

GAZETA TRANSILVANIEI

Redacția și Administrația
— PIAȚA LIBERTĂȚII BRAȘOV. —
TELEFON 226.
Abonament anual 860 lei.
Pentru străinătate 800 lei.
Anunțuri, reclame, după tarif.

Fondată la 1838 de George Barițiu

Apare de trei ori pe săptămână

Prin tine însuși, cetățene, și pentru
tine, la libertate, legalitate și cinste.

Lipsă de opinie publică.

Țara noastră nu este de loc o țară a inițiativelor. Vorbim de acele inițiative, cari pornesc din mijlocul cetățenilor fără îndemnul sau concursul autorităților.

Sunt atâtea chestiuni, cari ar trebui să preocupe opinia publică făcându-o să-și spună cuvântul prin presă și, dacă aceasta nu duce la scop, prin intruniri publice. Să luăm de pildă un oraș din Ardeal, să vorbim chiar de orașul Braşov.

Comerșanții și industriașii noștri sunt frământați de atâtea chestiuni. Să luăm ex. chestiunea închirierii localurilor de prăvălie ale orașului. Cei interesați discută cu aprindere doleanțele lor, alții aparținătorii aceleiaș bresle, cari însă întâmplător nu sunt interesați personal în această cauză, stau apatici. Prin ziare apar din când în când plângeri, fără ca să aducă din partea forurilor competente soluționarea dorită. Și această situație durează de peste un an de zile.

Intrebăm: oare n'ar fi la loc cei interesați, în loc să se plângă lui Ștan și Bran să fi convocat o întrunire publică a cetățenilor, în care să se discute și să se ia hotărâți publice într-o chestiune, care interesează atât de mult dezvoltarea și înflorirea comerțului sau al industriei românești?

Aveți atâtea și atâtea plângeri de ordin edilitar. În unele cartiere lipsește pavajul, lumina, apa și toți se plâng, dar n'am văzut ca cetățenii amărâți să ia inițiativa unei intruniri publice, în care să se ceară primăriei să pună capăt unei stări nesuferibile, care durează de ani de zile.

Căci să nu uităm, că și primăria — ori câtă bunăvoință ar avea — are adeseori nevoie de-un îndbold puternic venit din mijlocul cetățenilor ei, ca să poată exopera mijloacele de lipsă pentru refacerea trecutului mașter.

Este un fel de lipsă de curaj, care nu e deloc motivat, sau să fie poate o decepție atât de mare, încât oamenii să-și fi pierdut încrederea în cei chemați să le dea ajutor, sau să fi ajuns ei la convingerea că cei puși în fruntea țării să n'aibă puțința de-a le împlini doleanțele îndreptățite?!

Răspunsul la aceste întrebări îl lăsăm deocamdată deschis, voind să insistăm deastădată asupra unei alte apariții triste, care trebuie să ne îngrozească. De săptămâni întregi lumea e alarmată prin presă de o serie de fraude săvârșite așazicând la lumina zilei la diferite administrații și instituții publice ale țării. Sunt fraude de sute de milioane din banul contribuabilului și zilnic urmează alte descoperiri, făcându-ți impresia că la noi de ani de zile fraudă a devenit un sistem practicat pe-o scară lungă sub oblăduirea chiar a celor mai înalți funcționari.

Presa își face datoria desvălind fraudele și cerând sancțiuni urgente; guvernul alarmat a luat măsuri ca să se verifice de urgență toate gestunile, guvernul intenționează să aducă chiar o lege, care să stavilească furtul și delapidările.

Dar opinia publică, cetățenii contribuabili, al căror ban public a fost furat de Tomești, Făltcoenești și alți escroci, cocoșiți în fruntea administrațiilor publice, — ce fac?! Ei cetesc, se îngrozeșc și dau din cap sau din umeri, în loc ca în fiecare oraș să se țină întruniri publice, în care să ceară introducerea unor astfel de sancțiuni și măsuri excepționale ca să se pună capăt odată și pentru totdeauna furtului banului public.

Căci nu se poate imagina, ca — în criza grozavă financiară și economică în care se sbate o țară întreagă — banul public scos de pe spatule contribuabilului dela oraș și sate și de care toate ramurile noastre de muncă au atâtea nevoie mai cu seamă azi — să fie furat cu duimul în ziua mare, fără nici un protest al cetățeanului!

Da, cum am zis, la noi lipsește inițiativa, n-avem opinie publică.

Poate ca aceste rânduri se contribuie cât de cât la trezirea noastră, a tuturor, din amorțea la catastrofală care pare a ne fi cuprins pe toți — la realitate. Ar fi și timpul suprem!

Ajutorarea ținuturilor lipsite

Atunci, când consiliul de miniștri hotărâse ajutorarea cu porumb a regiunilor lipsite din Ardeal, ne-am spus în acest ziar părerea asupra felului cum înțelegem să se facă acțiunea de ajutorare. Experiențele trecutului ne-au dat nu numai odată dovada că acțiuni de salvare și ajutorare pe seama populației au fost prefăcute în mijloace de speculă și îmbogățire a celor însărcinați cu executarea lor.

În raportul „Viitorului” asupra consiliului de miniștri de alalțieri se spune între altele:

„D-l C. Argetoianu, Cipăianu și G. Tătărescu au arătat modul în care se face distribuția porumbului în regiunile bătute de secetă, iar Consiliul a avizat asupra măsurilor ce sunt de luat pentru ca opera de ajutorarea locuitorilor din aceste ținuturi să fie intensificată și promptă”.

Nu știm și nu cunoaștem modul, în care au arătat d-nii Argetoianu, Cipăianu și Tătărescu că se face distribuția porumbului. Ziarul „Dimineața” are un articol mai lung, în care se ocupă de acest lucru. Dacă se confirmă afirmațiile acestui ziar, atunci avem trista satisfacție să ne vedem temerile ade-

Revizuirea tratatului dela Trianon

Conferința contelui Apponyi, ținută la Budapesta, ziariștilor americani.

Din seria manifestațiilor recente maghiare, îndreptate în contra integrității statelor succesorale, face parte și vizita din zilele trecute a unui grup de ziariști americani în Capitala Ungariei.

În legătură cu campania prezidată de lordul Rothermere, oficialitatea maghiară a crezut de bine să câștige pentru ei și ziaristica americană. În scopul acestor l-a mobilizat pe faimosul politician și diplomat maghiar, contele Apponyi, care a ținut cu acest prilej o conferință destul de străvezie din punctul de vedere a intereselor maghiare.

Agenția „Ceps” din Praga ne transmite următoarele amănunte, însoțite de comentariile corespunzătoare, asupra vizitei ziariștilor americani la Budapesta:

La contele Apponyi nu se potrivește vecheul proverb latin că nimeni nu este profet în țara lui. Lui i se încredințează cele mai grele părți din propaganda pentru restaurare, care nu trebuie considerată că ar fi din inițiativă oficială și care trebuie să fie atât de serioasă încât să se prezinte ca o credință a întregii națiuni. Contele Apponyi

poate rosti tot ceea ce prim-ministrul Bethlen nu poate. Participarea oficială la conferințele lui Apponyi este tot atât de obligatorie ca și participarea la vre-o expunere a prim-ministrului Bethlen. Apponyi înseamnă azi pentru Ungaria o personalitate diplomatică în sensul cel mai propriu al cuvântului, care mijlocește strănătății păreri adevărate ale guvernului oficial.

Programul vizitei.

Din acest punct de vedere a fost aranjat și programul vizitei ziariștilor americani în Ungaria. Ziariștii americani au fost acți obiectul celei mai deosebite atenții. Este necesar de a se reaminti că organizarea programului vizitei a fost un model de artă propagandistă. După primul moment al cunoștinței au urmat vizitele la diferite locuri politice importante, ceasul la regentul Horthy, diferite cuvântări pregătite, vizita la monumentul lui Washington și în sfârșit prelegerile contelui Apponyi. Nu s'a uitat nici de cel mai mic lucru spre a se influența asupra oaspeților americani. Niciodată nu s'a evidențiat atât interesul Ungariei pentru favoarea popoarelor mari ca în prezent. Printre ziariștii americani se aflau și câțiva oameni cari au fost pregătiți încă din America și cari au făcut opiniei din Budapesta plăcerea, vorbind despre speranțele Ungariei într-o formă agreabilă.

Marea majoritate a ziariștilor americani a avut însă o altitudine care n'a trecut deloc de marginile simplor convențiuni de societate. Unul dintre ziariști a ținut chiar să precizeze că ziariștii fac excursia ca o societate absolut particulară, care vrea să-și formeze o părere proprie asupra noiei Europe și a dat astfel să se înțeleagă că americanii nu vor deloc să se expună pentru sprijinirea unei tabere din Europa.

Conferința.

Punctul culminant al programului a fost conferința contelui Apponyi asupra Ungariei din trecut și prezent. Din punctul de vedere al formei, conferința a avut un însemnat succes. În ce privește fondul contelui Apponyi n'a eșit din calea motivelor, celor atât de desinvocate. După cuvântul de introducere contelui Apponyi a recurs la ajutorul hărții fizice a Europei și a demonstrat ce fel de întreg geografic a format vechea Ungarie. Aci nu sunt desemnate granițele politice — a spus — dar este clar fie-cărui ce fizionomie trebuia să aibă fostul regat unitar. În baza pozițiunii de navigație a majorității riu-

rilor carpatine, oratorul a căutat să încredințeze pe auditori că numai un astfel de întreg este vital, care a existat înainte de pacea dela Trianon. Pentru a demonstra imposibilitatea situației actuale, contele Apponyi a ținut să descrie că la periferia vechii Ungarii a înflorit industria în timp ce în centrul țării se lucra agricultura, astfel că țara s'a complexat în mod armonios. Că nu toate țările din lume sunt inconjurate de munți ci din contră că astfel de țări sunt foarte puține și cu toate astea prosperează, aceasta se vede a uitat-o contele Apponyi. A uitat deasemenea să vorbească că în munții despre cari a vorbit trăesc alte popoare. A vorbit despre patru și jum. milioane unguri și nemți (contele Apponyi are slăbiciunea de a număra întotdeauna pe slovaci printre unguri) și despre 3 milioane și jum. unguri cari după tratatul dela Trianon au intrat sub alte state. A vorbit despre 55 procente Români din „țările rupte” și de 30 procente jugoslavi, dar s'a ferit de expresiunea că popoarele din vechea Ungarie n'au format un întreg național, considerând probabil că caracterul are destulă greutate. Despre slovaci și ruteni n'a vorbit, căci după cum am spus, îi socotește ca unguri.

Contele Apponyi a trecut apoi la punctul unde trebuia să ajungă și a conferințat: În istoria omenirii se cunosc multe păci bune dar și multe păci rele. A adus câteva exemple din istorie și n'a uitat a se referi la păcile bune engleze și americane. *Pacea dela Trianon în mod hotărât nu o consideră ca bună.* O pace bună trebuie să aducă mulțumire atât la învingător cât și la învins. — Aceasta însă n'a realizat-o pacea dela Trianon.

Acți expunerea lui putea fi o expunere de specialitate. Contele Apponyi ca diplomat ce este, a făcut. A uitat să observe că pacea a adus mulțumire în ambele părți numai când ambele părți au fost înțelepte și leale. Aceasta nu cade se vede în cadrele propagandei. De aceea și-a încheiat conferința, strălucită din punct de vedere al formei, pentru perfectă cunoaștere a limbei engleze, cu un apel ca ziariștii americani să încerce ca din lucruri rele, adică din pacea dela Trianon, să facă lucruri bune, adică o revizuire.

Turcia ne dă lecții. Mustafa Kemal, președintele republicii turcești a publicat un ordin în virtutea căruia se interzice deputaților din partidul poporului să figureze în consiliile de administrație ale societăților unde statul posedă majoritatea acțiunilor sau ale societăților ce au obținut concesiuni din partea statului. Președintele Camerei, ministrii, secretarii partidului, șefii de grupuri parlamentare și inspectorii partidului nu vor putea face parte din conducerea societăților comerciale particulare.

O manifestație a P. N. T. în Bucovina

Congresul dela Rădăuți.

Duminica trecută s'a întrunit la Rădăuți (Bucovina) congresul extraordinar al Partidului Național Tărănesc din acest județ, la care au participat, pe lângă numeroși delegați dela sale, președintele partidului național-tărănesc din Bucovina și Holin, d-l prof. Sauciu Săveanu și deputatul de Rădăuți Pompiliu Ioanișescu.

Acest din urmă și-a ținut cu acest prilej darea de seamă a activității sale parlamentare făcând și un lung expozeu a situației politice interne în legătură cu recentele evenimente.

Halul în care a ajuns țara.

D. Ioanișescu a arătat că starea politică, economică și financiară a țării nu numai că nu se îmbunătățește, dar devine pe fiecare zi mai rea, pentru că întreg sistemul liberal de conducere și de administrație a dat faliment. Dacă se continuă aceleași metode ca până acum, ar ajunge însăși țara în faliment, ceea ce trebuie împiedicat cu ori ce preț.

S-a ajuns acum la sărăcirea populației muncitoare, a cărei viață este o tortură intolerabilă; atât de mari sunt greutățile ce întâmpină, iar apăsarea politică este cu totul revoltătoare. În Bucovina și Basarabia se aplică o stare de asediu înăspriță grav, ceea ce este de natură a crea o permanentă stare de nemulțumire, de fierbere a populației. Trebuie pus capăt cu un moment mai de grabă acestor situațiuni, și asediu, cu toate accesoriile lui abuzive, și dure roșe pentru populație, trebuie ridicat. Guvernul este dator să mediteze adânc și să redea țării libertățile publice, mai cu seamă pentru noile provincii românești, spre a se bucura de regimul normal românesc, blând și ocrotitor, iar nu de un regim apăsător până la revoltă.

Din cauza modului cum e guvernată țara, cu atâtea experiențe dureroase, făcute cu partidul liberal sau cu înlocuitorii lui, țara aceasta voeste acum o guvernare a partidului național-tărănesc.

După ce s'au săvârșit alegerile violente, contra voinței ex-

prese a defunctului mare rege, trebuia să se dea țării o guvernare bună și blândă, imperios impusă de noua situațiune politică a României. Dar politica violenței se continuă, libertăți nu există, starea materială a țării este nenorocită, funcționarii sunt concediați, lucrătorii nu găsesc de lucru, iar impozitele sporite până la ruperea corzei, sunt încasate cu strășnicie.

Fraudele domină întreg acest tablou, sute de milioane și miliarde sunt furate, hoții cei mari sau cei cari tolerează, nu pot nimic, iar țara suferă. Un regim de cinste și de legalitate, numai partidul național-tărănesc poate să dea țării, de aceea toate nădejdiile sunt puse în partidul nostru, consacrat definitiv prin voința națională ca cel mai puternic și cel mai dorit partid de guvernământ.

A sfârșit, cerând ca întreaga muncitorime agricolă și de la orașe să se organizeze în partidul național-tărănesc în așa fel încât nimeni să nu mai aibă curajul a mai violenta poporul românesc, care să știe și să poată a-și impune voința lui.

După ce a mai vorbit președintele Săveanu, expunând situațiunea partidului național-tărănesc în Bucovina și Holin, s'a procedat la alegerea noului comitet județean fiind ales președinte d-l inginer Ștefan Lărioiescu, fost deputat.

Convocarea ședinței Consiliului municipal

Am onoare a convoca membrii Consiliului municipal al Municipiului Brașov la ședința, care va avea loc în ziua de 5 Sept. a. c., ora 10 a. m., în sala Sfatului

Ordinea de zi:

1. Verificarea procesului verbal al ședinței precedente.
2. No. 18033/1927 alegerea a lor trei d-ni Consilieri în comisiunea de supraveghere a școlii industriale orășenești (Raportor dr. C. S. Hnell).
3. No. 11056/1927 Aprobarea regulamentului pompierilor (Raportor dr. Z. ske V.).

4. No. 11524/1927 Cedarea edificiului „Cercul Militar” Minis. terului de Răsboiu. (Raportor dr. Z. ske V.).

5. No. 18668 și 18669/1927 Aprobarea hotărârilor comisiei de împroprietărire urbană (Raportor dr. Z. ske V.).

6. No. 16156/1927 Raportul Delegației permanente referitor la chirișii cari sunt în restanță cu chiria și luarea măsurilor de lipsă (Raportor dr. Z. ske V.).

7. No. 10 000/1927 Cererea bisericeii evanghelice, pentru aprobarea parceleării unui teren pe șoseaua Sft. Petru. (Raportor dr. Szelle Bela).

8. No. 18789/1927 Modificarea liniei de aliniere în Strada Pe Tocile. (Raportor dr. Szelle Bela).

9. No. 16540/1927 Chestiunea prelungirii Străzii Roșiorilor până în Str. Gării (Raportor dr. Szelle Bela).

10. No. 16161/1927 Modificarea liniei de aliniere în străzile: Agrașelor și Moșii (Blumăne). (Raportor dr. Szelle Bela).

11. No. 15421/1927 Cedarea unui teren în Poiană pentru întocmirea unui parc național în estensune de 2 hectare. (Raportor Zerbos Mihail).

12. No. 17061/1927 Cedarea unui teren de 5 jug. 109 pe Postovar Societății Carpatine (Secția Brașov) Raportor Zerbos Mihail.

13. No. 18138/1927 Adjudecarea lucrărilor de esfaltare în Piața Brancoveanu (Piața Prundului) (Raportor dr. Szelle Bela).

14. No. 14 26/1927 Rescuzarea răzării morilor dintre „Petri” pentru captarea izvoarelor „Habn” (Raportor dr. Szelle Bela).

15. No. 11039/1927 Exproprierea caselor din „Tigănie” (Raportor dr. Z. ske Victo).

16. No. 13595/1927 Aprobarea împrumutului de 15 milioane pentru amenajarea apeductului (Raportor dr. Z. ske Victo).

Prima: Dr. C. Moga.

Alte fraude. La căile ferate, — scrie ziarul „Dimineața” — se face o mare anchetă administrativă, asupra modului cum s-au cumpărat diferite materiale pentru economat, ateliere și material rulant. Se afirmă că ancheta a descoperit mari fraude de sume fantastice.

Biserica și slujitorii ei.

Primim spre publicare următoarea scrisoare:

Domnule redactor.

Conștiința că servesc o cauză dreaptă, mă îndeamnă să vă adresez rândurile de mai jos. Cât privește veracitatea faptului, îmi iau toată răspunderea celor scrise, despre a căror autenticitate vă puteți convinge dela oricare parohian al bisericeii „Sf. Nicolae” din Brașov, unde aparțin și eu.

Avem în această parohie trei preoți, bine plătiți cu lefuri de zeci de mii de lei la lună. Cu toate acestea, săptămâna trecută n-am avut nici unul din acești slujitori ai altarului ca să ne îngroape morții decedați în acea săptămână. A fost nevoie ca pentru ducerea la ultimul locaș a decedaților să aducem preoți din parohii streine.

Biserica Sf. Nicolae plătește trei preoți, cari, prin rotațiune, vin numai a treia săptămână în serviciu. Cu toate acestea, — după cum arată cazul de mai sus — am ajuns în situația de a nu avea preot pentru oficierea serviciilor bisericești.

Cine lovește prestigiul bisericii?

V-am trimis aceste rânduri, pentru ca să ia cunoștință de fapt forurile chemate să intervină în cauză. A mai tolera astfel de lucruri însemnează, a lăsa dușmanii bisericii noastre să pescuiască cu folos în turbureala provocată de înșuși slujitorii altarului. Căci nu poți aștepta dela credincioși să cerceteze o biserică pe care o părăsesc păstorii ei.

În speranță, că Vă veți convinge de adevărul spuselor mele și de durerea creștinească cu care V-am scris rândurile de mai sus, Vă mulțumesc, d-le redactor, de ospitalitatea, pe care sper că nu mi veți refuza-o.

Cu distinsă stimă
Un credincios

Credem că e de prisos orice comentariu din partea redacției. Intenția curată și creștinească care a îndemnat pe credinciosul de mai sus să ne trimită această dreaptă plângere, ne-a îndemnat și pe noi să o publicăm, cu intenția de a face un serviciu bisericii noastre.

Situația viilor.

Iată situația viilor noastre după datele sosite la direcția generală a viticulturii din ministerul de agricultură:

Viile din regiunea Cotnari au suferit foarte mult din cauza grindinei căzute în ultimul timp. Viile din regiunea Nicorești se prezintă relativ bine; ultimele ploii căzute au salvat recolta.

Viile din regiunea Panciu se prezintă bine, în afară de cele din regiunea Străoani și Munciești, cari au suferit din cauza grindinei căzute la finele lui Iulie.

Viile din regiunea Odobști se prezintă mulțumitor în urma ploilor căzute în ultimul timp.

În regiunea Colești, viile printr-o recoltă destul de bună. Viile din regiunea Buzăului, Dealul Mare, Va'ea Călugărească, au suferit mult în urma grindinei căzute în ultimul timp.

Viile din regiunea Drăgășani au suferit din cauza secetei ce a bătut.

În regiunea Dicio-Sân-Martin viile se prezintă cu o recoltă ce atinge eba jumătate din recolta normală.

În regiunea Tușnad, viile au suferit mult din cauza bumei și a gerului din primăvară.

În regiunea Dășeg viile se prezintă bine.

În regiunea Ceala-Arad, viile au suferit din cauza grindinei căzută în Iunie.

În regiunea Receș viile au suferit din cauza grindinei căzută la 8 August.

Viile din Basarabia se prezintă cu o recoltă mică din cauza gerului din primăvară.

Evaluarea producției și a disponibilităților de export.

Pe baza estimățiunilor provizorii făcute de către Consilierele agricole, producțiunea mijlocie la hectar a păoaselor recoltate în vara anului curent, este de: 8,6 chintale la grâu, 8,5 chintale la secară, 7,5 chintale la orz și 7,8 chintale la ovăz. Datele definitive respective din anul precedent sunt: 9,1 chintale la grâu, 9,7 chintale la secară, 10,8 chintale la orz și 10,7 chintale la ovăz. Avem deci în 1927 o recoltă cantitativ mai slabă decât în 1926; acest deficit este însă compensat din prisosință prin calitatea mult superioară a cerealelor din recolta actuală.

Cantitățile disponibile pentru export s'ar ridica deci la: 38.000 vagoane grâu; 5900 vagoane de secară și 50.766 vagoane de orz.

Recolta ovășului, după evaluările făcute, ar fi deficitară cu aproximativ 15.000 vagoane.

Cifrele de mai sus trebuie privite numai ca date provizorii; datele definitive ce urmează a se cunoaște către sfârșitul lunii Septembrie, putând corecta în plus sau în minus evaluările făcute.

Cinema „Astra” (Apollo)

Garantat Extra-Șlager!

Al doilea mare film cu Ramon Novarro, cunoscut din filmul „Ben Hur”

GADETUL MARINAR

Filmul a fost lucrat cu concursul întregii flote de război a Statelor Unite

Filmul va rula încă Sâmbătă 3 și Duminică 4 Septemvrie.

Din cauza reparațiilor Cinema „Astra” (Apollo) nu va ține reprezentări începând de Luni 5 Sept. până Sâmbătă 10 Sept.

Directiunea.

FOILETONUL „GAZETEI TRANSILVANIEI”

TECHIRGHIOLUL.

de dr. M. Suciu-Sibianu.

Continuare.

MOTTO

Și dă-ne, Soare, suflet nou alt vis!
Văz duhul tot tu fă-l să
Între'n noni;
De tine până'n creștet să fim
plin;
Și zămbitori să stăm în
preajma ta și goi!

(Al. Philipide).

Dela mare a pornit viața în general și ei ne adresăm când ne simțim slăbiți, când ne simțim bolnavi.

(Michelet).

Climatul maritim — se caracterizează prin o temperatură aproape constantă — aer ozonizat, foarte bogat în oxigen (de trei ori mai mult oxigen, decât aerul de pe uscat și încărcat cu săruri de cloruri, iod, brom și silice foarte binevenite cailor respiratorii. Din aceasta cauză după cum susțin Robin și Binet, aerul marin posedă proprietăți oxidante, remineralizante și stimulante și așa se explică de ce cura de mare în larg, chiar fără de nici un alt factor se aplică cu un vădit

succes în tuberculosele pulmonare și în stări de debilitate și recomandată azi cu o deosebită autoritate de către profesorul parisian Leon Bernard. *Nimica nu vorbește mai clar pentru a pune în evidență deosebirea dintre climatul de altitudine și climatul maritim, ca faptul, că până când în Brașov d. ex. avem în medie 1000 de ore de soare pe an, — cum a arătat d-l dr. Tălășescu într-o conferință trecută — pe fărmlul mării negre avem în medie 3000 de ore de soare pe an, ceea ce apropie litoralul nostru de legendar bogăție de soare a Egiptului. Nisipul plajii și marea resfrâng ca niște enorme oglinzi razele ultraviolete, pe cari te găsim în o așa de mare abundență, ca și când ne-am afla la 9000 de metri altitudine. Influența acestor raze ultraviolete o vom cunoaște la capitolul băilor de soare, în legătură cu climatul maritim ca factor independent trebuie să mai menționez și excitarea intensă a*

pielei produsă de vânt și soare, cari măresc reacțiunile organismului, activând schimburile nutritive, pofta de mâncare se dublează și forța musculară crește. (Dr. P. Niculescu și dr. H. Slobozianu).

Că acest climat maritim chiar și fără soare în zilele înorate și fără exerciții fizice este atât de eficace a arătat-o *Kestner* la copiii de școală din Hamburg:

Dimensiunile brațelor au crescut la acești copii într-o severă observație științifică cu 1 cm., iară ale coapselor (pulpele) cu 3 cm. în medie, în timp ce pântecul mare de batracian la copiii rachiciți și denutriți a scăzut cu totul. „Dacă se pune o bucăică de ghiață pe abdomenul unui copil apare o roșeață. La copiii debili această roșeață apare după oarecare latență. Prin cura marină timpul de latență dispăre, roșeața apărând imediat după aplicarea ghieței”. (Dr. P. Niculescu).

Este firesc lucru, că și chestiunea curei marine este legată de timp și când e vorba de transformarea totală a unui organism bolnav de copil, această durată obicinuită de 1 lună la mare este insuficientă și e nevoie de cel puțin 2—3 luni, ceea ce este posibil căci marea

noastră este utilizabilă, chiar 3½ luni.

Și în sfârșit termirând cu primul factor terapeutic al Tekirghiolului, climatul maritim trebuie să mai amintim și efectul binefăcător al apei de mare pulverisate, care inhalată cu aerul respiratoriu irită puțin favorabil mucoasa bronhică, vindicând diferite afecțiuni bronchice și pulmonare și catarele cronice ale celor ce beau și fumează prea mult. Ceea ce a făcut celebră stațiunea Biarritz din sudul Franței, lângă Spania sunt stâncile mari din fața țărmului, de cari izbindu-se valurile Oceanului Atlantic, apa pulverisată în milioane de perle împrăștie până la 2 km. de fărml cu aerul respiratoriu sărurile eficace de clorur de sodiu.

Abonații noștri, cari au rămas în restanță cu plata abonamentului, sunt rugați a ne achita de urgență restanța pentru a nu li se întrerupe trimiterea ziarului.

Noul regim vamal

Articolele prohibite și articolele libere la export.

S'a trimis un tablou vămilor, care cuprinde articolele actualmente prohibite la export, pe cele cari sunt condiționate de autorizația specială a ministerului de industrie și comerț, precum și articolele cu regimuri speciale.

Toate celelalte articole necuprinse în acest tablou, sunt libere la export, fără altă autorizație și fără vre un ordin special al ministerului, cu taxele respective.

Articolele prohibite la export.

Peștele proaspăt și sărat, exceptând icrele negre, conservele de pește (morun, nisetrul, zacusca, sardele rusești) peștele afumat, batoc de morun sărat, calcan, cambula, chefal, ilorii, rizeasca și scrumbiile de Dunăre sub orice formă.

Laptele.
Cănepa sau orice formă, cu excepția semințelor, obiectelor confecționate din pânză cu cusături naționale și călții.

Cații caștrași și caștrii sub 5 ani, taurii de reproducție cu excepția celor trecuți de 7 ani și dovedii neapți, bivolițele, caștrii, caprele și armăsarii.

Țițelul inclusiv cel desbenzinat Coksul.

Trunchiurile de stejar și fag, orice fel de grinzi și cioplitori de stejar pentru construcție, lemnul de nuc, ulm, frasin, în această categorie insonat pe 1, 2, 3 și 4 laturi având grosimea de peste 25 cm. (Decret 9405/925) exceptând spițele, colacii și butucii de frasin complect confecționate dar neîncheiate.

Butoaiele de metal goale.

Zincul sub orice formă.

Sacii goi cu excepția celor de hârtie.

Aurul.

Argentul cu excepția celui fabricat.

Oasele.

Alama exceptând deșeurile și obiectele fabricate din alamă.

Articolele oprite la export până la noua dispozițiuni.

Zahărul.

Minerurile de orice fel afară de baoxid și pirita mai puțin de 2 kg. la tonă aur, 200 gr. argint și 1 jum. gr. cupru și minerul de mangan.

Cărbunii de orice fel cu colă, afară de mangal.

Fierul și oțelul sub orice formă, afară de mobilele de fier, lanțurile și împletiturile de sârmă, sobe de fontă și plite de gălți. (7693 din 924).

Fontă brută.

Aramă sub orice formă de excepția obiectelor fabricate.

Plumbul, nichelul, platina.

Sărurile și aliajele de platină, aur și argint.

Taninurile și extractele de orice fel servind pentru tăbăcării cu excepția coafei de stejar și gogoșilor de ristic (In. 6563 din 925).

Sulfatul de cupru.

Monedele de orice fel de metal.

Pietrele prețioase.

Obiectele de echipament și armament militar.

Bijuteriile de platină.

Explozibile.

Zdrăncele.

Articolele cu regim special.

Traverse de stejar cota internă de 10) la sută către CFR.

Lemnul de plop și tei cu avizul R. M. S.

Mașinile, piesele de mașini, precum și uneltele de orice fel cu excepția șinelor noi, izolate fabricate în țară, cari sunt libere cu autorizația specială ce se eliberează de minist. ind. și com. (In. 2263 din 925).

Tablurile (numai cu avizul ministerului Artelor).

Știri din străinătate.

Un metropolitan la Praga.

Doi specialiști cehoslovaci, profesorul List și inginerul Belada au prezentat comisiei interimare a orașului Praga un memorandum privitor la înființarea unui metropolitan, împreună cu proiectul tehnic de efectuare în toate detaliile sale. Totodată firma americană Fox-Broter Internațional Corporation prin reprezentantul său la Praga a informat comuna că e dispusă să investească capitalul necesar. În acest scop s-a întrunit zilele acestea consiliul de administrație al uzinelor electrice din Praga și a deschis chestiunea metropolitanului. În principiu consiliul de administrație nu se împotrivesc acestei oferte, care trebuie să fie încă cercetată de o comisiune specială a orașului Praga. Pentru aceste tratative a venit de la Paris procurorul concernului Mr. Michael Bache.

Baza proiectului societății americane este constituită de proiectul celor doi ingineri cehoslovaci pentru a cărui realizare americanii se arată dispuși a investi suma de un miliard coroane cehoslovace. Acest proiect prevede construcția unui sistem de linii combinate aeriene și subterane cu circulația automată, după modelul american. Construcția ar urma să fie condusă de ingineri americani cu ajutorul specialiștilor cehoslovaci. Numita firmă voeste să termine cât mai repede tratativele pentru a trece cât mai curând la începerea lucrărilor.

Acordarea cetățeniei italiene populației orașului Fiume.

Zilele acestea guvernul dela Roma a acordat populației orașului Fiume cetățenia italiană, pe care o aveau până acum numai 25.000 persoane din întreaga populație de 45.000. Dela desmembrarea Austro-Ungariei cetățenii orașului Fiume nu aveau nici o cetățenie de stat, cu toate că din toamna anului 1919 Fiume e administrat de Italia, care l-a anexat în 1924. Cauza acestei situații extraordinare a fost împrejurarea că tratatele dela Nettuno, care regulează raporturile dintre Iugoslavia și Italia, mai ales în chestiunile teritoriale, n-au fost încă ratificate de Skupștina jugoslavă și se pare că nu vor fi ratificate vreodată.

Decăderea universității vieneze.

Plecarea unui întreg șir de eminente capacități dela universitatea din Viena, a pricinuit ca nivelul acestei universități să scadă simțitor, așa că aproape nu mai corespunde renumelui de care se bucură încă în străinătate. Această situație e completată apoi de politica care se amestecă la numirea noilor elemente și care urmărește să creeze din universitate o fortăreață a naționalismului extrem și a mișcării pentru Anschluss. În ultimul timp sforțările naționaliștilor se concentrează în special asupra facultății de medicină, care li se pare nu destul de curată din punct de vedere al raselor și care e de aceea izvorul ideilor progresiste. Nu de mult a provocat mare senzație faptul că șeful clinicii de boli venerice a fost numit un nespecialist în materie, care însă e membru al partidului creștin social. Dar și mai mare indignare a pricinuit ultima numire a profesorilor extraordinari la această facultate, deoarece în această listă se găsește și numele unui doctor pangermanist, care de curând într-un orfelinat din Baden a întrebuințat din greșală în locul serului contra difteriei, o otrăvă virulentă. Con-

secința acestei operații a fost moartea a 7 copii. Caracteristic este că acest doctor nu numai că n-a fost urmărit, dar a rămas mai departe controlor al institutului seroterapeutic, iar astăzi e numit pentru naționalismul său profesor extraordinar, pentru ca mâine să devină poate conducătorul vre-unei clinici.

Cronica sportivă

Aletică ușoară.

Măine, 4 Sept. c. va avea loc pe terenul „Olympia“, campionatul național de pentatlon, compus din următoarele probe: 200 m. plat, 1500 m., salt în lungime, aruncarea discului și aruncarea suliței.

Invingătorul va câștiga și frumoasa „Cupa Ardealului“, donată de dr. Aurel Leucuța.

București—Brașov.

Tot mâine, pe același teren va avea loc și concursul de aletică ușoară între orașele București și Brașov. Inceputul va fi dimineața la ora 9 1/2, iar după amiază, la 2 1/2 vor fi următoarele probe: 100 m., 400 m., 1500 m., 5000., 110 m. garduri, stafeta 4x100., stafeta olympică; aruncarea greutății, discului și suliței; salt în lungime, înălțime și cu prăjina.

Din fie-care oraș, vor lua parte la fie-care probă, câte 2 atleți.

Din București iau parte: Virgil Ioan — deținătorul pentatlonului și al „Cupei Ardealului“, — Velcovici, Petrescu, Nacea, Sârbu, Onciu; din Brașov: Gyarmathy, Fritz, Stefan, Pop, Zorilă, Cristescu, Rottman, Albrich Kravatzky, etc.

Concurșurile vor fi din cele mai interesante, dat fiind faptul că în prezent Bucureștii posedă un lot de atleți cari promit mult, și mai ales, alergători de fond. M. I. S.

Primăria Municipiului Brașov.

No. 18762/1927.

Publicațiune

Prin aceasta se face cunoscut, că licitația publică pe ziua de 1 Septembrie a. c. referitor la punerea la dispoziție a celor necesari pentru scopurile Primăriei s'a amânat pe ziua de 3 Octombrie 1927 ora 9 p. m.

Brașov, la 26 August 1927.
Primar: Secretar general:
Indescriabil. Socaciu.
706 2—2

Serbarea câmpenească. Societățile culturale române din Brașov și Brașovechiu aranjează Duminecă în 11 Septembrie a. c., o mare serbare câmpenească la Honterus. Venitul e destinat zidirii unei „Case Naționale“ în Brașovechiu.

Onoratului public îi stau la dispoziție în fața Bisericii ort. rom. taximetre, în fie-care oră.

Considerând scopul nobil urmărit, rugăm Onor. public brașovean pentru binevoitorul concurs Comitetul aranjator. 2—2

No. 18338/1927.

O ordonanță în chestia greutăților de circulație

Greutățile de circulație pe Strada Porții și Principele Carol crescând din zi în zi și fiind decizi de a înlătura odată mulțimea de stâlpi și conducte cari pe lângă că formează obstacole de circulație, desfigurează aceste străzi ordonăm înlăturarea tuturor stâlpilor partculari de conducte din Strada Porții în termen de 30 zile și în Strada Principele Carol în termen de 60 zile de la apariția acestei publicațiuni.

După trecerea termenului stâlpilor și vor înlătura din stradă de organele Primăriei pe rizicul proprietarilor.

Prin această declarație de nule toate concesunile eliberate de Primărie pentru ridicarea acestor stâlpi.

Brașov, la 26 August 1927.
Primar: Secretar general:
Moga. Socaciu.
723 1—1

România Corpul Portărilor Tribunalului Brașov

No. 5075/1927.

Publicație de licitație

Subsemnatul portărilor prin această publică că în baza deciziei No. G. 1957—1927 a judecătoriei de ocol Brașov în favorul reclamantului Banca „Albina“ din Brașov repr. prin avocatul dr. Ioan Carolu din Brașov pentru înasarea creanței de 4200 lei și ec. se fixează termen de licitație pe ziua de 20 Septembrie 1927 orele 9 a. m., la fața locului, în comuna Râșnov, unde se vor vinde prin licitațiune publică judiciară o vacă și un oal în valoare de 17.000 lei.

În caz de nevoie și sub prețul de estimare.
Brașov, la 30 August 1927.
Nica, Portărel.

727 1—1

ADVOCATUL

Dr. IOAN CULCA

și-a deschis birou avocațial în BRAȘOV STR. PORȚII No. 61, ETAJ I, (Colțul vis-à-vis de Cafenea „Coroana“)

716 1—3

O prăvălie și o odaie mare de închiriat Strada Aței 7. 710 2—3

50 vagoane lemne

de foc de vânzare. Carol Bayer, Brejcu, Jud. Treiscaune. 2—3

Vând ieftin material nou pentru o casă de lemn, 17 metri lungă. Hențiu Brașov Str. Brutarilor 7. 719 1—1

De vânzare grădina corespunzătoare pentru clădirea unei vile. Str. Petricăiei 25 D. 721 1—1

Profesoară de Liceu franceză, germană. Adresa Școala Comercială Sup. de fete. 708 2—2

Sobe de teracotă precum și montarea lor. Depozit în Strada Prundul Rozelor 16. 720 1—3

Austro-Fiat patru cilindri, 35 PS. tip. 2 DR, instalație electrică, inductor, în stare bună, complet ajustat, cu șase pneumatici, ieftin, imediat de vânzare, din cauza necesității unei mașini mai mari. De văzut la fabrica de zahăr Bod, județul Brașov. 714 1—3

De vânzare un Biliard în perfectă stare, nou, cu 3 bile un rostel de finut tacuri și 4 tacuri noi. Informațiuni la Depozitul de Bere Trei Ștejari. 713 1—3

Camera de Agricultură a județului Turda.

No. 482/1927.

CONCURS

Pentru completarea postului de director la Camera de Agricultură Turda se publică concurs.

Postulanții vor înainta cererile împreună cu actele adreseate dlui președinte al Camerei până la 15 Septembrie 1927. Condițiunile concursului sunt: să fie major, și specialist cu titlu academic.

În cerere se va nota, că pe lângă ce salar ar fi aplicat să ocupe acest post.

Turda la 24 August 1927.

Președinte:
(ss) Dr. V. Moldovan.
Secretar-contabil:
718 1—1 (ss) Iuliu Morariu.

Primăria Municipiului Brașov.

No. 18775/1927

Publicațiune

Se aduce la cunoștința tuturor invalizilor, orfanilor și văduvelor de război, că Oficiul Județean I. O. V. Brașov va funcționa până la noi dispozițiuni ca și în trecut la Prefectura Județului, unde se vor adresa cei în cauză cu toate cererile și reclamațiunile.

Brașov, la 30 August 1927.
Primar: Secretar general:
Moga. Socaciu.

Tineri și văduve

Necăsătoriți, indiferent de sex și etate, înscrieți-vă la Societatea de Asigurări

„MARI AJUL“

Soc. în nume colectiv pt. asigurarea „Zestrei“ (CENTRALA BUCUREȘTI)

căci această Societate dă posibilitate membrilor ei să se căsătorească, venindu-le în ajutor cu o frumoasă ZESTRE în felul următor:

Oi ce membru al Soc. „MARI AJUL“ cu o vechime de cel puțin:	:	:
De 6 (șase) luni, la căsătoria oficială primește o zestre de Lei	100.000	!
„ 1 (un) an	120.000	!
„ 2 (doi) ani	140.000	!
„ 3 (trei) ani	160.000	!
„ 4 (patru) ani	180.000	!
„ 5 (cinci) ani	200.000	!

Adică Lei (Două sute mii) în numerar.

Pătind taxa de înscriere de Lei 500 (Cinci sute) odată pentru totdeauna și o cotizație lunară de Lei 20 (Douăzeci) deveniți membrul Societății și cu o mică contribuție încă puteți face o partidă fericită. Primind zilnic numeroase cereri pentru înscrieri, rugăm a se grăbi înainte de completarea Grupei. Înscrierile se primesc la Agenția din

BRAȘOV, Șirul Inului No. 34 etaj I.

În Provinciile dacă se adună un grup de cel puțin 10 (zece) persoane hotărâte a se înscrie, trimitem la cerere agenții la fața locului.

562 10—0

O nouă ofensivă a lui Rothermere împotriva Cehoslovaciei și României

Francezii răspund atacurilor.

Lordul Rothermere a publicat într-o ediție de dimineață a lui „Daily Mail” precum și în alte ziare ce depind de trustul său, un nou articol agresiv împotriva Cehoslovaciei și României cerând revizuirea păcii dela Trianon.

Despre Cehoslovacia acest articol afirmă că e un stat creat prin operațiuni artificiale a cărui durabilitate e foarte nesigură, deoarece e amenințat de discompunere prin antagonismul dintre cehi, slovaci, unguri, nemți, moravani (?) și ruteni. Rothermere numește Cehoslovacia o pulberărie a Europei care printr-o revoluție poate dispărea de pe harta Europei ca stat independent. Lordul scrie textual:

„Nu pot să-mi închipui hărții de valoare mai proaste pentru populația economică informată, decât cele ale împrumutului de stat cehoslovac și Român. Casele bancare din Londra și New-York cari fac comerț cu aceste hărți de valoare sunt cu adevărat datoare să avertizeze pe clienții înaintea riscului cu care este legată plasarea banilor în state

cari facearcă să înghită puterice naționalități minoritare cari se deosebesc prin limbă, rasă și religie. Dacă aceste state nu vor lua măsuri pentru a se reduce pericolul, care produce frământări atât în interiorul cât și exteriorul lor, hărțile lor nu vor avea o valoare mai mare decât au azi acțiunile rusești”....

La acest articol s'a dat imediat Lordului Rothermere un răspuns venut în „Journal des Debats” care a scris între altele:

Cele cuprinse în acest articol sunt neadevărate. Autorul nu este informat și-i lipsește în cel mai înalt grad sensul politic. Cel mai fanatic maghiar n'ar demonstra mai multă violență și ură față de republica cehoslovacă. Sub pretext că lucrează pentru pace, Lordul Rothermere s'a făcut agentul tuturor acelor cari încearcă să răstoarne Europa și lucrează pentru pregătirea de noi războaie.

Pulberăria de care vorbește lordul nu este în Cehoslovacia, ci în birourile lui „Daily Mail”.

Suspendarea secretarului Consiliului jud. Brașov.

Am semnalat la timpul său începutul unei anchete la prefectura județului Brașov, care sta în legătură cu diferitele svonuri, ce se colportau cu luni de zile înainte asupra unor funcționari superiori județeni, suspecți de-a fi săvârșit diferite abuzuri și incorecții.

Fără a fi încercat să influențăm cursul acestei anchete prin înregistrarea unor fapte, cari ni s'au adus și nouă la cunoștință, am așteptat rezultatul anchetei care până acum este următorul:

Zilele trecute a fost suspendat din post pretorul din Feldioara Cornea iar eri am primit din partea prefecturii județului Brașov, Cabinetul Prefectului sub nrul 775/927 Pres, următoarea notificare:

Noi, Prefectul județului Brașov, văzând deschiderea acțiunii publice din partea Parchetului Tribunalului Brașov, prin rechizitorul introductiv No. 4188/927 contra Secretarului Consiliului județean, Petru Bărbat, aducem următoarea hotărâre:

Inculpatul Petru Bărbat, Secretarul consiliului județean Brașov, se suspendă din serviciu pe ziua de azi, în baza dispozițiilor cuprinse în art. 58 din legea pentru Statutul funcționarilor publici, pentru delictele penale de art. 50 nov. penală art. 381, pct. 2 și 383 cp.

Cu conducerea agendelor Secretariatului județean se însărcinează până la alte dispozițiuni d-l Dănilă Șerban, pretor în Zărnești, la această Prefectură, căruia se va preda agenda serviciului și care se va instala în post de către d-l Ludovic Servajius, Subprefectul județului Brașov.

Toate cheltuielile ce se vor ivi până la terminarea definitivă a cauzei disciplinare, vor fi avansate din bugetul județului, iar acoperirea acestor cheltuieli se va stabili în sarcina inculpatului.

In contra hotărârei de față, nu se admite apel.

Motivare:

In baza dispozițiilor cuprinse în art. 58 din legea pentru

statutul funcționarilor publici, suspendarea susnumitului este obligatorie, fiind deschisă acțiune publică din partea Tribunalului Brașov.

Potrivit cu dispozițiile cuprinse în ord. Min. de Interene No. 27866/925. Gaz. Of. jud. No. 21/925, inculpatul cu începere dela 1. Septembrie a. c. va primi numai 1/2 a salariului de bază și 1/2 din accesoriu.

Hotărârea de față se comunică: 1. Comis. disciplinară a județului Brașov. 2. D-lui Subprefect al Județului Brașov. 3. D-lui Petru Bărbat, secretarul consil. jud. Brașov. 4. D-lui Dănilă Șerban, Pretor, Zărnești.

Brașov, 30 August 1927.

Prefect.
Dr. Sbarcea

Locale

Accident. Eri dimineață comersantul de lemne Matyas Ignacz trecând peste linia ferată la Bartholomeu a fost surprins de o mașină, care manevra. În stare gravă, cu piciorul tăiat și alte răni, a fost dus la spital.

Reprezentările soc. „Revista vieneză” încep astăzi Sâmbătă cu următorul program: Sâmbătă 3 Septembrie: Jurnalul amorului.

Duminică 4. Sept.: O noapte de dragoste pe Bosfor.

Luni 5 Septembrie: Când li se dă drumul.

Marți 6 Septembrie: Revista revistelor.

In toate revistele sunt ocupați toți soliștii și dansatorii. Bilete la agenția Klingsor.

O rectificare. Primim următoarele: Intrucât în Nr. 88 al ziarului dvs. din 26 August a. c. la rubrica „Informațiuni” a apărut o inserțiune sub titlul „O anchetă” care se referă la Instituția noastră, Vă rugăm a publica în aceeași rubrică, în primul număr ce va apare, rectificarea cuvenită, în sensul, că vizita ce ne-a făcut domni T. Aslan și R. Anghelescu, directori în Centrala noastră, este pur și simplu în legătură cu uzualele inspecțiuni, pe cari Instituțiile Centrale le fac Sediilor lor din provincie, din timp în timp, pentru bunul mers al lucrărilor.

Cu toată stima: Banca Generală a Țării Românești, sucursala Brașov:

(ss) Branislav Dan, (ss) Mich. Iordăchescu.

Donațiune pioasă. Subsemnata președintă, în numele comitetului Reuniunii Femeilor Române pentru ajutorarea văduvelor sărace, are onoarea a exprima domnilor și doamnelor Gheorghe Valeria Căteanu, Alexandru, Hermina Marta, cele mai vii și călduroase mulțumiri pentru donațiunea de 1000 lei, în loc de coroană de flori ca fundațiune Octavia Augusto Mazuchii,

Brașov, 2 Septembrie 1927.— Elena Sabadeanu, președintă.

Reprezentafia ocultistă a d-nului C. Fundo anunțată pe alaltăieri seara a fost amânată din cauze neprevăzute.

Dezastrul ploilor torențiale în județul Făgăraș

S'au revărsat râurile și Oltul. Numeroase comune inundate. Recolta în parte distrusă. Sute de vite înecate. Pagube de milioane.

După ploile cari au distrus la începutul acestei săptămâni o parte a terasamentului liniei ferate Brașov-Făgăraș, fără a produce prea mari pagube, s'a deslănțuit alaltăieri, Joi, după amiază o ploaie torențială nemaipomenită, care a durat, fără întrerupere până eri spre ziuă în aproape întreg județul Făgăraș.

Puhoaiile de apă, cari se revărsau din munși au inundat complet încoșebi comunele Șinca-Nouă, Șinca-veche, Mândra, Toderița, Șercaia, Vadul și Comăna.

Distrugerea liniei ferate pe zeci de kilometri.

Linia ferată Brașov-Făgăraș a început să se surpe peste tot. După surparea terasamentului dela intrarea tunelului dela Șinca nouă, s'a surpat acum și terasamentul liniei dela Șercaia, Mândra și alte stații pe distanțe de mai mulți kilometri, linia ferată rămânând suspendată și astfel încetând ori-ce circulație.

A fost inundată și desfundată în mare parte și șoseaua națională, care duce dela Brașov peste Făgăraș.

Marele pod de beton armat dela Șercaia a fost luat de apă.

Sute de case au fost inundate, recolta pe câmp a fost luată de puhoiul apei, pe care pluteau numeroase capete de vite de orice soi. O fetiță de 16 ani, care se duse să salveze niște vite a dispărut. Sunt temeri că mai sunt și alte victime omenești.

Pagubele grozave nu se pot încă stabili, dar ele trebuie să treacă de cel puțin 30 milioane, luându-se în considerare pierderea avutului oamenilor din atâtea sate.

Orașul Făgăraș inundat.

Apele Oltului au început deasemenea să se reverse în numeroase puncte. Oltul s'a revărsat în partea de vest a Făgărașului inundând orașul până la Cetate. Apele au pătruns în pivnițele și casele oamenilor pricinuindu-le mari pagube. Servi-

ciul tehnic al primăriei lucrează la salvarea avutului cetățenilor ridicând cu ajutorul populației diguri.

Prefectul județului asistat de comandantul jandarmilor și de șeful serviciului tehnic au plecat în cursul zilei de eri la fața locului pentru a lua măsurile de salvare și ajutorare a populației exasperate. Numeroase echipe lucrează la restabilirea circulației și la salvarea avutului oamenilor. Prefuindeni domnește o jale cumplită.

S'a telegrafat guvernului, cerându-i-se grabnice ajutoare.

Cor.

După știrile telefonice primite azi la amiază dela prefectura jud. Făgăraș, ploile nu s'au mai repetat.

Se lucrează acum la restabilirea circulației și la stabilirea pagubelor în fiecare comună. Victime omenești nu sunt.

D'n Rusia războinică

La 29 August a avut loc în Moscova o conferință a redactorilor presei sovietice. La una din ședințe Molotov, membru în comitetul executiv al partidului comunist, a declarat că **pericolul războiului continuă în forma o chestiune serioasă.** Pericolul armat s'a intensificat, însă momentul izbucnirii nu poate fi deocamdată precizat. Existând o asemenea situație, a încheiet Molotov, trebuie să ne punem prin presă într'un contact cât mai strâns cu masele poporului.

Administrația teritorială din Petrograd a declarat în ziua de 31 August **mobilizare de probă** în regiunea Petrograd. Au fost mobilizate câteva contingente de rezerviști și câteva formațiuni de cavalerie. Aceste mareluni de scop pregătirea rezerviștilor pentru cazul unei eventuale mobilizări. O mobilizare la fel a fost efectuată și în Crimeia.

INFORMAȚIUNI

Sporuri de salarii. In urma aprobării consiliului de miniștri de a se acorda cota de 80 la sută tuturor suplinitorilor din toate categoriile din învățământ, la ministerul instrucțiunii au început lucrările în vederea întocmirii jurnalului care să prevadă acordarea acestei cote. Cota de 80 la sută, care se acordă până în prezent suplinitorilor calculându-se numai la salariul de bază, cu începere dela 1 Octombrie va fi calculată la leafa cu toate sporurile și accesoriile ei, minus cota pentru familie și cea de chirie.

Cercetați Magazinul de Manufactură

EMIL BOLOGA

BRAȘOV, Târgul Grăului No 3
reputație bună, prețuri solide, tot felul de stoffe pentru Dame și Domni. Stoffe de uniforme la elevi cu REDUCERE.

Caut doi ucenici în bransa croitoriei. A se adresa: Nicolae Popovici croitor, Hărman.

Examenul pentru învățătorii suplitori. Pentru candidații la posturile de suplitori în învățământul primar, ministerul instrucțiunii a dispus să se țină un examen. Vor fi supuși la acest examen toți suplitorii, chiar și cei detașați la cancelarii. Examenul ce se va ține va consta din interogări la limba română, gramatică, compunerii, istorie, geografie și drept administrativ și va avea loc la reședința fiecărui județ. Comisia va fi prezidată de un delegat al ministerului și va fi compusă dintr'un revizor sau subrevizor și un director de școală. Examenul va începe în ziua de 9 Septembrie. Candidații cari au obținut la însușirile de vară medie, vor fi scutiți de acest examen.

In Bucovina ploile au făcut deasemenea ravagii înspăimântătoare. Sate și orașe sunt complet inundate întrerupându-se circulația. Mult a suferit încoșebi orașul Vișnița revărsându-se Ceremușul. Recolta a fost complet distrusă. Sunt și numeroase victime omenești. Prutul deasemenea s'a revărsat inundând suburbiile orașului Ceruăuți.

Dezastrul ploilor din Polonia. Telegramme sosite din Polonia vestesc că dezastrul provocat de recentele ploie e mult mai mare de cât se credea până acum. Sunt peste 600 de morți, 1000 răniți. In regiunea petroliferă Boryslaw au fost rase de pe suprafața pământului toate instalațiunile și rafinăriile. Au rămas fără lucru 50.000 de lucrători.

In orașul Socolo apa a atins pretutindeni înălțimea de un metru și jumătate. Nici una din casele acestui oraș nu mai e locuibilă. Toate fabricile de che-restea au fost dărâmate.

In orașul Przemysl valorile au pătruns chiar și în căzărțile de pe dealurile cari împrejmuesc această localitate. Aerodromul a fost luat de ape. In orașele Leo-Krakau și Stanislaw, ravagiile sunt și mai mari.

Parastas. Familia Ioan G. Eremie roagă pe toate rudele și cunoscuții a lua parte la oficierea parastasilui de un an dela moartea scumpei noastre Paraschiva Eremie, născută Grădinar care se va oficia în capela Cimiterului Ortodox Român din Groaveri, Duminică în 4 Septembrie orele 11 a. m. Răspunsurile vor fi date de corul bisericii din Cetate. 722/1-1.

ATENȚIUNE!

Uniforme Școlare

cu mare reducere de preț pentru elevi se găsesc la

POSTĂVĂRIA ENGLEZĂ
Depozit de Fabrică
Brașov, Șirul Florilor, 16.

Numiri la învățământ. S-a aprobat încă pe ziua de 1 Septembrie 1927 să fie numiți cu titlul definitiv în învățământul primar următorii învățători din județul Brașov, reușiți la examenul de definitivat ținut în sesiunea Martie 1927, la școala normală de băieți din Făgăraș: Mihail Gârleanu comuna Barcan, Gh. Ivnița, comuna Budila, Ecaterina Peirescu, comuna Măeruş, Traian Popa, comuna Tohanul-vechiu. Maria Ivnița, comuna Budila, Paraschiva Pocitu, comuna Cernaț, Emilia Popescu, comuna Brașov, Nicolae Apreotești comuna Brădet, Elena Gal, comuna Sâmpetru, Victoria Nema, comuna Zărnești, Maria Pittș, comuna Rotbav, Maria Sandov, comuna Crizbav, Virginia Tipeiu, comuna Râșnov Maria Lupdean, cond., comuna Baci, Steliana Nenciu, comuna Sâmpetru, Victoria Nenciu, comuna Prejmer, Ana Scurtu, comuna Cristian.