

GAZETA TRANSILVANIEI

Redacția și Administrația
PIAȚA LIBERTĂȚII BRĂSOV
Telefon 226
Abonament anual 360 lei
Pentru streinătate 800 lei
Anunțuri, reclame, după tarif.

Fondată la 1888 de George Barițiu

Apare de trei ori pe săptămână

Fără o presă națională cinstită și democratică, un popor nu va da niciodată măsura însușirilor lui culturale și politice. El va cădea cum ar grai prin gura streinului.

Hotărârile dela Cluj

Un nou apel la concentrarea democratică

Partidul național este gata să-și ia răspunderea situației.

Despre ședința Comitetului Executiv, a Comitetului Central și a parlamentarilor Partidului național român, ținută în Cluj la 13 Iulie 1924, biroul partidului a dat publicității următorul comunicat:

Comitetul Central împreună cu Comitetul Executiv și parlamentarii Partidului național român s'au întrunit în Cluj la 13 Iulie 1924.

Di Iuliu Maniu, președintele Partidului, deschizând ședința arată fazele tratativelor de fuziune cu partidul țărănesc, începând dela Congresul Partidului până în momentul când partidul țărănesc a denunțat fuziunea și expune situația politică actuală. Di dr. Zosim Chirtoș, fost secretar general la Interne, arată, că Partidul național aprobă modul cum conducerea Partidului a dus aceste tratative, iar di protop, Breban îl măcește opinia publică a partidului din părțile nordice ale Transilvaniei, care este pe deplin de acord cu conducerea partidului în chestiunea fuziunii cu partidul țărănesc.

Di deputat Victor Deleu propune exmiterea unei comisii pentru prezentarea unei rezoluțiuni, care să cuprindă hotărârile ședinței în ce privește raportul biroului Comitetului Executiv. Adunarea primește propunerea și alege în comisiune pe dnii prof. Ion Lupăș, dr. Mihai Popovici, dr. Valer Moldovan, dr. Lucian Borcea, doctorul Tit Liviu Tilea, dr. Laurențiu Pop, și dr. Voicu Nițescu. Comisiunea aleasă, după suspendarea ședinței se retrage și apoi, re-deschizându-se ședința, prin raportul ei, di prof. Ion Lupăș prezintă, iar adunarea primește în unanimitate, ținându-se seamă de propunerile făcute de dăii: dr. Aurel Vlad, Laurențiu Oanea, Valer Branște, dr. Emil Hălșegan, dr. Andreiu Nicola și dr. Alexandru Vaida-Voevod, următoarea rezoluțiune:

Comitetul executiv al Partidului național român, întrunit împreună cu Comitetul Central și cu parlamentarilor partidului la Cluj, în 13 Iulie 1924, în baza raportului prezentat de biroul Comitetului executiv, aduce următoarea rezoluțiune:

1. Ia cu regret act, că conducerea partidului țărănesc a denunțat fuziunea partidului țărănesc cu partidul național român hotărâtă în principiu de congresele ambelor partide ținute la București în 22 Iunie 1924.

Ideia fuziunii a fost unanim acceptată de toți factorii hotărâtori ai partidului național. Ea pornea din convingerea sinceră, că democrația națională servește mai bine interesele neamului și ale Statului român întregit, luptând într-o organizație unitară strâns legată, decât pulverizată în organizații deosebite. Iși exprimă speranța, că deși conducerea partidului țărănesc a răsturnat acordurile încheiate împreună, totuși considerațiunile superioare ale binelui obștesc o vor determina, să primească mâna, care i s'a întins cu frățescă dragoste eliminând tot ce ne separă.

Comitetul Central aprobă demersurile făcute de Comitetul executiv al Partidului și în special de președintele partidului, în scopul de a înlătura din calea fuziunii piedecile și autorizează Comitetul executiv, să pună și în viitor toate silințele, ca în limitele hotărârilor Congresului Partidului național român ținut în București la 22 Iunie 1924 să realizeze definitiv concentrarea forțelor sincere democratice din țară.

2. În conformitate cu punctul 2 al rezoluțiunii

Congresului partidului din 22 Iunie 1924, care decide în mod clar, că „cele zece puncte principiare acceptate, ca bază programatică a fuziunii cu partidul țărănesc sunt principii, care reprezintă convingerile sincere ale Partidului național român și sunt dezvoltarea și aplicarea programului său politic“, Comitetul central declară aceste zece puncte, ca parte esențială a programului său formând ele baza bine precizată a unei credințe politice și nici decum adaptări întâmplătoare. Invită deci pe toți membrii partidului național să răspundă cu toată însuflețirea aceste credințe în masele largi ale poporului. Invită totodată Comitetul executiv, ca în baza acestor principii, să dea din nou publicității în timpul cel mai scurt, programul de guvernământ și de acțiune politică a partidului.

3. Partidul național român vede cu mare îngrijorare patriotică cum guvernul actual duce țara nu spre consolidare și întărire, ci spre desagregare și ruină.

Dictatura liberală inaugurată prin lovitură de stat, fraudă și teroare cu prilejul alegerilor din Martie 1922 n'a realizat nimic din potopul de promisiuni cu care guvernul încerca să justifice intronarea samavolniciei în locul dreptului și legalității.

Viața parlamentară constituțională este suprimată legile se trec și se votează prin surprindere, libertatea cuvântului nu este asigurată în discuțiile parlamentare.

Dintr'un astfel de simulacru al reprezentanței naționale nu pot ieși, decât legi dezastruoase. Trei legi principale, Comercializarea bogățiilor Statului, Legea energiei și Legea minelor votate în mod precipitat, au evident, un caracter de partid și sunt menite să subtragă bogățiile țării din serviciul obștesc și să le concesioneze partizanilor politici și trustului financiar liberal. Legea învățământului nu ereiază nici condițiile cele mai elementare pentru progresul instrucției populare, neavând între altele nici o dispoziție prin care să asigure corpului didactic condițiile de trai corespunzătoare în împrejurările actuale.

Viața economică aproape de faliment, criza de valută, scumpetea, care crește mereu, toate dovedesc cum o concepție economică total greșită și totuși aplicată în mod stăruitor poate duce o Țară cu bogățiile cele mai mari și cu cele mai prielnice condiții de progres la dezastru și la discreditarea ei.

În provinciile unite se nesocotesc și se calcă în picioare toate drepturile și interesele lor specifice prin introducerea celui mai sfidător politicianism de partid, care pe unii îi ridică și îi îmbogățește fără merit iar pe alții îi persecută și îi neîndreptățește, fără temei, neaplicând în acelaș timp nici o sancțiune față de abuzurile și fărădelegile partizanilor politici.

Iar funcționarii din in-

treaga țară sunt lăsați în cea mai neagră mizerie și în o stare dezastruoasă și umilitoare.

Această stare de lucruri catastrofală nu se poate remedia decât prin înlăturarea guvernului actual. În locul dictaturei trebuie întronat un regim constituțional parlamentar în concordanță cu voința națională liber exprimată. El va avea misiunea să consolideze țara supt raport politic, cultural, social și economic.

În acest scop, în conformitate cu hotărârile din ultimul congres al partidului, Comitetul executiv este rugat a duce lupta cea mai hotărâtă pentru a înlătura guvernul actual și a inaugura un sistem de guvernare întemeiat pe legalitate, pe moralitate și pe respectul tradițiilor mari și aspirațiunilor îndreptățite ale neamului românesc.

Partidul Național Român organizat în Vechiul Regat, Ardeal, Banat, Basarabia și Bucovina, sub steagul căruia s'au raliat forțe distinse din întreaga țară, — întemeiat pe încrederea maselor este astăzi gata să ia răspunderea situației și să salveze Țara ajunsă pe povârnișul decadentei. Cu toate acestea în interesul superior al Țării și pentru a înlătura cu un ceas mai de grabă liniștea atât de necesară refacerii interne și externe, Partidul Național în conformitate cu atitudinea sa de atâtea ori manifestată, primește ori-ce conlucrare venită dela aceia, cari

stau în serviciul adevăratei democrații naționale și al binelui obștesc.

4. *Își exprimă toată încrederea față de președintele său d-l Iuliu Maniu. Aprobă activitatea parlamentarilor partidului, le mulțumește pentru demnitatea și energia cu care au apărat principiile și credințele politice ale Partidului Național Român contribuind la sporirea prestigiului său și la trezirea speranței înviitoare în masele electorale, că în curând țara va avea în luptătorii devotați ai acestui partid, pe factorii competenți și binepregătiți pentru crearea unei stări politice sociale culturale și economice sănătoase proprii pentru o muncă productivă și de răsplătire dreaptă a muncii fiecăruia.*

După primirea acestei rezoluții mei vorbește, dl dr. Ghiță Pop deputat, care a relevat importanța relațiilor încordate externe ale Statului nostru cu Statele aliate, cerând informații dela președintele partidului în ce privește zvonul rechemării Ministerului Statelor Unite dela București. Apoi dl dr. Aurel Dobrescu, care face apel și propuneri în ce privește munca de propagandă și de organizare politică a partidului în decursul sezonului de vară.

După deslușirile date de președintele Adunării, acesta închide ședința mulțumind celor prezenți în număr atât de mare pentru spiritul de solidaritate și devotament dovedit față de interesele superioare ale țării și cu ocazia aceasta.

Examenul de admitere în Școala Militară.

Concursul de admitere în școlile militare de infanterie, va avea loc cu începere dela 10 August a. c. în localurile: Școlilor militare de infanterie No. 1 București, No. 2 Sibiu și liceului militar Iași.

Sunt admisi: a) Fără concurs: absolvenții liceelor militare, absolvenții liceelor civile a 8 clase și absolvenții a 7 clase licee civile sau școli echivalente cari au avut media generală cel puțin 7 în ultimii 3 ani de studiu — chiar dacă sunt sub drapel.

b) Cu concurs: absolvenții a 7 clase liceu sau altor școli echivalente de ministerul instrucțiunii publice.

Se admit și corigenții ai clasei a 6-a, cu obligațiunea ca la începerea școlilor să depună certificatul de trecerea corigenței.

Celelalte detalii se găsesc în „Monitorul Oficial” No. 128 din 15 Iunie 1924.

Toate actele vor trebui depuse cel mai târziu până în seara zilei de 6 August 1924 la școala unde doresc a da examenul.

Un automobil de persoane 50 H. P. Laurin Klement de vânzare. Se poate vedea la garajul Schiel în Brașov, unde se dau și informații detaliate.

657 1—2

SITUAȚIA POLITICĂ

O declarație a d-lui Iuliu Maniu

Urmările loviturii de stat din 1922.

În declarațiile făcute în ședința dela Cluj, dl Iuliu Maniu, președintele Partidului național român, a făcut o expunere a situației politice, pe care o rezumăm în următoarele:

Situația politică încurcată de azi se datorește unui guvern lipsit și de inteligență și de calm. Prevederile noastre s'au împlinit. Avem această foarte tristă satisfacție: lovitura de stat duce totdeauna la dezastre. Datorită loviturii de stat din 1922, avem complectă dezorganizare, dezastrul economic, producțiunea redusă și stânjenită și suntem aproape în faliment financiar.

Datorită politicii guvernului de lovitură de stat sântem nesocotiți, ca țară, în străinătate și avem autoritatea scăzută.

În fața acestei grave situații, trebuie să lucrăm în deplină solidaritate toți aceia cari sunt călăuziți de ideea democratică și națională, ca să salvăm ceea-ce se poate încă salva.

Partidul național român e pregătit să ia partea sa de răspundere în această operă de salvare.

Toți factorii răspunzători ai acestei țări s'au convins că trebuie o schimbare radicală, care nu se poate face fără noi.

Factorii hotărâtori s'au convins că fără Partidul național nu se mai poate governa această țară, fiindcă partidul nostru reprezintă în adevăr ideea ordinei, a legalității și a răsplătirii juste a tuturor factorilor de muncă și cinste cari sânt în serviciul public. Partidul național este izvorât din masele largi populare și a rămas cre-

dincios, împotriva atâtor grele și dure-roase încercări, idealului său democratic și național.

„Facem apel din nou la toate forțele democratice și naționale pentru strângerea rândurilor ca să izbândim cu un ceas mai înainte în scopurile strâns legate de interesele țării, primejdite foarte grav astăzi”.

Semnificația unui gest

Cititorii acestui ziar cunosc gestul d-lui general i. r. C. Pietraru, care a știut printr'un act vrednic de toată lauda, să-și arate recunoștința față de liceul „Andrei Șaguna”, pentru că vreme de patru ani această școală l-a crescut fiul. De sigur nu suma de 300.000 lei importă, ci gestul în sine, care nu poate rămâne fără să fie relevant.

Mai întâiu, absolventul de liceu Vintilă Pietraru a fost întotdeauna un elev cât se poate de distins. Și atunci donăția nu poate fi interpretată decât ca un omagiu adus educației ce se face în liceul „Andrei Șaguna”.

Al doilea fapt, demn de reținut, este că donatorul nu-i un ardelen, ci un mare proprietar din Vechiul regat. Va să zică un om, care, urmând an de an desvoltarea fiului său, nu numai că n-a găsit-o primejdioasă din punct de vedere moral, dar, după cum vedeți, a apreciat-o nu se poate mai măgulitor pentru cel cari au direcționat această desvoltare. E un succes frumos pentru așezământul de cultură, care în curând va împlini 75 de ani de existență. Asta înseamnă că păstrând toată partea cea bună a tradiției, a știut să se conformeze și spiritului modern. Și când te gândești că această școală n'a avut din partea guvernului din București, toată considerația pe care o merită!

Dar mai e lucru, care face meritul exclusiv al donatorului. Din venitul fondului vor fi ajutoare, pe o cale sau alta, elevi în majoritate ardeleni. Zic ardeleni, pentru că ei sunt mai mulți și mai săraci. Și nu e oare fapta d-lui C. Pietraru o invitație fină dar lămurită, trimisă acelor, cari zilnic declamă fruze patriotice despre unificarea sulețeană, dar nu deschid niciodată punga?

I. C.

Sportive. Membrii societății sportive a muncitorilor din Arad au fost Sâmbătă și ieri Duminică oaspeții Brașovului. Măteșul de football de Sâmbătă între echipa din Arad și Olympia s-a terminat cu 2:1 (2:0) în favoarea celei dintâi, iar cel de Duminică între echipa aradană și Brașovia cu 1:1 (1:0).

Batiste pentru dame și domni, noutăți numai la **Francoise Gross.**
341 5—0 Saxonfa No. 2278

Externe

Conferința dela Praga.

Praga, 13 Iulie. Despre prima ședință a conferinței Micel antante, la care participă cei trei miniștri de externe ai României, Cehoslovaciei și Jugoslaviei, s'a dat presei un comunicat oficial, în care se accentuează că diferitele incidente din ultimul timp n-au influențat de loc raporturile între cele trei țări, cari se simt azi mai strâns legate decât altă dată prin interesele vitale comune.

Rămânând o alianță cu caracter determinat. Mica înțelegere urmărește totuși deasupra tuturor celorlalte probleme chestiunea păcii și în acest scop se vor face eforturi printr'o acțiune solidară de-a menține și întări aceeași pace.

Franța legată de cauza păcii

Paris 13 Iulie. Senatul francez, ascultând expozeul premierului Herriot, a adaptat o ordine de zi, prin care afirmă încă o dată că Franța este profund legată de cauza păcii. Senatul exprimă cu 246 voturi contra 18 încrederea sa guvernului cerându-i să urmărească acordările atât cu aliații, executarea tratatului dela Versailles și chestiunea reparațiilor și a siguranței Franței.

Liceul militar Mănăstirea Dealului

Cu începere din ziua de 10 Iulie a. c. încep înscrierile la acest liceu militar pentru admitere în clasa I-a.

Condițiunile de admitere, precum și actele necesare, sunt arătate în Decizia Ministerială No. 452 din 4 Iunie 1924, publicată în Monitorul Oficial No. 136 din 26 Iunie 1924.

Ultima zi pentru primirea actelor de înscriere este 10 August 1924; Actele se depun numai la reședința acestui Liceu la Târgoviște.

Examenul de admirație are loc în București la școala pregătitoare de infanterie No. 1 (Dealul-Spirei) și începe în ziua de 15 August.

Datoria autorităților și intelectualilor români dela sate și orașe este să îndemne pe părinți ca copiii lor să îmbrățișeze cariera militară.

Din cauza abundenței de material actual politic raportul nostru asupra serbării încheierii anului școlar, care a avut loc Sâmbătă în Teatrul Apollo, va apare în n-rul viitor.

Cețiți și răspândiți:

„Gazeta Transilvaniei” cel mai vechi ziar românesc

Un dezertor ucis de patrulea pe promenada din Brașov.

Astă noapte, pe la ora 1, dezertorul Tiberiuc Gheorghe a fost găsit pe promenada orașului de către o patrulă militară. Încercând să fugă, urmărit de-aproape, a fost ajuns de un soldat care i-a străpuns abdomenul cu o lovitură de baionetă. Dezertorul a rămas mort pe loc.

Autoritățile militare au deschis o anchetă. Sentinela a fost arestată.

Publicațiune.

Se aduce la cunoștința generală a tuturor Contribuabililor din orașul Brașov, că termenul de plată a impozitelor pe 1924 deja a expirat și cei care nu se vor prezenta la plată până la 1 August a. c. se vor urmări și sequestra averea sa conform legii de urmărire în plus că se vor calcula și procentele aferente.

Plata se face la Palatul Finanțelor camera No. 50. Brașov, 10 Iulie 1924.

Perceptor: **M. Colgiu.**

661 1—3

Văd. Marie Friedmann

Brou de mijlocie pentru vânzări și cumpărări de case, locuințe, localuri de prăvălie, locuri virane, terene cultivabile și întreprinderi de fabrici ca și închirieri locuințe și ville pe timpul de vară.

Brașov, Str. Castelului 47.
600 8—0

Domnii Abonați

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

Administrația.

CAFEA MEINEL
ZILNIC
proaspăt prăjită.

Sucursala: Str. Mihael Weiss 11.
642 8—10

De vânzare un docar pe arcuri (trăsură lungă) pentru 12 persoane, nou, cu acoperământ de pânză impermeabilă. Ase adresa **Kakos Lázár și Josef**, comerțiant **Covasna.** 651 2—3

Un ziar cinstit românesc este o comoară pentru casa fiecărui Român. Abonați dar „GAZETA TRANSILVANIEI”

O afacere de onoare*

Onor. Redacția Ziarului „Gazeta Transilvaniei”.

Brașov.

În baza legii de presă, pentru clarificarea opiniei publice, am onoare a vă invita să binevoii a da publicității următoarea rectificare:

În ziarul „Gazeta Transilvaniei” No. 65 din 27 Iunie a. c. și No. 70 din 10 Iulie a. c. a apărut 2 articole sub titlul „O afacere de onoare” cu tendința de a da cu totul alt colorit incidentului petrecut cu dl Căpit. Copăceanu, intenționând să se arate că eu m'am abținut de a da satisfacție.

Incidentul a fost provocat de Căpit. Copăceanu la 12 Iunie când în fața a 2 magistrați ai tribunalului și primul procuror al parchetului Brașov a amenințat: că va impune momentan pe avocatul dr. Dénes dacă acesta va încerca să se mute în camera ce comisia de rechiziții a scutit-o de rechiziție — și care anterior fusese în posesia sa. Această amenințare în mod indirect a fost adresată și comisiei mixte de rechiziții pe care prin acest mod a intenționat să o împedecă în liberul exercițiu al funcțiunii sale.

În afară de aceasta s'a adus și alte amenințări.

La 13 Iunie a. c. în ședința comisiei mixte de rechiziții am pus în vedere dlui Copăceanu că pentru intimidările aduse voi sesiza autoritățile competente, pentru ca să se vadă dacă este cazul ca un atare domn ofițer (care amenință pe proprietar și comisie) să mai rămână sau nu în localitate.

Pentru aceasta mi s'a trimis mărtori.

Conform usașelor și dispozițiilor în vigoare am relatat incidentul Ministerului de Interne, cerând să decidă dacă admite continuarea tranșerei diferendului pe calea aleasă de adversar.

Ministerul de Interne la Iunie a. c. mi-a trimis răspuns prin următoarea telegramă:

Dr. Ioachim Ciurea prefectul jud. Brașov, București 406, 44, 23, 12.

Resultat raport D-vs No. 92/924 am onoare a vă face cunoscut că întrucât incidentul a fost provocat în exercițiul funcțiunii Ministerul nu aprobă satisfacerea calei armelor. Subsecretar de Stat la Interne R Franasovici No. 036202.

Această telegramă s'a adus și la cunoștința adversarului, care însă o retace complet.

Din răspunsul de mai sus rezultă și principiul general că și pentru acțiunile ce se atribuie unui funcționar public ca comisie în exercițiul funcțiunii nu are loc satisfacția pe calea armelor;

Ori cine poate obține satisfacție numai pe cale judecătorească, iar nu „pe orice cale”, cum în mod greșit interpretează dnii mărtori ai adversarului.

Prefectul de județ are cu totul altă misiune de cât aceea a țării pe teren cu toți nemulțămiiții (proprietari sau chiriași) dela comisia mixtă de rechiziții.

Într-un stat de drept unde cetățenilor timp de 10 ani li s'au cerut enorme sacrificii, nu se poate admite ca un cetățean să fie amenințat cu impunerea, atunci când intenționează să execute o hotărâre, nu se poate admite ca o comisie legală să fie intimidată în liberul exercițiu al funcțiunii sale.

Brașov, 11 Iunie 1924.

Cu stimă:

dr. Ciurea
prefectul jud. Brașov.

Ministerul Justiției

Comisiunea de naturalizare.

Conform art. 22 din legea privitoare la dobândirea și pierderea naționalității române, se publică următoarea cerere de naturalizare, spre știința acelorora cari ar voi să facă vre-o întâmpinare, potrivit dispozițiilor art. 23 din zisa lege:

Domnule Ministru.

Subsemnata Rozalia Fodor, născută în orașul Budapesta (Ungaria) în anul 1899, actualmente fiind cu domiciliul în orașul Brașov, încă din anul 1920 unde mă ocup cu croitoria și fiindcă în patria mea de origină nu mai am nici o legătură de rudenie, părinții fiind decedați, vă rog cu profund respect a dispune să fiu înscrisă ca cetățeană a noii mele patrii (România) unde am rude și unde în mod cinstit imi câștig existența.

Pentru aceasta depun următoarele acte:

- 1) Declarația de renunțare la cetățenia ungară.
- 2) Act de moralitate liberat de Poliția Brașov.
- 3) Act de botez.

În speranță că rugămintea mea va fi îndeplinită și luându-mi obligațiunea a mă supune tuturor legilor și îndatoririlor ce decurg din calitatea de cetățean român vă rog domnule ministru, a primi asigurarea profundului meu respect.

(ss) Fodor Rozalia.

Doi tauri de câte 18 luni, rasă Simenthal cu certificat de prăsilă în bună regulă, de vânzare.

Adresa Ioan I. Morariu, Hagfalău (gara în comună) Nr. 112, jud. Târnava-mare. 669 1-7.

Subprefectul județului Brașov

Nr. 3609/1924

Publicațiune.

Pentru introducerea luminatului electric în edificiile județului, birourile și locuințele în natură resp. transformarea instalațiunii luminatului cu gaz aerian în instalație electrică se va ținea licitațiunea publică conform dispozițiilor art. 71-85 din legea contabilității publice la subprefectura județului Brașov, biroul Nr. 10 etaj I. în ziua de 4 August 1924, la ora 10 a. m. Condițiunile mai detaliate și specificarea lucrărilor ai căror preț se urcă cca la suma de 67.000 se pot vedea în acest birou până la timpul susținat.

Ofertele scrise și sigilate sunt a se înainta subprefecturii resp. a se preda comisiei de adjudicație până la începerea licitației în timpul fixat.

Ca vadiu se va depune de către oferenti 5% din suma ofertei.

Plata lucrărilor se va face conform dispozițiilor legii contabilității publice.

Oferte întârziate și supraoferte nu se primesc.

Brașov, în 9 Iulie 1924.

(ss) Servatias
subprefect.

Advocat stagiar

cu praxă perfectă caută post corăspunzător într'un birou advocatual sau notarial public, eventual post de secretar la întreprinderi industriale-comerciale ori la particulari. Doctor în drept Posede limba română, germană și maghiară. Rătrăbușunile după învoială A se adresa doamnei Maria Nedeșanu, Medias, str. Forkeș exterior Nr. 10.

668 1-1

De vânzare, o casă cu locuință liberă, grădină și informațiuni la Eremias Nepoșii, Brașov.

6-3

6-0

» TÂNȚĂRIANA «

instituit de credit și economii societate pe acții în Tâncari.

Convocare

Domnii acționari ai institutului de credit și de economii „TÂNȚĂRIANA” societate pe acții în Tâncari sunt invitați la a

III-a adunare generală ordinară

pe ziua de 27 Iulie 1924, la 2 ore p. m. în localul institutului.

Ordinea de zi:

1. Deschiderea și constituirea adunării generale.
2. Raportul consiliului de administrație și comitetului de censored asupra rezultatului gestiunii din 1923.
3. Darea absoluturului consiliului de administrație și censorilor.
4. Decidere asupra împărțirii profitului curat.
5. Alegerea a trei membri în comitetul de censored.
6. Ștatorirea marcelor de prezență pentru consiliul de administrație.
7. Modificarea § 85 din statut.
8. Raport asupra urcării capitalului societar.
9. Eventuale propuneri.

Tâncari, la 6 Iulie 1924.

Consiliul de administrație.

NB. Domnii acționari, cari voiesc a participa la adunarea generală sunt rugați a-și depune acțiunile înainte de deschiderea adunării la casa institutului.

ACTIVE	Bilanțul cu 31 Decembrie 1923.	PASIVE	
Cassa	292673.94	Capital societar	125000.—
Imprumuturi cambiale	1433316.30	Vărsăminte din emis. II.	103970.—
Imprumuturi personale	1000.—	Fond de rezervă	67284.86
Marfă	3949.50	Fond filantropic	585.—
Imobile	50400.—	Depuneri spre fructificare	1446682.96
Mobilier	4100.—	Diversi creditor	5283.47
Diversi debitori	109623.15	Dividendă neridicată	3050.—
		Tantiemă neridicată	132.—
		Interese anticipate anului 1924	51635.50
		Profit curat	91439.10
			1895062.89
			1895062.89

DEBIT	Contul Perdere et Profit.	CREDIT	
Interese după depuneri	77800.—	Interese după împrumuturi	170177.99
Interese fond. de rezervă	3204.04	Provizuni:	
Salare	17200.—	Dela diferite mărfuri	
Spese generale:		Bumbac	9766.90
1. Diferite cheltuieli	16118.45	Beuturi spirtoase	1199.85
2. Impozite către stat, judej și comună	17837.32	Dela cereale	18824.50
	33955.77	„ chereștea	8509.—
Amortizări:		„ diverși debitori	19200.67
1. Imobile	5600.—		57500.92
2. Mobilier	455.—		
Profit curat	91439.10		
	229653.91		229653.91

Tâncari, la 31 Decembrie 1923.

Contabil: (ss) N. Bărbat.

Conziliul de administrație:

Președinte: (ss) Harie Gonțea. (ss) Petru Danclu. (ss) Leonte Taus. (ss) Stefan Ciolan.
(ss) Nicolae Grămadă. (ss) Iosif Ciolan. (ss) Nicolae Bărbat. (ss) Alexe Morar.

S'a verificat și aflat în consonanță cu registrele institutului.

Tâncari, la 6 Iulie 1924.

Comitetul de censored:

Președinte: (ss) Sofrone Gavrilă. (ss) Dumitru Gavrilă. (ss) Stefan Grama. (ss) Irimie Socaciu.
(ss) Nicolae Picu. (ss) Simion Popa. (ss) George Grămadă.

No. 12279-1924.

Cons. orăș.

Taxe pentru bărcie de pe promenada

Se face cunoscut că consiliul orășenesc în scop de a renova și de a renoi băncile aflate la promenada de jos, a hotărât perceperea unei taxe de folosință de 1 leu dela fiecare persoană care folosește banca și anume:

1. La promenada de jos pe când cântă orchestra orășenească sau militară în împrejurul pavilionului de muzică.
2. La promenada înainte de palatul prefecturii în timp dela 5-8 d. m. după toate băncile.

Cu perceperea taxei s'a însărcinat oficiul de accize al orașului.

Brașov, la 2 Iulie 1924.
667 1-1 Consiliul orășenesc.

MARE DEPOZIT DE STOFFE

DE HAINE

BARBATEȘTI ȘI DE DAME

SZAVA & POPOVICI

STR. NEAGRA No. 51.

20% reducere pentru d-nii funcționari

TELEFON 767. TELEFON 767.

531 16-0

Redacția nu-și ia nici o răspundere pentru cele publicate la această rubrică.

INFORMAȚIUNI

Desmințirea. D-l advocat Victor Pralea, fruntașul organizației noastre făgărășene, ne trimite următoarea telegramă:

„Știrea din ziarul „Infrățirea” despre demisia mea din partidul național nu corespunde adevărului. Victor Pralea”.

Liberalii și C. Stere. — Oficialul partidului liberal se ocupă de chestiunea Stere, fără să aibă aerul de a-și reproșa ceva.

Liberalii nu pot vorbi liber de trădarea lui C. Stere. El a fost prietinel intim al d-lui I. C. Brătianu și în zilele tratativelor fuziunii se afirmă că ar fi fost vădit la braț cu unul dintre frații Brătieni.

Legăturile lui C. Stere cu liberalii continuă printr-o persoană apropiată de trădătorul ardat în presa liberală.

România la conferința din Londra. — O știre din Paris anunță că guvernul englez a invitat guvernul român să trimită o delegațiune specială la conferința internațională din Londra, în ajară de ministrul român din capitala Angliei.

Astăzi, fiind aniversarea zilei victoriei franceze (14 Iulie), a avut loc la București un Te-Deum la catedrala Sf. Iosif, în prezența coloniei franceze.

A avut loc apoi un pelerinaj la cimitirul militar de la Bellu, la mormintele eroilor francezi. După masă la ora 3, ministrul Franței a primit pe membrii coloniei.

Din cercul preoștilor noștri ortodocși primim plângerea că nu li s'au achitat lefurile de 4 luni. Făcându-ne ecoul acestor plângeri invităm forurile competente să și facă datoria ameliorând situația materială a slujitorilor altarului, cari în criza actuală de bani trebuie ajutamați cât mai repede prin achitarea la timp cel puțin a lefurilor.

Examenul de admitere în Școala Tehnică a Aeronauticii pentru ocuparea a 80 de locuri vacante în clasă I pe anul școlar 1924—1925 va începe în ziua de 5 Septembrie a. c., la sediul școlii în orașul Mediaș (Transilvania). Inscriserile la acest examen, împreună cu cele necesare, urmează a fi înalitate Direcției de studii a școlii până la data de 25 August a. c. Pentru orice alte informații doritorii se pot adresa comandamentelor de garnizoană respective, Inspectoratului General al Aeronauticii din M. R. sau direct Școlii.

Concesionarea Birourilor postale de vămire. Se aduce la cunoștința celor interesați, că Direcțiunea Generală a Poștelor T. T. a decis să se țină licitațiune publică în ziua de 1 August a. c. orele 11 dim. chiar în localul Dir. G-le Cabinetul d-lui Sub-director General București, pentru darea în exploatare și concesionarea Birourilor postale de vămire Brașov, Chișinău, Iași, Oradea mare și Satu-mare. Publicațiunile complete se găsesc afișate la oficiul poștal Brașov 2 (gara), Brașov Central, la Primăria orașului și la Vama locală.

Ciuma s'a ivit în Grecia. În localitatea Patras s'au constatat 32 cazuri, dintre cari 6 mortale.

Călătoriile pe c. f. r. în excursii — Călătoria pe c. f. r. a studenților universitari, elevilor, elevelor școlilor Statului, când merg în excursie, precum și la coloniile școlare și a membrilor congreselor didactice pe baza foilor de drum eliberate de ministerul instrucțiunii urmează să se facă ca și până acum, adică cu ordine speciale date de direcțiunea generală

pentru fie-care caz în parte. Nu se va mai lua în seamă, de către organele c. f. r., nici o foaie de drum pentru asemenea călătorii, chiar dacă ar fi vizate de direcțiunea generală, dacă nu există și un ordin special.

În numărul viitor vom publica pentru complectarea comunicatului despre hotărârile dela Cluj, cele 10 puncte principale ale adunării dela 12 Iunie a. c. N'o putem face astăzi, din cauza abundenței de știri dela ultima oră, primite prin telefon, dela corespondenții noștri speciali.

Numărul viitor al ziarului nostru apare Joi la ora obișnuită.

Continuarea folletonului „Congresul legionarilor cehoslovaci” note de d-l dr. Voicu Nițescu, în numărul viitor.

Locale

La poliție au fost depuse 7 pâlăii mari de paie pentru femei, găsite în Strada Lungă.

Un mare incendiu a izbucnit Vineri noaptea, orele 12^{1/2}, la fabrica de cherestea Gross din strada Fântânei 35, prefăcând în timp de 2 ore f. brica și depozitele de cherestea în cenuse și avariind casele vecine. Din cauza vântului a domnit o mare panică fiind amenințate de flăcările uriașe depozitele din apropierea gării și edificiile învecinate. Grație silințelor depuse de armată și pompieri, focul a putut fi localizat. La fața locului au sosit d-l general Oțeanu, comandantul corpului de armată, d-l prefect al poliției și alte autorități. Pagubele se urcă la câteva milioane. Fabrica a fost asigurată.

Ancheta care e în curs, n'a stabilit până acum cauzele izbucnirii incendiului. Se presupune că focul a fost pus, deoarece în câteva minute toate depozitele erau cuprinse de flăcări.

La Școala de Arte și Meserii din Brașov, strada Gării No. 50—52 sunt vacante postul de secretar și copist. Doritorii de a ocupa aceste posturi se vor prezenta la Direcțiunea școlii cu actele ce posedă, între orele 8—12 a. m. și 3—6 p. m. Pentru postul de secretar, candidatul trebuie să cunoască lucrările de birou iar pentru postul de copist, candidatul trebuie să cunoască dactilografia.

Camera de comerț și industrie Brașov va ține Miercuri în ziua de 16 Iulie a. c. ora 3 p. m. în localul oficiului o sesiune plenară cu următoarea ordine de zi:

I. Comunicări prezidiale și raport asupra activității. II. Raport despre proiectul de lege referitor la reforma Camereilor de comerț și industrie. III. Adresa Ministrului de industrie și comerț, relativă la creșterea de dispozițiuni legale pentru apărarea vâduului comercial. IV. Adresa aceluiași Minister privitoare la creșterea de dispozițiuni legale pentru ocrotirea acționarilor în societăți pe acții. V. Atitudinea față de chestiunea declarării orașului Brașov ca stație climaterică. VI. Conturile anuale ale Camerei. VII. Chestiuni de buget. VIII. Rezoluție asupra emiterii de burse de Cameră. IX. Propunere privitoare la comerțul ambulanz. X. Propunere privitoare la participarea micii industrie în livrări de stat. XI. Propuneri economice.

Ultimele știri telefonice

— dela corespondenții noștri speciali —

Luni, 14 Iulie 1924.

SITUAȚIA GUVERNULUI

În legătură cu conflictele diplomatice

„Partidul Național Român va fi centrul guvernului de mâine”.

Declarațiunea unui ministru din guvernul Brătianu.

Politica economică liberală, reprezentată prin acțiunea d-lui Vintilă Brătianu, va trece în curând prin punctul ei culminant în conflictele ce-a provocat cu streinătatea.

Un ministru din guvernul Brătianu a făcut un cerc de prietini politici următoarea declarație:

„Situația guvernului este foarte critică. De sigur va trage consecințele solidarității cu politica d-lui Vintilă Brătianu. Și de rândul acesta, partidul liberal se retrage dela putere constrâns de împrejurările create de factorii streini cari refuză creditul lor față de politica noastră națională economică.

Vom reveni, atunci când forțele economice românești vor fi consolidate și vom realiza opera începută astăzi, în disprețul presiunilor din afară”.

La întrebarea pusă: care va fi partidul ce va urma liberalilor, ministrul a spus:

„Centrul noului guvern, care la toamnă poate fi fapt implinit, va fi Partidul Național. Celelalte partide vor avea să aleagă: trec cu noi în opoziție sau fac ce trebuie să facă, contopindu-se cu unul sau cu altul dintre partidele de guvernământ, cari — după credința mea — sânt numai două: partidul liberal și cel național”.

Această declarație o deținem dela unul dintre aceea cari au auzit-o și o reproducem exact, așa cum ni s'a redat.

Rechemarea ministrului Statelor-Unite

Confirmarea conflictului cu guvernul d-lui Brătianu

Cu toate desmințirile oficiului guvernamental, se confirmă gravele conflicte diplomatice provocate de guvernul nostru prin votarea legii minelor și prin politica sa economică. Agenția „Exchange Telegraph” anunță la Londra din Washington că ministrul american la București a fost rechemat pentru a raporta asupra noii legi a minelor, în contra căreia a protestat guvernul Statelor-Unite.

„Guvernul american, după ce va fi ascultat raportul ministrului, va face pașii ce va crede de lipsă”.

Demersul guvernului american este viu comentat în toate cercurile diplomatice dela noi și din streinătate.

Faptul este grav și neliniștește toți factorii răspunzători ai țării.

Intre România și Rusia sovietică

Declarațiile d-lui Duca.

Praga 14. — D-l Duca, adresându-se ziarștilor locali a constatat că plob'ema recunoașterii Rusiei sovietice nu face o chestiune aparte pentru mica înțelegere ci pentru fie-care stat al ei. Dacă n'ar fi decât numai o chestiune teoretică, România recunoștea de mult Rusia sovietică. Dar este o chestiune practică: Rusia nu recunoaște granițele actuale ale României. Guvernul român a făcut totul ca să tranșeze chestiunea reluării raporturilor. Noi nu urmărim de cât pacea și consolidarea ei.

Beneș și Basarabia

— România trebuie să facă concesii —

O știre din Viena arată că d-l Beneș, ministrul de externe cehoslovac, s'a fi străduit să convingă pe d-l Duca că România trebuie să facă concesii în chestiunea Basarabiei. De alt-fel, în interesul păcii, Cehoslovacia a făcut concesii Poloniei în Siberia și Iugoslavia a cedat cererilor Italiei în chestiunea adriatică.

Nici România nu se va putea sustrage dela concesionarea ei.

(Știrea o dăm sub rezervă).

Ora 5 d. a.

Inaugurarea noului club socialist din București

București, 14 Iulie. — Eri dimineața s'a făcut inaugurarea noului club socialist, din strada Brezoianu. Au vorbit Ilie Moscovici, arătând starea mizeră a muncitorimei, Ilie Horoviceanu Stoiculescu și alții.

La 26 Iulie se vor ține în toate țările intruniri socialiste cu prilejul aniversării a 10 ani dela declararea războiului, muncitorimea protestând împotriva războaelor.

Sinuciderea unui negustor din București

București 14. — Eri d. a. în apropiere de Cimitirul israeliet dela Filaret, a fost găsit mort comerciantul Weisman. Sa sinucis cu două focuri de revolver, din cauza unei boli incurabile. A lăsat o scrisoare.

Ultima ședință a Conferinței dela Praga

— Comunicat oficial —

Praga, 14 Iulie. — După încheierea conferinței s'a dat un comunicat prin care se constată deplin acord asupra tuturor chestiunilor puse în conferință.

Terminându-se lucrările au putut constata odăul mai mult rezultatele rodnice ale colaborării în cei 4 ani. S'a accentuat spiritul de solidaritate și de amicitie între statele Miciei Ințelgeri. — În ultima ședință s'a discutat chestiunea dezarmării și pactul de garanție mutuală. Viitoarea conferință va fi la Iarnă, în București.

Un comunicat al Partidului țărănesc.

București, 14 Iulie. — Față de polemica de presă, s'a intrunit eri la Valeana (unde se află dl. Mihelache) delegațiunea Partidului țărănesc. Delegațiunea a dat un comunicat în chestiunea denunțării fuziunii, spunând că diferitele opinii exprimate în presă de către unii membri ai partidului au caracter personal și sânt dăunătoare partidului. Membrii partidului țărănesc să se orienteze numai după comunicatele și lămuririle oficiale.

Atentatul dela Cairo

Cairo, 13 Iulie. — Mai mulți indivizi au atacat, trăgând focuri de revolver asupra Președintelui guvernului egiptean. Atentatul n'a reușit.

Ministrul Angliei a exprimat președintelui regretela în numele guvernului său.

Reprezentanța teatrală de Vineri a trecut neobservată, deși merita toată încurajarea și atențiunea publicului nostru. Faptul se datorește lipsei de organizare a reprezentațiilor dela Teatrul Apollo. Nouă nici nu ni se trimite anunșurile cu câteva zile înainte ca să putem preveni publicul.

Reprezentanța de Vineri, cu artiștii ai Teatrului național din Cluj, a avut un deosebit tăc, fiindcă piesa „Sărutul morții” este cea mai vie și mai elocventă propagandă împotriva flagelului sifilisului care bântuie lumea și o degenerază. Vom reveni, în numărul viitor, asupra pra acestei piese teatrale.