUTATE după cum urmează:

- 90—100 kg la prețul de 1.400 lei/kg
- 100—110 kg la prețul de 1.300 lei/kg
- 110—120 kg la prețul de 1.200 lei/kg
- 120—130 kg la prețul de 1.100 lei/kg
- peste 130 kg la prețul de 1.000 lei/kg.
- Scroafe și vieri îngrășați 1.000 lei/kg.

NUMĂRUL DE PORCI GRAȘI ÎN VIU care se pot livra la persoanele particulare sau juridice este **NELIMITAT.**

Porcii se pot cumpăra de la **BONTIDA**, de la **GHERLA**, telefon 24.16.74; de la **JUCU**, telefon inter 114; de la ferma **VIIȘOARA** de lângă Cimpia Turzii, telefon 105. Deasemenea veți găsi în târgurile săptămânale din Gherla în ziua de **LUNI**, în Dej în ziua de **MARTI** și în Cluj-Rapoca ziua de **MIERCURI**.

II. Societatea noastră vinde PURCEI ÎNTĂRCĂȚI, GRĂSUNI între 10—20 kg, **PORCI** între 20—30 kg și **PORCI** între 30—90 kg pe care onorata noastră clientelă îi poate cumpăra pentru creștere și îngrășare. **PREȚURILE** la aceste categorii de animale sînt **NEGOCIABILE**. Categoriile de purcel înțărcați tineret sau grăsuți între 10—20 kg și 20—30 kg se pot cumpăra de la **BONTIDA** și **JUCU** iar categoriile peste 30 kg la fermele noastre, unde se găsesc și porcii grași.

Plata se face în **NUMERAR** la ferme sau în tîrg la caseria unității de unde doriți să cumpărați.

III. Pentru crescători de animale în viu care doresc să-și formeze reproducție proprie, societatea noastră oferă spre vânzare tuturor persoanelor fizice și juridice, **MATERIAL DE PRĂSILĂ**, scrofițe și vieruși selecționați și testați după performanțe proprii, consum specific și greutate vie din rasele **LANDRACE**, **MARELE ALB** și **DUROC**, precum și **METIS SCROFIȚE F.1** între rasele **LANDRACE** și **MARELE ALB**.

Asigurăm onorata clientelă că societatea noastră posedă **MATERIAL DE PRĂSILĂ DE ÎNALTĂ VALOARE BIOLOGICĂ**, asigurându-vă performanțe de creștere în greutate și consumuri specifice de furajare reduse în situația cînd acceptați consultarea noastră tehnologică pe care v-o oferim cu toată plăcerea în **MOD GRATUIT.**

Rasele crescute de societatea noastră cit și mețișii industriali sînt rase de porci **PERFECȚIONATE PENTRU PRODUCEREA DE CARNE**, ceea ce sîntem siguri că doriți și dumneavoastră.

IV. Societatea noastră vă mai oferă spre vânzare:

a) **CARNE DE PORC ÎN JUMĂȚĂȚI** (carcasă) opărit, jupuit sau pirolit la dorința dumneavoastră cu slănină, fără cap și picioare la prețul de 2.100 lei/kg.

CARNE TRANȘATĂ TIP MĂCELĂRIE

CU SLĂNINA

a) **CARNE** calitatea I-a cu os în care intră pulpă, cotlet, antricot, ceafă și spată, la prețul de 2.340 lei/kg;

b) **CARNE** calitatea II-a cu os în care intră fleica, pieptul și rasoalele, la prețul de 1.450 lei/kg;

c) **PICIOARE DE PORC** pentru piftii, la prețul de 280 lei/kg.

Cei care doresc carne fără slănină pot cumpăra după cum urmează:

- **MUȘCHULEȚ DE PORC** — 6.000 lei/kg;
- **COTLET FĂRĂ COASTĂ**, parțial dezosat — 5.400 lei/kg;
- **PULPĂ, ANTRICOT, CEAFA ȘI SPATA** — 2.800 lei/kg;
- **CARNE** calitatea a II-a fără slănină în care intră fleica și oase garf — 2.130 lei/kg;
- **AMESTEC** de carne de porc pentru mincăruri în care intră piept și rasoale — 1.500 lei/kg.

Pentru doritori putem oferi spre vânzare carne fără slănină tranșată, fără os, după cum urmează:

- **COTLET DE PORC** — 6.370 lei/kg;
- **CEAFA** — 5.200 lei/kg;

- **PULPĂ, ANTRICOT ȘI SPATA FĂRĂ OS** — 3.950 lei/kg;
- **CARNE** purcel opărit — 1.800 lei/kg.

În afară de aceste produse societatea noastră vă oferă subproduse cum sînt:

- cap de porc cu gușă — 520 lei/kg;
- slănină crudă fasonată — 880 lei/kg;
- slănină pentru topit — 520 lei/kg;
- osînză — 350 lei/kg;
- ficat de porc proaspăt — 1.800 lei/kg;
- creier porc — 1.600 lei/kg;
- inimă porc — 1.100 lei/kg;
- rinichi porc — 850 lei/kg;

și alte subproduse de porc la cerere, prețuri convenabile și la cantități dorite.

Carnea și subprodusele din carne de porc le găsiți la **MAGAZINELE** noastre din municipiul Cluj-Napoca, Bulevardul Eroilor, nr. 17 (fost Dr. Petru Groza), telefon 11.22.39, unde contactați pe șeful de magazin dl. **SUCIU VASILE**.

La magazinul din Hala Agroalimentară, P-ța Mihai Viteazul, magazinul din Gherla, Piața Centrală, str. Primăverii, nr. 1 și la centrul societății noastre din Bontida.

Repetăm: cantitățile sînt nelimitate, prețurile sînt cele arătate și vindem la ori cine dorește.

MAGAZINELE noastre vă stau la dispoziție în fiecare zi de **LUNI, MARTI, MIERCURI, JOI, VINERI** între orele 7,00—22,00 cu pauză între orele 12,00—13,00 pentru predarea gestiunii iar **SÎMBĂTA** între orele 7,00—13,00.

Pentru cumpărătorii de produse în cantități mai mari și care nu au mijloace de transport, societatea se oferă să facă și acest serviciu contra cost.

Avînd în vedere sărbătorile **DE CRĂCIUN** și **ANUL NOU**, societatea noastră poate oferi **PURCEL DE LAPTE** la tavă la preț negociabil în funcție de mărimea purcelului și numărul de capete solicitate. Acest sortiment se vinde numai la **COMANDA SPECIALĂ**, indiferent de persoana care solicită, comanda fiind depusă la centrul unității din Bontida, înainte cu 3—4 zile de evenimentul care-l sărbătorim. De asemenea pentru **REVELION** vă putem oferi **PURCEI VII** pentru tombolă, în număr nelimitat, la prețuri negociabile.

La comandă specială unitățile de alimentație publică și restaurantele private ne pot contacta pentru a livra specialități ca: **MUȘCHULEȚI, CREIER, FICAT, CRENVUȘTI, ȘUNCA DE PORC PRESATĂ, TOBĂ DE PORC** și alte produse din carne de porc.

REȚINEȚI OFERTA NOASTRĂ. CONTACTAȚI-NE DIRECT SAU PRIN TELEFOANELE SUS ARĂTATE ȘI VIZITAȚI-NE MAGAZINELE!

S.C. AGROCOMSUN S.A.
BONTIDA

Comuna Bontida
Str. Principală nr. 834 Cod: 3479
Judetul Cluj
ROMANIA

☎ 095 / 134727, 095 / 212988; Fax: 095 / 136745

S.C. SUPRIM S.A.

DEPOZITUL
GENERAL DE MĂRȚURI
(Părțile) la de marmită și altele de pe piață

ALCOOL dublu rafinat de 87°, 96°; VODCĂ de 30°, 33°, 36°; ROM 30°, 32°, 36°; RACHIU SUPERIOR; SECĂRICĂ; BERE "Bucegi", "Silva", "Reghin"; JUCĂRII China; PASTĂ TOMATE; TIGĂRI LM, ASSOS MARLBORO, ROTHMANS, CAMEL, BT, BASTOS etc.; CAFEA boabe și vidată; CIOCOLATĂ; BOMBOANE; MARGARINĂ; STAFIDE; NUCĂ de COCOS.
ORAR ZILNIC: 8 - 15,30; tel. 14-21-22

ACHIZITIONAM FOARTE AVANTAJOS sticle 1/2 tip bere și casele plastic - contra MARFA sau NUMERAR (43739)

S.C. ASIGURARE - REASIGURARE "DACIA FELIX" S.A.

cu sediul în Cluj-Napoca, str. Samuil Micu nr. 7,

■ cumpără CLĂDIRE sau SPAȚIU ADECVAT, situat în zona centrală a municipiului.

Plata se poate efectua în lei sau valută.

■ angajează SECRETARĂ, cunoscătoare foarte bine a limbii engleze.

Cei interesați sînt rugați să depună oferta la adresa de mai sus.

(43963)

REGIA AUTONOMĂ DE TERMIFICARE

În atenția tuturor asociațiilor de locatari

■ Vă rugăm să luați măsuri pentru achitarea de urgență a anticipației pentru consumul de 45 de zile, calculată în conformitate cu prevederile Legii 4/1981. Neplata acestuia va atrage după sine întreruperea furnizării gazului metan și implicit a energiei termice.

■ Precizăm că, dată fiind valoarea mare a acestei anticipații, ea va fi facturată în cinci tranșe, dintre care trei în această toamnă (august, sept., oct.) iar restul de două tranșe în aprilie - mai 1994. Obligația de plată se referă la tranșele lunilor august, sept., oct. 1993.

Plata se poate face la casieriiile noastre din:

■ B-dul 22 Decembrie 79, camera 7

■ Str. Cojocnel 93 - 97, etaj III

după următorul program:

LUNI, MIERCURI, VINERI - orele 9 - 13

MARȚI, JOI - orele 13 - 17.

(43853)

S.C. TID S.R.L. GILĂU

Str. Braniște 176

VINDE pînă la data de 15 decembrie 1993, la preț redus,

CORNIER de:

■ 15x2 - 500 lei/m. liniar

■ 20x2 - 650 lei/m. liniar

ORAR ZILNIC: 8 - 20 (296)

REGIA AUTONOMĂ JUDEȚEANĂ APĂ-CANAL CLUJ

S.C. GRUP 4 INSTALAȚII S.A. - 242403

ANUNȚ IMPORTANT!

În vederea executării unor lucrări pe conducte de echilibrare a presiunii Ø 1400 mm pe str. Dragalina în data de 9 dec. 1993 între orele 8 - 22 se va sista furnizarea apei potabile în municipiul Cluj-Napoca în cartierele Mărăști, Aurel Vlaicu Sud, Aurel Vlaicu Nord, Pata Nord, Gheorgheni MR.I, zona centrală, Someșeni, comuna Apahida și orașul Gherla. De asemenea se întrerupe circulația rutieră în ambele sensuri pe str. Drăgălina în perioada 8.12.93 ora 14 pînă în 9.12.93 ora 20. (44469)

RATUC CLUJ

B-dul 22 Decembrie nr. 128-130, organizează

CONCURS în data de 21 decembrie 1993, ora 10, pentru ocuparea a două posturi de

MAIȘTRI, specialitatea auto.

Relații suplimentare la tel. 14-17-38 Int. 115.

(100)

S.C. NUHA S.R.L.

Cluj-Napoca, str. Paris nr. 52, tel. 19-39-98

vinde EN-GROS:

- NUCȘOARE, CUIȘOARE, SCORTIȘOARĂ
- FOI DE DAFIN, PIPER NEGRU
- ȘAMPANIE, BERE "STELLA ARTOIS" (la sticlă și la doză)
- OREZ, PASTE FĂINOASE (import)
- DROJDIE, COMPOT ANANAS
- NAPOLITANE "ROKO" și "SULTANA"
- MĂSLINE, SUC "CRUSH, COLA" și "ORANGE"
- CEAI CEYLON, NESS "CANDY" (100 g), "MOCCA" (200 g)
- WHISKY SCOȚIAN
- DETERGENȚI "KWAK"
- TIGĂRI - LM, ASSOS, HOLLYWOOD

ORAR: LUNI - JOI (orele 9 - 16)

VINERI (orele 9 - 13)

(44470)

S.C. SERAFIC S.R.L.

str. Traian nr 3 Cluj-Napoca

vinde EN-GROS:

■ CONDIMENTE

■ JUCĂRII CHINEZEȘTI: ANIMALE FOSFORESCENTE, PĂPUȘI, FIGURINE

ORAR ZILNIC 9 - 17.

(44297)

Firmă româno-elvețiană

angajăm

SECRETARĂ, studii superioare, limbi străine (germană), vîrsta maximă 30 ani, condiții avantajoase de retribuție.

Informații: tel. 13-60-78, 19-34-52, orele 10-18. (43244)

S.C. COLORCOMAT Cluj-Napoca (Depozitul COMAT S.A. Cluj)

str. Cantonului nr. 30, tel. 14-62-88

Vinde din stoc:

PRODUSE CHIMICE

■ carbid, sodă caustică fulgi, chit de geam, antigel, lichid de frînă, grund oxid roșu și miniu Pb, vopsea ulei toate culorile, email Bz-Al, diluant pentru vopsea ulei, detergent saci etc

MATERIALE ȘI PRODUSE DE CONSTRUCȚII

■ var, parchet, casmale, țevă și fittinguri PVC, obiecte sanitare fontă (spălător cu suport, tuburi fontă O 50-100, sifoane pardoseală, ramificații etc).

MOBILA

■ hol Călin ... 382.994 lei
■ hol Camelia ... 214.041 lei.
■ canapea TWIST ... 164.668 lei

Program zilnic 8 - 14

(302)

COOPERATIVA "ARTA DECORATIVĂ"

cu sediul în Cluj-Napoca, str. St.O. Ioasif nr. 1-3, jud. Cluj, anunță că în 20 decembrie 1993, ora 10, organizează

LICITAȚIE PUBLICĂ cu strigare, privind vânzarea următoarelor active:

SECȚIE DE TIMPLARIE

situată în localitatea Izvorul Crișului jud. Cluj.

Taxă de participare de 10.000 lei, garanția de 10% din prețul de pornire a licitației, se vor depune în contul

nr. 40.23.0015.642.9 deschis la BANKCOOP CLUJ cu 3 zile înainte de data șinerii licitației.

Licitația

va avea loc la sediul ATCOM Cluj P-ța Muzeului nr. 4 Cluj unde se pot consulta și documentațiile tehnice, iar vizitarea secției se poate face în localitatea Izvorul Crișului, str. Principală f.n. jud Cluj
Relații suplimentare la tel. 095 / 11-65-79 sau tel /fax 095 / 11-74-13.

(43917.

43918)

S.C. VITADULCI S.A.

invită publicul consumator la

Cofetăria "SILVIA"

din str. Memorandumului, care s-a redeschis într-o nouă ambianță.

(306)

S.C. ACOMIN - S.A. Cluj

Antrepriza de construcții montaje miniere, angajează urgent:

■ ECONOMIST(Ă) sau CONTABIL(Ă)

Informații la sediul ACOMIN din Cluj, str. Căii Ferate nr. 10 la tel. 095 / 13-40-38, 13-04-37, 13-63-65.

(41351)

mica
PUBLICITATE

Vinzări
Cumpărări

Cumpăr garsonieră, apartament sau teren pentru construcții.
Telefon 14.75.13, 14.29.07. (1891)

IN ATENȚIA CUMPĂRĂTORILOR DE AUTOTURISME
Apelați la:
s.c. "T.M.COMAUTO" s.r.l.
pentru:
• TRANSCRIERI • TRADUCERI ACTE • COMPLETĂRI DE FIȘE • INFORMAȚII
Str. Miron Costin nr. 2, cart. GRUIA (spre Hotel "Transilvania"), telefon 13-97-26. (35331)

- Cumpăr Diane Schering. Telefon 13-92-88 (44379)
- Vind valută. Telefon 12-24-20. (18-20). (44522)
- De vânzare casă familială compusă din 3 apartamente, plus 2 camere, confort, plus o cameră confort, demisol, atelier de lăcătușerie, garaj dublu, grădină (curte cu vie în Tg. Mures). Telefon 0954 - 2-27-17. (44649)
- Ofer gratuit formulare ru-letă Viena, câștig 30.000 dolari. Parteneri serioși. Telefon 19-52-7. (44646)
- Vind. Oltcit Club 11. RL nou, cu piese Franța. Telefon: 14-39-35. (44644)
- Cumpăr monezi vechi sau ofer la schimb aur la prețul echivalent de 11.000 lei gramul. Telefon 18-13-66. seara. (44643)
- Vind Opel Ascona și chitanțe Caritas. Telefon 14-41-78, dimineața. (44642)
- Vind TV color Recor și Funai, sigilate. Telefon 16-91-70. (44647)
- Vind Mercedes 220 Diesel, convenabil. Informații telefon: 17-40-23, după ora 17. (44640)
- Vind apartament 3 camere, parter, Zorilor. Telefon 12-15-74. (44636)
- Vind urgent Mercedes 308 camionetă, benzină, înmatriculabil, numai pe firmă, stare foarte bună. Telefon 16-70-50, între orele 16-20. (44520)
- Vind convenabil pentru pretențioși VW Passat, model 1989, Braițai, 71.000 km și Renault 9 Diesel, model 1979, km 77.000. Telefon 23-14-67 și 17-32-40. (44519)
- Societate Comercială vin-congelatoare Arctic de 120 litri cu preț 250.000 lei. Telefon 11-03-80. (44518)
- Vind apartament două camere, parter Gheorgheni. Telefon 15-51-78. (44517)
- Vind Fiat Regata 100 S, înmatriculat, stare bună, cu piese de schimb, 3.000.000 lei, negociabil Vizibil zilnic 8-14, curtea interioară Medicină Legală, str. Clinicilor sau Aleea Padin 24, ap. 23, după ora 16 Todea. (44515)
- Vind 100 chitanțe Caritas, din 3, 5, 8 septembrie, 10.000 lei, bătăla. Telefon 14-87-04. (44665)
- Vind casă cu grădină cartierul Gruia, str. 11 Octombrie, la preț convenabil; vind apartament ultracentral 3 camere, Parchet, bun pentru privatizare. Telefon 13-44-68. (44569)
- Vind chitanțe Caritas, luna septembrie, august și iulie, la preț convenabil. Telefon 13-44-68. (44569 A)
- Vind casă în str. Oltului nr. 61. Informații la telefon 17-98-62. (43773 C)
- Imbrăcămintă import belină. Clinicilor 9 A.

DIVERSE

- Nou! Organizăm cursuri pentru bîneria permisului de conducere scurtă durată. Categoria „B” în 20 zile; categoria C și E în 90 zile. Informații telefon 16-13-33, orele 9-17. (42870-B)
- Agenția de turism Contact organizează excursii săptămînal Cluj - Budapesta începînd cu data de 9 decembrie 1993. Telefon 17-03-36, între orele 17-20. (43786-A)
- Execut închideri balcoane, porți, garaje. Telefon 15-67-29, 18-22. (44107)
- Transport marfă 7 tone. Informații la telefon 13-95-55; vind Dacia Break. (44195-C)
- Caut femeie pentru îngrijirea unui copil de 3 ani. Telefon 12-29-92. (44641)
- Caut femeie ajutor menaj ușor. Telefon 14-65-42. (44385)
- Ofer servicii de editare-operare pe calculator personal la domiciliul meu. Telefon 11-47-51. (44110)
- Execut lucrări de zidărie și zugrăveli. Telefon 18-50-74. (44130)
- Consultații medicale gratuite pentru pensionari la domiciliu cu medici specialiști solicitați zilnic între orele 8-20 la telefon 14-66-61. (44270)
- Student, meditez matematică clasele VI-IX. După orele 19, telefon 11-09-99. (44280)
- Căutăm femeie de serviciu. Asociația de locatari N. Pascaly nr. 9, telefon 15-67-56. (42865)
- SC Finex inter plus SRL vinde prin magazin str. Horea nr. 8 Cluj-Napoca, telefon 13-27-47-riboane pentru orice tip de imprimantă și mașină de scris teleimprimator telex Siemens, case de marcat și role de hirtie pentru case de marcat, osciloscop. (44237)
- Toți care și-au contractat apartamente în str. Alverna nr. 60, construite de firma SC Minicom SRL sint rugați să se prezinte la 9 decembrie 1993 ora 16 în fața blocului în vederea formării comitetului de bloc și discutarea altor probleme. (44118)
- Dăm gratuit formulare joc Viena, câștig 30.000 dolari. Telefon 13-98-51, orele 17-21. (44319)
- Transport marfă 1 tonă. Telefon 14-84-25. (44353)
- Transporturi, maxim 7 tone. 18-50-74. (44336)
- SC Provalcon SRL execută lucrări instalații sanitare și de încălzire. Telefon 12-34-72; 16-47-54. (44366)

Decese
Comemorări

- Sincere condoleanțe familiei Crihălmeanu, la pierderea grea suferită. Familia dr. Prodan. (44667)
- Silvia, Marin și Mihai Popa, anunță cu durere și tristețe încetarea din viață în dimineața de 4 decembrie 1993, a unchiului lor CINTEZA SIMION, colonel (r) născut în Săcelu Gorj. Unchiule, înaltele distincții militare și civile, recunoscute vor rămîne pentru tine fulgi de neațar, pentru cei cămași pioase amintiri. Dumnezeu să te odihnească. (41638)
- Cu sufletul îndurerat ne despărțim de cel care a fost un om minunat, iubitul nostru cuceru Ing. BUDA OSCAR CONSTANTIN. Sintem alături de cei care l-au iubit și pe care l-au iubit cel mai mult: Nela, Rodica, Dragos, Nicu, Mihaela, Ciprian, Ruxandra și Răvan. Familia Bogătean. (41511)
- Un ultim omagiu celui care a fost Ing. BUDA OSCAR CONSTANTIN. Neputul lui Ciprian. (41535)

- Sintem alături de colega noastră prof. Rodica Nistor, în clipele grele pricinuite de moartea tatălui ei. Colegii de la Grupul Școlar de Industrie Alimentară. (41552)
- Sintem alături de colegul nostru Buda Constantin în marea durere pricinuită de moartea tatălui drag. Sincere condoleanțe familiei. Colegii de la atelierul proiectare și serv. teh-energetic FIRE Cluj. (44526)
- Sintem alături de colegul nostru Buda Constantin, în marea durere pricinuită de moartea tatălui drag. Sincere condoleanțe familiei. Colegii de la atelierul proiectare SC ELCO Cluj-Napoca S.A. (44527)
- Cu durere în suflet anunțăm moartea, la vîrsta de 62 de ani, a iubitei soții, mame și bunici SUCIU MARIA, fostă soră medicală, la Clinica Ginecologică. În-mormîntarea la 8 decembrie, orele 14 din capela mare a cimitirului Mănăstur. Familia îndurerată. (41566)
- Un ultim omagiu celui ce a fost GRIGORAS ILEANA. Sincere condoleanțe familiei. Asociația de locatari Unirii 9. (44533)
- Sintem alături de familia Grigoras în aceste momente grele prin care trece. Familia Hațegan. (44529)
- Cu profundă durere și tristețe în suflet Lola soție, Doina noră, Gigel fiu și Marius nepot, anunță încetarea din viață în 4 decembrie 1993 a celui care a fost colonel (r) CINTEZA SIMION, distins cu ordinul M. Viteaz, cetățean de onoare a municipiului Cluj-Napoca. Măreția lui profesională și corectitudinea în viață vor rămîne vesnic în amintirea noastră. Funerariile vor avea loc la capela din cimitirul Central în ziua de 7 decembrie, ora 15. Dormi în pace suflet blînd. Dumnezeu să-l ierte. Familia îndurerată. (44363)
- A plecat pentru totdeauna dintre noi, după o lungă și grea suferință iubitul nostru soț, tată și bunice Ing. BUDA OSCAR CONSTANTIN, în vîrstă de 66 ani. Îi vom păstra cu sfințenie vesnic amintirea în sufletele noastre îndurerate. Dumnezeu să-l odihnească în pace. În-mormîntarea va avea loc azi, 7 decembrie 1993, ora 14, la cimitirul Central. Soția, copiii și nepoții. (44536)
- Ne alăturăm cu adîncă și sinceră compasiune, mării dureri ce îl încearcă pe prietenul nostru Buda Constantin în aceste clipe grele. Sincere condoleanțe familiei. Familia Timbuș și Revici. (44464)
- Cu multă durere în suflet ne-am despărțit de scumpul nostru nepot și verișor HORATIU MOLDOVAN. Nu-l vom uita niciodată. Familiile Ienciu și Lăzar. (41699)
- Astăzi se împlinesc 2 ani de cînd ne-a părăsit pentru totdeauna dragul nostru soț și tată MARINCEAN AUREL. Fie-l țărîna ușoară și odihnească-se în pace. Soția Livia și fiica Cristina. (41696)
- Asociația Națională a Veteranilor de Război, Filiala „Avram Iancu” Cluj și Asociația cavalerilor ordinului „Mihai Viteazul” Filiala Cluj, anunță cu durere încetarea din viață a colonelului (r.) CINTEZA SIMION, cavaler al Ordinului „Mihai Viteazul” și cetățean de onoare al Clujului. În-mormîntarea azi, 7 decembrie 1993, ora 13, la cimitirul Central. Condoleanțe familiei îndoliate. (41705)

- Cu adîncă durere în suflet anunțăm încetarea din viață, după o lungă și grea suferință a mult iubitei noastre mame și bunici TURDEAN RAVECA, în vîrstă de 73 ani. În-mormîntarea va avea loc miercuri 8 decembrie, ora 12, la cimitirul Central. Odihnească-se în pace. Mariana și Ovidiu. (41566)
- Un ultim omagiu bunicii noastre DEZMIREAN IOAN trecut în eternitate la vîrsta de 85 ani. Îți mulțumim pentru grija și sfaturile pe care ni le-ai dat. Cei 11 nepoți și familiile împreună cu strănepoții. (44151)
- Transmitem sincere condoleanțe maestrului Moisa Ioan, urmare a decesului tatălui drag. Colegii de serviciu. 4(4116)
- Sintem alături de fiul, fratele și cumnatul nostru Grigoras Mircea în marea durere pricinuită de pierderea s-fiei dragi GRIGORAS ILEANA Va rămîne vesnic în amintirea noastră. Mama, frații, surorile cu familiile lor. (44150)
- Sintem alături de colega noastră Cosma Valeria în marea durere pricinuită de pierderea fratelui drag. Colectivul Cofetăriei Croco. (44168)
- A încetat din viață cel care a fost fiu, soț, frate PETRICEANU VASILE, fost „DOGHI”. În-mormîntarea miercuri 8 decembrie, ora 11, cimitirul Central. Familia îndoliată. (44576)
- Cu adîncă durere în suflet anunțăm încetarea din viață a dragului nostru fiu, frate, cumnat și unchi ROCHIS TEDDOR (TODORUȚ) la numai 43 ani. În-mormîntarea va avea loc miercuri 8 decembrie în comuna Borsă, ora 12. Familia îndurerată. (44167)
- Cu mare durere anunțăm încetarea din viață a d-nei prof. dr. RUSU DOINA înhumarea azi, 7 decembrie, ora 13, capela cimitirului Central. Fiicele Tuți și Anima. (44477)
- Mulțumim tuturor prietenilor, vecinilor, colegilor, conducerii Liceului Gheorghe Sincal și elevilor care au fost alături de noi în clipele grele pricinuite de pierderea scumpei noastre profesore doctor HEDIKO MARIA CIHȘ. Familia Cihș. (44486)
- Cuvintele sînt sărace pentru a mulțumi tuturor oamenilor minunați a căror inimă au suferit la dispariția pămatură dintre noi a lui PUPMI MAIOR EMIL Rudeilor, prietenilor, colegilor, vecinilor, cunoscutilor, soția te aduce multumiri pentru exemplarea d vadă de solidaritate umană. Rodica. (41361)
- Se-împlinesc un an de lacrimi și durere de cînd cel mai iubit soț, tată și bunice GIINDARU EUGENIU, ne-a părăsit. Amintirea lui va rămîne vesnic în inimile noastre. Familia îndurerată. (41375)
- Cu sufletele îndoliate anunțăm trecerea în neștiință la data de 5 decembrie 1991 a celui care a fost soț, tată, soțru și bunice RADANȚA MARIN, în vîrstă de 45 ani. În-mormîntarea va avea loc în data de 8 decembrie 1991, orele 13, în cimitirul Mănăstur, capela 1. Nu se vom uita niciodată. Soția Aurelia și copiii cu familiile. (41511)
- Se împlinesc 5 ani de cînd iubitul nostru soț, tată, soțru și bunice LAZAR TINTEAN din Gădălna a plecat pe drumul făcă înt-accere. Familia. (41223)
- Scumpul meu fiu, azi, după șase luni de la trecerea în neștiință sufletul tău ANDREI BUCCU va rămîne vesnic în inima mea. Mama. (44343)

