

GAZETA TRANSILVANIEI

Redacția și Administrația
PIAȚA LIBERTĂȚII BRĂȘOV
Telefon 226
Abonament anual 200 lei
Pentru străinătate 500 lei
Anunțuri, reclame, după tarif

Înființată la 1838 de George Barițiu

Apare în fiecare zi de lucru

După ce a ridicat întreaga țară împotriva sa, guvernul Brătianu provoacă acum greva generală a funcționarilor publici.
Trăim evenimente grave, cari se pot complica pe fie-ce zi.

Cetățeni sau militari?

În statutul funcționarilor publici, pe care guvernul, se spune, are de gând să-l voteze printre cele dintâi legi, este un articol, care interzice asociațiilor de funcționari să facă politică.

I-se răpește, astfel, unei categorii de cetățeni nu numai cel mai firesc și mai elementar drept, dar, cunoscând moravurile politicianismului nostru, i-se impune obligația de a face politica guvernului. Căci după litera legii, funcționarul trebuie să servească Statul, iar acesta, printr-o confuzie voită și interesată, este indentificat cu forma de guvernământ, adesea chiar cu efemerele cabinete ministeriale.

După concepțiile noastre de astăzi, interesul pentru afacerile vieții publice, este mai curând o datorie pentru oricare cetățean. Ființă care își datorește întreaga evoluție puterilor sociale, omul are obligații față cu mediul său sufletească, în primul rând să contribuie la progresul acestuia, ceea ce implică o atitudine politică. Indiferența în anumite împrejurări, devine chiar o crimă. Acest adevăr elementar l-au recunoscut și societățile vechi, acordând depline drepturi politice chiar și categoriilor sociale, în dependență economică de patroni. Clientul român putea să voteze contra patronului său, ceea ce funcționarului român de astăzi nu i-se îngăduie.

S'ar părea că asociațiilor de funcționari li-a rămas cel puțin dreptul de a lupta pentru revendicări de ordin economic, pentru interese profesionale. Muncitorilor manuali, după ce au epuizat toate mijloacele de înțelegere pașnică, le rămâne ca ultimă armă, greva. Muncitorilor intelectuali nu li-se recunoaște nici acest drept. Ministrul de interne nu numai că pune bețe în roate congresului, convocat pe ziua de 22. April, dar, printr-o telegramă șifrată, adresată tuturor prefecturilor, amenință cu destituirea pe orice funcționar, care ar adera la grevă. De altfel, chiar statutul prevede aspre pedepse pentru participarea la grevă.

După toate astea, se pune întrebarea firească: sunt funcționarii civili sau militari? Trăim într'un stat constituțional, sau sub o dictatură militară?

Dacă da, guvernul știe oare cum s'au isprăvit toate dictaturile?

Organizarea Partidului Național Român în orașul Braşov

Intrunirile de ieri din Braşov-Scheiu și Braşovul-vechiu

Conform hotărârilor luate de conducerea Partidului național român din Braşov s'au ținut ieri, Duminică, două frumoase intruniri pe suburbii, prima la ora 11 a. m. în localitățile restaurantului Moşoiu din Prund, iar a doua la ora 3 d. a. în sala cea mare a școlii evanghelice din Braşovul-vechiu. La ambele intruniri au luat parte mai multe sute de alegători din cele două suburbii precum și numeroși intelectuali, comercianți și meseriași din Braşov-Cetate. Discursul însuși al ambelor intruniri a dovedit din nou alipirea neclintită a poporului nostru din Braşov față de conducătorii săi firești precum și un interes și o pricepere deosebită din partea celor intruniți față de espunerile oratorilor. În discursul ambelor intruniri s'au făcut mari manifestații conducătorilor Partidului național și în deosebi șeful partidului, d-lui Iuliu Maniu.

Intrunirea din Scheiu.

Adunarea din Braşov-Scheiu a fost prezidată de d-l Institutator Dumitru Marcea, care a înlocuit pe părintele protopop I. Prișcu ocupat cu serviciul bisericesc, fiind zi de Duminică. D-l D. Marcea deschizând intrunirea accentuează adunarea de azi a fost convocată

pentru pregătirea adunării mai mari care se va ține pentru întreg Braşovul peste 2 săptămâni. Mulțumind celor intruniți pentru prezentarea lor în număr atât de mare la intrunire, roagă pe d-l prof. Ilie Cristea să fie secretarul intrunirii, apoi dă cuvântul d-lui dr. Voicu Nițescu.

Discursul d-lui dr. V. Nițescu.

După depărtarea d-lui Tache Ionescu, începe d-sa, ne-am fi așteptat ca la cărma țării să fie adus un guvern care reprezintă voința poporului. N'a fost așa, căci conducerea s'a dat liberalilor, cari au făgăduit, cu deosebire, că au să refacă țara economicște și că ridică leul, egal cu francul. Și erau mulți oameni, cari li anticipaseră încredere. Abia au trecut însă două-trei luni și toată lumea s'a putut convinge că trebile țării merg din ce în ce mai rău.

Liberalii au falsificat alegerile. Chiar aici în Braşov, din urnele operate a ieșit alt deputat decât acela pe care l-ați votat d-voastră. Noi însă îl considerăm pe d-l Mihai Popovici de deputat al Braşovului. (Trăiască d-l Mihai Popovici!)

Noi n'am putut recunoaște legalitatea parlamentului, căci oamenii cari au îndarat mizeriile războiului nu și-au putut

spune cuvântul în ce privește afacerile statului, deoarece voturile li-au fost furate. (Așa este!)

A venit apoi guvernul liberal cu Constituția, legea legilor, temelie pe care se așează orânduirea Statului. Dar ea nu poate fi obligatorie pentru toți cetățenii, decât dacă iese din voința unanimă a țării. Falsificând alegerile, liberalii s'au prezentat în fața națiunii cu o constituție de partid.

Ne-am opus din toate puterile acestei Constituții și fiindcă ea este protivnică tendințelor democratice. Senatul, după noua Constituție, va fi compus în majoritate din membrii de drept, foști miniștri, foști deputați în mai multe rânduri, adevărate mumii desgrozate de liberali (voci: La muzeu cu ei!) Chiar dacă Camera, prin exercitarea votului universal, ar ajunge să exprime adevăratele aspirații ale poporului, senatul, care va fi o redută liberală, îi va paraliza orice acțiune. Acest senat va fi o piedică în calea progresului.

Noua Constituție mai cuprinde un principiu: naționalizarea subsolului. Ca să vedeți însă cum interpretează liberalii acest frumos principiu, e destul să vă amintesc de cazul soc. „Steua Română”, despre care s'a scris în ziare. Această societate a fost pur și simplu naționalizată pe seama băncilor liberale. (Jos cu liberalii!)

Fraților! Sunt mulți între noi, cari au suferit închisoare la Văcă și Seghedin, pentru libertatea cuvântului. Credeam că, înfăptuindu-se România întregită, vom putea pune pe hărțile noi ce avem în suflet. Iată că prin noua Constituție presa este găuită!

Veți înțelege, așa-dar, că era de datorie noastră să ducem lupta parlamentară și extraparlamentară contra guvernului și a Constituției sale. Adevărații reprezentanți ai poporului au fost însă dați afară din parlament, pentru că liberalii să rămână singuri și să legezeze cum le place. Am organizat atunci intruniri în Capitală și provincie, dar guvernul, temându-se de manifestațiile noastre grandioase, a amestecat și armata în luptele politice. Fraților, iubim armata și tocmal de aceea protestăm ca ea să fie întrebuințată în contra poporului și astfel, între cetățeni și armată să se sape o prăpastie. (Așa este!)

Nu ducem lupta pentru interesele noastre, ci pentru țară. A d-voastră este datorie să luptați, în primul rând, pentru progresul Partidului național. Puterea este, pentru noi numai un mijloc pentru a putea înfăptui binele și dreptatea (Trăiască!)

Astăzi, trădătorii cauzei românești se lăfăiesc în bine, iar virtușii cari au suferit sunt adesea insultați de către funcționarii Statului român. Pe Mihály Péter l-au decorat cu „Coroana României”. Adevărații români trebuie însă să simtă cu d-l Iuliu Maniu, care a declarat regelui, în două rânduri, că nu va primi nici o distincție, până ce nu va fi decorat ultimul țărăn care a suferit. (Aplauze lungi și repetate).

Discursul d-lui A. Dobrescu.

Declară că va fi scurt, deoarece timpul este prea înaintat. Năcăzurile vieții, spune d-sa, le cunoașteți mai bine decât mine, vedeți cum elementul românesc sărăcește pe zi ce merge, iar străinii și o seamă de privilegiași se îmbogățesc. Suntem, de fapt, un popor sărac într-o țară bogată; vă voi arăta pricina acestor năcăzuri, care este politica economică a partidului liberal.

„Banca Națională a României” este în realitate a liberalilor. Cu un capital social de 12 milioane, ea a putut să imprumute Statului 13 miliarde (oh! oh!)

să aibă un fond de rezervă de 100 milioane și să plătească lefuri princiere domnilor membri din consiliul de administrație. Acționarii fiind liberali (o voce: Ely Bercovitz e cel mai mare acționar!) averea Statului a fost aservită acestor bănci. Ea alimentează apoi celelalte instituții financiare liberale, cari niciodată nu se plâng de criză de numerar, pe când băncile noastre aproape nu capătă împrumuturi.

Liberalii au ajuns la guvern prin puterea lor bancară, deoarece înțelele cercuri sunt amestecate în afacerile liberalilor.

Dovada cea mai bună că guvernul de acum este oligarhic, e că, de îndată ce a venit la putere, a desființat impozitul pe îmbogății de război (voci: Fiește, dacă erau liberalii!)

Liberalii duc apoi o politică economică ce urmărește sărăcirea Ardealului. Opresc exploatarea zăcămintelor, opresc exportul vitelor, vinurilor și altor produse, iar când îl îngăduie, beneficiază numai samsarii liberali (voci: Prefectii!)

Nu este țară în Europa, în care populația săracă să plătească atâtea impozite ca și la noi. Avem impozite indirecte prea mari și — se știe — ele apasă, în primul rând, pe cei săraci. De altfel, în Vechiul regat sunt oameni cari, după propria lor mărturisire, n'au plătit niciodată impozite directe. S'au înțeles cu perceptorii! (Râsete)

Spre a ilustra regimul, vă voi aminti un caz recent, care vă interesează de aproape. Avem în apropiere, la Bod, o fabrică de zahăr. După calcule obiective, ea ar putea să vândă, la Braşov, zahărul cu 18 lei kgr. Totuși el se vinde cu 44 lei! De ce? Fiindcă d-l Sassu, ministru de industrie și comerț, captivul băncilor liberale, îl sechestrează pentru „Banca Românească”.

Ca încheiere, tin să vă spun, că acest regim oligarhic guvernează țara românească de 50 de ani. Ca să scăpăm de el, și să scăpăm și pe țărani de diucolo, trebuie să luptăm pentru izbânda partidului național. (Aplauze).

D-l Victor Branice accentuează necesitatea organizării partidului pe comune, cercuri și județe. Citește apoi lista comitetului comunal din Braşov și a bărbăților de încredere, primită cu ovații.

Se dă citire unei telegrame, adresată d-lui Iuliu Maniu.

D-l Marcea, în câteva cuvinte, încheie adunarea la ora 1 jum. d. a.

Adunarea din Braşovul-vechiu.

Intrunirea s'a deschis la orele 3 jum. d. a. Părintele dr. Petru Debu, după ce salută pe fruntașii organizației locale și pe cei intruniți, lămurește rostul preoșimei ca conducători politici ai poporului, arătând rolul pe care l-a avut preoșimea noastră în trecut pentru conservarea conștiinței naționale a poporului din Ardeal și Bănăt sub stăpânirea vitregă maghiară. Acest rol trebuie să-l aibă și astăzi preoșimea noastră, căci ea este dator să urmeze principiile și învățăturile lui Cristos, care sunt străbătute de cel mai curat democratism. Lupta pe care o duc astăzi Partidul național român este o luptă sfântă pentru întronarea democrației sănătoase și izbăvitoare. Sub culmele acestui partid, condus de principiile cele mai ideale și altruiste, trebuie să se strângă toată suflarea românească din Ardeal cu deosebire azi, când vedem, că după 5 ani dela înfăptuirea idealului național, în loc de fericire și mulțumire, cărmuitorii de azi ai țării au dus țara la mai prin abuzuri, nelegiuiri și ticăloșii nemaipomenite. Poporul din Braşovul-vechiu a dat dovadă și va face dovada și în viitor, că e hotărât să lupte în ca

ULTIMA ORA

Manifestațiile politice de ieri

Două primiri la gara de Nord: D-l Mihalache este salutat de mii de oameni. D-l Averescu primit oficial numai prin delegați de săteni.

Ciocnirea cu armata pe Calea Grivița

București, 23. (Dela trimisul nostru special). — Eri dimineața, la ora 11 a sosit, venind dela Câmpulung, d-l I. Mihalache. Cetățenii bucureșteni, în număr de câte-va mii de oameni, i-au ieșit în întâmpinare la gara de Nord. În uralele continue a fost condus de pe peron până în curtea gării, unde d-l Mihalache a primit o scurtă cuvântare de mulțumire.

De-aci mulțimea a porcit în urale puternice pe calea Griviței până la sala Secera.

În întâmpinarea mulțimei, au fost aduse puternice cordoane de soldați. În nou s'au produs ciocniri și frunții politici au fost bruscați și loviți. În cele din urmă, cordoanele au cedat și mulțimea s'a putut risipi, permițându-se circulația pe trotuarul drept al căii Grivița.

În aceeași zi, partidul poporului organizase o manifestație pentru generalul Averescu. În înțelegere cu guvernul

urora să facă manifestația la gară și pe stradă. Cum averescanii aflaseră că mii de oameni s'au dus la gară să primească pe d-l Mihalache și se temeau de o puternică manifestație ostilă a Bucureștenilor — au făcut ca d-l Averescu să vină mai târziu, după ce cetățenii primiseră pe d-l Mihalache.

La gară au fost aduși numai delegați din sate, cu căruțele. Jandarmii controlau la barierele comunelor legitimațiile și nu lăseau de cât pe acei țărani să plece cari aveau ordin dela Averescu. O grupă de delegați țărâniști au trecut cu forța și jandarmii au tras focuri de pușcă după ei.

Manifestația pentru generalul Averescu a făcut haos cu toate că guvernul era complice în pregătirea ei.

Cetățenii bucureșteni s'au abținut ostentativ dela manifestația organizată pentru d-l Averescu, care a părăsit gara într'un automobil.

Greva generală a funcționarilor publici

-- Capitala sub asediu -- Declarația grevei --

— Arestarea domnilor Nicolae Schina și Dinulescu —

Prințul Carol trecând în automobil a rămas foarte surprins de consemnarea armatei

București 23 Aprilie. (Prin telefon dela corespondentul nostru special). La congresul de ieri al funcționarilor au asistat cu toate piedicile puse de guvern, aproximativ 500 delegați. În vederea congresului toate străzile au fost ocupate militarmente. Începând dela 8 ore dimineața curgeau regimentele în fiuta de campanie.

La orele 9 jum a avut loc constituirea delegaților cu d-l Schina. La orele 10 jum. d-l N. Schina deschide congresul zugrăvind mizeria în care trăiesc funcționarii cari sunt tratați ca niște sclavi. Într'un Stat modern orice corp social are dreptul de asociere. Prin urmare și funcționarii din țară. După ce mai iau cuvântul și alți delegați congresul primește următoarea moțiune:

Delegații funcționarilor întrunțiți în ziua de 22 Aprilie în congres în sala „Dacia” aduc la cunoștința tuturor funcționarilor și pensionarilor publici, că congresul a proclamat greva generală începând cu ziua de 22 Aprilie.

După votarea cu unanimitate a moțiunii congresul s'a închis, funcționarii răspândindu-se în liniște.

Prințul Carol, trecând cu automobilul, a rămas foarte surprins de nemai pomenita desfășurare de trupe. Soldații consemnați nu știau ce să facă: să lase să treacă automobilul Prințului sau să-l oprească. Au fost momente penibile pentru armată. În cele din urmă Prințul Carol a dat ordin ca automobilul să înainteze foarte încet, privind surprins în dreapta și stânga, neștiind că ce se petrece.

D-nii N. Schina și Dinulescu, conducătorii mișcării funcționarilor au fost arestați ieri seara. Astăzi sau mâne se vor confirma mandatele de arestare, după care vor fi transportați la Văcărești.

Arestarea d-ilor N. Schina și Dinulescu, a produs o agitație nemai pomenită în anul funcționării.

Urmările declarației grevei.

La ministere, funcționarii s'au prezentat astăzi, dar fac greva pasivă, nelucrând. Funcționarii așteaptă dispozițiile delegaților lor la congres, în vederea executării grevei hotărâtă ieri.

În birourile Direcției generale cfr. și toți funcționarii de birou cfr. s'au solidarizat la greva generală. Ei așteaptă instrucțiile pentru executarea grevei. Funcționarii publici dacă vor fi militarizați, sunt hotărâți a face grevă pasivă.

Culturale

Codlea. Duminică a avut loc în Codlea o serbare teatrală-muzicală, data de corul bisericesc, în folosul zidirii unei noi biserici.

Două piese teatrale (La țezătoare și Dacia), cântări în patru și opt voci, precum și o frumoasă declamație, au delectat numerosul public, care după program a trecut la dans.

Buna reușită a acestei serbări este legată de munca încordată depusă de d-nii Preșneranu, precum și de câteva fete și flăcăi din localitate, cari

au reușit să arate pe lângă scopul nobil, un exemplu foarte frumos de educația populară-națională. C.

Laborator Roentgen modern, cu aparatele cele mai noi, uzină electrică proprie, sub manipularea Dr. Papp Ludovic, Str. Orfanilor 25. Medic conducător Dr. Iuliu Fischer, specialist. Fotografii și transluminări precum și vindecări cu razele Roentgen și cu raze ultraviolete (cvart), zilnic și în orice oră din zi.

Grandioasa întrunire dela Timișoara.

Cu toate piedicile puse de autorități, cari au oprit accesul poporului, adunarea a avut un succes strălucit.

Timișoara, 23 Aprilie. (Dela corespondentul nostru special.) Grandioasa întrunire a Partidului național român s'a deschis ieri la orele 10 dim. în hala Fabricii de bere. Cu toate că autoritățile au oprit satele să vină la întrunire și cu toate că mulți țărani, cari s'au putut strecura din sate, au fost opriți la barierile orașului, a asistat la întrunire poporul din suburbii, singuraticile delegații dela sate și o mulțime de intelectuali din oraș și împrejurime în număr de peste 5000 de oameni.

Întrunirea a fost prezidată de veerabilul părinte Neagoe. Au luat apoi cuvântul pe rând d-nii: Sever Bocu, președintele organizației județene a Partidului național român, dr. Calus Brediceanu, fost ministru, Paulică Brătăsanu, deputat, dr. Alexandru Vaidă-Voevod, fost prim-ministru al țării și dr. Ștefan C. Pop, fost ministru, expunând situația politică internă și externă.

Asistența a primit cu un entuziasm de nedescris pe frunții Partidului național, aprobând întru toate atitudinea lor politică și rugându-i să continue lupta cu aceiași energie pentru răsturnarea cât mai grabnică a regimului actual născut din păcat.

De încheiere s'a trimis d-lui Iuliu Maniu o telegramă entuziastă de aderență și neclintită alipire.

Lupta contra Constituției liberale

Discursul deputatului dr. I. LUPAȘ rostit în ședințele Camerei din 13 și 14 Martie 1923.

— Urmare —

Momentul psihologic.

Momentul psihologic arată, că în urma tristetelor experiențe făcute de poporul nostru în ultimele alegeri, simțul de solidaritate națională și de unitate sufletească s'a zdruncinat adânc. Trebuie altă guvernare, alt devotament pentru interesele neamului și ale Statului, mai multă iubire de oameni, mai viu sentiment pentru respectul legilor și mai adânc simț de dreptate la cei de sus față de cei de jos, ca să poată fi înlăturat actuala criză a sentimentului de unitate și solidaritate națională. Firește, că ar fi fost cu mult mai bine pentru consolidarea Statului național român, dacă Constituția s'ar fi votat în Parlamentul din 1919-20 în legătură cu reafirmarea declarațiilor de unire dela Chișinău, Cernăuți și Alba-Iulia. Entuziasmul care stăpânea atunci inimile tuturor Românilor ar fi putut crea atmosfera cea mai prielnică pentru reforma constituțională. Acum însă vedem cu durere, că atmosfera aceasta lipsește.

Momentul juridic.

În ce privește momentul juridic, nu vreau să fac incursiuni în domeniul colegilor mei specialiști în această materie, cari sper că nu vor lipsi a examina chestiunea ce ne preocupă — și din acest punct de vedere. Exprim însă părerea, că chiar dacă majoritatea ar

avea prin numărul covârșitor al mandatorilor răpite dela popor, adeseori împotriva voinții lui hotărâte, puterea politică pe care își imaginează că o are, și totuși nu ar trebui să procedeze cum procedează.

D-l Lupăș: Știm doar, că în concepția modernă a dreptului nu intră numai forța brută sau cea numerică pe care se întemeiază această majoritate atât de mult. Știm că este un principiu cu totul căzut în desuetudine în toate Statele civilizate: „quantum potentiae tantum juris”. Față de această concepția brută materialistă a dreptului, stă adevărata concepție morală creștină-iscă, concepție care arată că dreptul valorează numai atât câtă morală poate să aibă în sprințul său. (Aplauze pe băncile Opoziției).

(Va urma).

Inaugurarea filialei soc. „Graul Românesc”. Duminică, 29 Aprilie c. la orele 7 seara va avea loc la „Majorul Mara” o masă comună împreună cu oaspeții bucureșteni și ploșteni, sosiți la Brașov cu prilejul inaugurării filialei de aci a societății „Graul Românesc”. Inscriseri se primesc până Joi seara la Eforia școlilor centrale, sucursala Băncii Naționale și secretariatul Direcției Regionale C. F. R.

Informațiuni

Parastas. Împlinindu-se zilele trecute un an dela moartea neuitatului protopop și episcop militar ț. dr. Vaslie Saftu, s'a oficial ieri de către părintele protopop I. Prișcu, asistat de părintele dr. N. Singhe, un parastas în biserica Sf. Nicolae și la mormântul din cimitirul acestei biserici. La actul pios au asistat membrii familiei, ai epitropiei, câțiva membri ai comitetului parohial și mai mulți intelectuali.

Regretăm că nu s'a publicat știnerea acestui parastas, la care ar fi dorit să ia parte toți prietenii neuitatului nostru protopop.

Marele cutremur din Mexic. Din New-York se anunță că pe întreaga coastă a Mexicului, dela Vera-Cruz și până la San-Louis s'a produs un mare cutremur de pământ cu consecințe catastrofale. Zece comune au dispărut în urma cutremurului.

Districtul Hidalgo s'a prefăcut în ruină. Numărul victimilor trece peste trei sute. Vulcanul Hedeta a erupt. Locuitorii din regiunile plantate cu cafea, din jurul vulcanului s'au refugiat spre centrul Mexicului. Cutremurul s'a resimțit și în republica Ecuador. O puternică erupțiune s'a produs Joi dimineața. La vulcanul Puncavaqua, lava a amenințat orașul Rio-Bombo, ai cărui locuitori au început să se refugieze.

Legătura telefonică și telegrafică cu orașul a fost întreruptă.

Prețuri

foarte reduse

Șifon	32—	Lei
Pânză galbină prima calitate	38—	„
Zefir	40—	„
Deleu de afă	48—	„
Dinrdl	50—	„
Țesături de casă	60—	„
Pânză Schroll	60—	„
Marchizette prima calitate	120—	„
lat 115 cm.	100—	„
Stofă pentru dame, lână curată, în 17 colori	180—	„
Stofă pentru perdele	50—	„

I a

Frații Ascher

Brașov, strada Porții No. 5.

Poplin pentru cărpe în colori diferite.

3-10

8781

Sidy Kertész Noutăți de pălării pentru dame.
 Modele originale din
 streinătate. Pălării de
 doliu. Ornamente pentru
 pălării. Transformări.

Pr. Nr. 7239-1923.

Ordonanța IV.

Prețuri pentru făină din morile locale sistematice și pâine de brutărie stabilite de oficiul de control al făinei și pâinei din Ministerul de Industrie și Comerț cu Nr. 123098. Valabil pe teritoriul orașului Brașov.

I. Prețuri de făină:

Preț la moară fără sac și fără cifra de afaceri.

1 kgr. făină albă de 25% extracție Lei 6'10.

1 kgr. făină neagră de 50% extracție Lei 4'—.

Posesorii de mori sistematice sunt obligați a ține registrele prescrise și a se conforma dispozițiilor ale ordonanțelor oficiului de control.

Prețuri en detail fără pungă de hârtie și fără cifra de afaceri.

1 kgr. făină albă de 25% extracție Lei 6'77.

1 kgr. făină neagră 50% extracție Lei 4'44.

Inclusive punga de hârtie și cifra de afaceri prețul nu poate trece peste suma de Lei 7'— resp. Lei 4'75.

Făinarii pot prelua făina din mori sistematice numai cu delegație eliberată a primarului.

II. Prețuri pentru pâine.

1 kgr. pâine albă din făină cal. I. 25% extracție Lei 6'25.

1 kgr. pâine neagră din făină cal. II. 50% Lei 4'25.

La pâine se tolerează o diferență de greutate până de 5%.

Brutarii sunt obligați a ține registrul și un carnet cu asuși bonuri reglementari și vor ține strict la ordonanța ministerială și vor prelua făină din mori sistematice numai cu delegație eliberată a primarului.

Brașov, 14 Aprilie 1923.

3811 1-1

Dr. Schnell primar.

VINURI

noui, de Drăgășani, tămâios și vin de masă cu 12-14 Lei kgr., se află de vânzare la

Gheorghe Moșoiu
 Piața Prundului.

3798 2-8

A V I S

Je cherche leçons de français à prix modéré. **Puiu Ionescu.** Post-Restant. 3798 2-8

Publicațiune

No. 534/1923 luna Aprilie 17.

Se aduce la cunoștința D-lor amatori (proprietari, arândași, exploatați, comercianți), că în ziua de 1 Mai st. n. 1923, ora 10 dim. se ține licitație publică cu oferte închise și fără drept de supra oferte la **Sediul Comandamentului Trupelor de Munte din Sinaia, strada Primăriei Nr. 5 sau la sediul unităților din garnizoanele mai jos notate pentru furnizarea cantității de 9.000.000 (nouă milioane) kgr. lemne de foc, esență tare (cer și fag) necesare unităților acestui Comandament și care se vor preda în cantitățile și localitățile următoare:**

- 1) Sinaia 1.012.235 kgr.
- 2) Brașov (La Batalioanele 2 și 3 V-tori M-te) 2.129.000 kgr.
- 3) Predeal (la Batalionul 4 V-tori M-te) 1.320.000 kgr.
- 4) Abrud (la Batalionul 5 V-tori M-te) 680.000 kgr.
- 5) Aiud (la Batalionul 6 V-tori M-te) 1.500.000 kgr.
- 6) Zărnești (la Centrul Instrucție M-te) 200.000 kgr.
- 7) Codlea (la Divizionul 6 Art. M-te) 1.342.000 kgr.
- 8) Curtea de Argeș (la Reg. Obuziere M-te) 815.000 kgr.

Condițiunile și caetul de sarcini se pot vedea în fiecare zi de lucru la Serviciul Intendenței Comandamentului Sinaia și la fiecare unitate în parte.

D-nii concurenți vor depune odată cu ofertele și garanția de 10% în recipisa Casei de Depuneri, sau numerariu. Textul art. 72-83 din Legea Contabilității Publice este aplicabil acestei licitații.

Șeful Serviciului Intendenței Trupelor de Munte
 Intend. Lt.-Colonel:
Gherculescu.

3815 1-1

No. 106/923.

Publicațiune

În 18 Mai 1923, la orele 11 a. m. în biroul subscrisului Ocolul silvic Brașov, strada Argintarilor No. 5 se va ține o licitație cu ofertele înscrise despre vânzarea de cca 2500 m³ lemne de brad din parcela pădurei orașenești numită „VALEA CU APA” cea de sus.

Prețul strigăței pentru 1 m³ în picioare 150 Lei.

Vadiul în sumă de 40.000 Lei trebuie depusă înainte de deschiderea ofertelor înscrise.

Licitația se face numai prin ofertele înscrise închise și sigilate.

Condițiunile mai de aproape se pot vedea la: Ocolul silvic oraș-Timiș al orașului Brașov.

Brașov, la 20 Aprilie 1923.

1-1

3814

Domnii Abonați

ai ziarului care sunt în restanță cu plata abonamentului, sunt rugați ca de urgență să trimită costul abonamentului prin mandat poștal, contrar vom fi siliți a sista trimiterea ziarului.

Administrația.

Cărămidă

aproximativ 40-45.000 bucăți cărămidă, bună, nefolosită **de vânzare.** Informațiuni la Administrația ziarului 3816 1-2

Transporturi cu autocamionul, în orice localitate. Informațiuni **Târgul Inului 26.** 3800 3-8

Caut vârgii (bile) de brad

dela 10-12 cm. gros la bază și 6 cm. la vârf, dela 4 metri în sus lungimea, cojite, uscate. Să se arate prețul pe metru cub și stația de încărcare.

10-0 I. Bullgă, Azuga.

Uzinele de Fier și Domeniile din Reșița
Societate Anonimă

Publicațiune.

În vederea preschimbării acțiunilor la purtător în acțiunilor nominative, preschimbare prescrisă de noile statute votate de adunarea generală extraordinară din 8 Februarie 1923 și potrivit Jurnalului Consiliului de Ministrii No. 593 din 27 Martie 1923 publicat în Monitorul Oficial No. 5 din 6 Aprilie 1923, Direcțiunea Generală a societății invită pe domnii acționari a prezenta până la 10 Mai 1923 acțiunile ce posedă spre stampilare și înregistrare.

Acțiunile se vor depune la birourile societății în București, str. Povernei 2, în fie-care zi dela 9¹/₂-12¹/₂ a. m.

Posesorii acțiunilor aflate în streinătate vor trimite un borderow în dublu exemplar al acțiunilor ce posedă, indicând numărul fie-cărei acțiuni. Un exemplar stampilat se va restitui posesorilor.

După stampilarea acțiunilor sau a borderourilor menționate mai sus, ori-ce negocieri se vor face numai cu îndeplinirea formelor prescrise de codul comercial pentru negocierea acțiunilor nominative și cu aprobarea Consiliului de Administrație.

Acționarii, cari nu vor prezenta la data menționată mai sus acțiunile sau borderourile spre stampilare, vor pierde dreptul de vot la adunările generale și nu vor putea facea dividendele cuvenite acțiunilor ce posedă.

Domnii acționari vor arăta neapărat și naționalitatea lor, cunoscând că operațiunea stampilării acțiunilor se va face sub supravegherea unui delegat al Ministerului Industriei și Comerțului, chemat a constata în acelaș timp după indicațiunile menționate și naționalitatea posesorilor.

Direcțiunea Generală a Societății
Anonime Uzinele de Fier și Domeniile
din Reșița.

8788 4-6

Sosirea și plecarea trenurilor din gara Brașov.

— Valabil dela 1 Noemvrie 1922. —

Sosirea			Plecarea		
din București:			spre București:		
Trenul:	N.-rul	Ora:	Trenul:	Nr.-ul:	Ora:
Accelerat	11	12.33	Personal	128	23.18
Personal	129	14.47	Orient-Express	14	2.31
Accelerat	15	19.14	Accelerat	10	3.35
Personal	177	22.47	Personal	178	5.45
Accelerat	9	2.01	Accelerat	16	10.20
Orient-Express	13	3.00	Accelerat	12	16.57
Personal	127	6.12	Personal	130	15.55
din Oradea-mare:			spre Oradea-mare:		
Personal	128	22.50	Accelerat	11	12.53
Accelerat	10	3.20	Personal	129	15.26
Personal	178	5.21	Personal	177	23.07
Accelerat	12	16.43	Accelerat	9	2.15
Personal	130	15.25	Personal	127	6.30
din Arad:			spre Arad:		
Orient-Express	14	2.14	Accelerat	15	19.35
Accelerat	16	10.00	Orient-Express	13	3.21
din Făgăraș și Sibiu:			spre Făgăraș și Sibiu:		
Mixt	690 (anual din Făgăraș)	7.14	Personal	233 (până la Sibiu)	7.15
Personal	243 (din Sibiu)	12.30	Mixt	689 (anual până la Făg.)	16.30
din Sf. Gheorghe (Brețcu, Miercurea Ciucului și Târgu-Murăș):			spre Sf. Gheorghe (Brețcu, Miercurea Ciucului și Târgu-Murăș):		
Personal	222	10.03	Personal	223	7.25
Personal	226	14.35	Personal	221	14.00
Personal	224	22.35	Personal	225	16.50
din Zărnești:			spre Zărnești:		
Mixt	686	6.56	Mixt	685	7.35
Mixt	688	13.40	Mixt	687	17.00

Societatea Generală de Publicitate

S. A. Capital Lei 3.000.000

Directori: Carol Schulder și S. Berger

Centrala: Str. Karagheorghievici 9, Telefon 1184
 Sucursale: Calea Victoriei 60 (Cinema Select Central)

Calea Dadești No. 27

Calea Griviței (Cinema Volta-Buzești)

Concesionara exclusivă a publicității ziarelor

Adevarul, Dimineața și Epoca

Contracte speciale de publicitate cu toate ziarurile din țară.

Condițiuni speciale de publicitate în ziarurile din:

Ardeal, Banat, Bucovina și Basarabia.

Proiecte și oferte de publicitate gratuite la cerere, oferind o publicitate conștientă și productivă.