

GAZETA TRANSILVANIEI

EDACIA și ADMINISTRAȚIA
— BRAȘOV, Strada Lungă Nr. 5. —
— Telefon 226 —
Abonament anual 200 Lei
Pentru streinătate 500 Lei
Pentru autorități, instituții și
întreprinderi 500 Lei
Anunțuri, reclame, după tarif

FONDATA LA 1838 DE GHEORGHE BARIȚIU

Apare de trei ori pe săptămână

Munca este ca o rugă închinată lui Dumnezeu — spune marele filosof Tolstoi. Orice muncă adevărată — zice el — este sfântă, căci în ea se oglindește din Dumnezeu însuși, care lucrează în veșnicie.

Pe calea construcției

In Capitala Țării, în fața Marelui Străjer, au defilat batalioanele tinereții.

După aceste sărbători, cu prilejul cărora s'a comemorat amintirea vie a urcării pe tron, a Majestății Sale Regelui Carol al II-lea, se poate face un răboj cu opt ani de activitate furtunoasă regală.

Marele Străjer și-a asociat batalioanele tinereții pentru a reinoui o țară. A apelat la forțele proaspete ale națiunii pentru a transforma țara-paragină într-o țară-grădina. Într-adevăr, echipele studentești ale Fundațiilor Regale, echipele de străjeri și forțele premilitare sunt angajate pe o cale nouă: *calea construcției*.

Marele Străjer felicitând pe o comandantă de străjerițe în ziua tinerețului

Tineretul nostru și-a îndrumat hărnicia spre lumea satelor și a orașelor. În special, satele primesc cu dragoste cohortele de intelectuali tineri, care vin să depună obolul științei agonisite în universități și școli superioare pentru propășirea ogoarelor.

Batalioanele tinereții au venit în Capitală să defileze în fața Marelui Străjer pentru a primi noul ordin.

Războiul început împotriva paraginei, a dezordinii și a curentelor spirituale nesănătoase va continua până la completa desrobire a țării din cătușele întinericului.

Țara are astăzi legiuitul Stăpân, urmaș al unei glorioase dinastii, care a câștigat războiul neatârării din 1877, războiul din 1913 și războiul unității naționale din 1916—1919.

Regele Carol a preluat misiunea consolidării Statului, slăbit de dihonii, asigurându-i continuitatea și fortificarea.

VEAC NOU

S'a despiciat catapeteasma timpului în două...

Și peste pustiul vremilor politicianiste, peste spasmul înăbușitelor patimi și involburarea demonică a urilor înfrânate s'a așternut seninul unui alt început, de veac nou.

Ca o înfiorare, sub aureola mesianică, de nou răsărit, a Domniei Lui Carol al II-lea Regele Luminii, se simte plutind în aer, răscolind conștiința, chemări și îndemnuri spre o nouă pășire, spre un nou destin:

... Să facem din Țară un
[vast șantier,
Din inimi să facem altare
Și singuri stăpâni sub ro-
[mănescul cer
Să facem din suflet hotare !!

Veac de strădanie spre o nouă pornire, spre o altă etică a vieții, spre o nouă trăire, cu orizonturi noi, mai înalte, mai demne, de muncă, vrednicie, ordine, cinste și unire, de lumină și glorie spre o nouă istorie a românismului.

Pe întreg întinsul Țării, în Basarabia lăsată până acum de izbeliște, în Maramureșul năpădit de buruiana străinismului, în Ardealul pustiit de hidra

politicianistă, ca și în Muntenia, Moldova, Oltenia sau Dobrogea, la sate ca și la orașe, pulsează o nouă vrere, se lucrează, se românizează, se unifică sufletele și se așterne seninul atotbiruitor al dragostei de neam și de țară, ce picură în inimi bucuria unui alt început, plin pe nădejdi... Și ori unde te întorci, între Nistru și Tisa, vezi înflorind sforțări creatoare de nou început, ale veacului nou.

Veac de muncă plin de roadă, veac de dreptate pentru cei până azi obidiți, pentru trudnicii gliei, uzinei și minții, veac de reorganizare și îndreptări de mult așteptate, veac de cinste, de demnitate și atitudine românească, veac de unire sufletească, de armonie între generații și înfrățire între Români, veac de nădejdi, de bucurii și avânturi românești spre culmile unei alte vieți, unei noui împliniri.

În locul sterpei politici și aportului electoral, *muncă și sforțări constructive, pentru ridicarea Neamului și propășirea Țării!*

În loc de cultul idolilor născuți din bezna împrejurărilor, *cultul Regelui și al Dinastiei*

Țării, simbol al unității noastre naționale!

In loc de credința în roată, puncte sau linii, *credința în cruce, semnul mântuirii!*

In locul desbinărilor, urei și luptelor fratricide, *unire, armonie și înfrățire pentru biruința românismului!*

In loc de vorbe, *fapte, în loc*

de întunec, *lumină, în loc de regres, progres!*

... S'a despiciat catapeteasma timpului în două!...

Și peste lespedea prăvălită deasupra păcatelor îndeajuns ispășite, strălucește un nou răsărit, — *de veac nou!*

C. I. Odor

Un omagiu

al foștilor studenți

La sărbătorirea d-lui prof. G. G. Mironescu, consilier regal

Mult stimat și iubit domnule profesor,

La datorie pentru Țară și Rege, chemat temporar în concentrare, n'am putut participa la înălțatoarea sărbătorire a celor 30 de ani de apostolat ai domniei-Voastre la prima noastră Facultate Juridică.

Din toată truda închinată studiului dreptului și din toată lupta unei vieți întregi pentru dreptate, nu rămân în urma noastră decât faptele omului, care servesc de oglindă sufletului său, dar și adevăratele pilde pentru semenii săi. Și pilda vieții domniei-voastre, fie ca îndrumător al atâtor generațiuni, fie la înaltele posturi de conducere, în slujba Țării și a Coroanei, este mai adâncă decât toate filosofii cărților teoretice și abstracte, fiindcă întotdeauna viața unui om poate să cuprindă în ea însăși toată filosofia reală a societății și a lumii noastre.

Filosof eclectic, domnia-voastră ați fost pilda vie a unui realism sănătos.

Prelegerile d-voastre asupra *Enciclopediei Dreptului*, ținute cu 15 ani în urmă în aula Fundațiunii „Regele Carol I”, au fost prețioase îndreptare atât în domeniul dreptului, cât și mai târziu, la Paris, în adâncirea științifică a problemelor de ordin juridico-social.

Imi este încă viu în amintire faptul, când d-voastră ați prezidat la unul din seminariile Facultății de Drept prima mea conferință publică tratând despre „*Drept și morală*”.

Atunci, ca și în anii din urmă, de câte ori v'am apropiat, iubite d-le profesor, am putut prețui bunătatea inimii d-voastră, largă înțelegere a idealurilor noastre, involburate de temperamentele uneori vii și impetuoase, de elanuri tinerești. Fără a lovi nici aceste elanuri, nici a spulbera iluziunile isvorâte din avânturile unei tinereți promițătoare către o maturitate constructivă, d-voastră ați fost un adevărat părinte sufletesc.

Decanatul d-voastră a rămas exemplul unei cooperări armonioase și organice dintre autoritatea universitară și disciplina studentească și a unei conlucrări într-o atmosferă senină între profesori și tinerimea studioasă.

Delicateța d-voastră sufletească, marea civilizațiune a

inimii ce vă caracterizează ne-au câștigat pentru totdeauna simpatile.

Iată de ce în cadrul profesioniilor noastre, fostul nostru

profesor își are un loc de mare cinste, iar în colțșorul inimii fiecăruia dintre noi, studentii de atunci, păstrăm neștearsă imaginea vie, blândă și întotdeauna surzătoare a profesorului G. G. Mironescu.

Urându-vă ani mulți în deplină sănătate pentru continuarea acestei frumoase activități, imi îngădui să vă adresez, mult stimat și iubit d-le profesor, odată cu simțămintele noastre de neclintită dragoste, expresiunea înaltei mele considerațiuni.

Galați, 13 Iunie 1938.

Ion V. T. Stănescu,

avocat și publicist, membru al Institutului Social Român și membru titular al Sindicatului Ziariștilor și Scriitorilor Francezi din Paris

Prima etapă

Opera de redresare în județul Braşov

Spicuri din raportul d-lui Pref. col. Tocineanu

— Fine —

Situația sanitară

Nu mai puțin importantă s-a prezentat problema *asistenței sociale, a ocrotirii mamei și a copilului* și în general, întreaga chestiune sanitară a județului. Județul Braşov, grație unei munci neobosite a medicului său primar, se poate lăuda cu o situație dintre cele mai favorabile. Locuitorii sunt pătrunși de importanța ei, sprijinind cu toată căldura sforțările ce se depun pentru ca înzestrarea comunelor cu localuri de infirmerii comunale, dispensare și băi populare, să fie adusă cât mai curând la îndeplinire.

În regiunea Buzăului Ardelean începându-se, încă din vara anului trecut, construirea unui dispensar care să deservească populațiunea românească din regiunea cea mai îndepărtată a județului, s'a căutat ca în bugetul județului pe anul în curs să se asigure suma necesară terminării acestui așezământ de atât de mare importanță și care va constitui una din operele cele mai frumoase, îndeplinite în județul nostru. Tot astfel în cursul verii acestui an se va pune piatra fundamentală construirii localului *dispensarului din Tântari*, a cărui necesitate se face simțită din zi în zi mai mult. În afară de această lucrare va lua ființă *câte un dispensar de proporții mai mici în comunele Prejmer și Teliu*. S'au luat dispozițiuni să se înființeze în cât mai multe comune *băi populare*, având în acest scop la dispoziție fondurile date de Ministerul sănătății, prin Eforia județeană sanitară, precum și contribuția comunelor, cari în bugetele pe exercițiul în curs a fost apreciabilă.

Concomitent cu mărirea acestei opere de asistență medi-

cală și ca o complectare a ei, s'a căutat ca în acele comune, unde există posibilitatea de satisfacere, fie cu mâna de lucru, fie cu bani, să realizăm *construirea de stadioane, parcuri și terenuri de sport*. Astfel tinereții va putea găsi o întrebuințare mai frumoasă și mai utilă a timpului său.

Asemenea parcuri și stadioane s'au realizat iar altele sunt în curs de înfăptuire în comuna *Turcheș, Satu-nou, Baciș și Satulung*, iar în ceea ce privește parcul existent în stațiunea climatică *Bran*, grație măsurilor luate de către Oficiul local de turism din acea comună, capătă un aspect cât mai civilizat.

Alte înfăptuiri

Inspecțiunile din județ au dat ocaziunea de a constata, că aspectul șoselelor ar fi cu mult mai atrăgător, dacă s-ar fi arătat mai multă atențiune plantării florilor cu diferiți arbori și pomi fructiferi. Pentru aceasta luându-se dispozițiuni ca Serviciul Tehnic pe șoselele ce le întreține cât și comunele în interiorul lor, să planteze cât mai mulți pueți de salcâm și pomi fructiferi, s'au impus totodată cele mai severe măsuri ca acelor locuitori, cari se vor dovedi că distrug plantațiile, să li se dreseze imediat acte de dare în judecată. Cu ocaziunea sărbătoririi zilei pomului, cât și săptămânile ce au urmat, s'a reușit plantarea unui număr de circa 30.000 pueți de *brad, salcâmi și pomi fructiferi*, din care parte au fost dați de către Camera de Agricultură, iar parte s'au luat din pepinierile silvice.

Căutând a interesa toate energicele și forțele de muncă în lucrări, având ca scop redresarea comunelor noastre și propășirea lor în viitor, s'a căutat ca prin organele noastre în

directă subordine să aducem la îndeplinire concrete toate acele deziderate care ne-au fost prezentate în momentul când am primit conducerea acestui județ. Am găsit în personalul administrativ al județului elementele de muncă necesare. Nu ascund faptul că multe au rămas încă de îndeplinit. Comune, cari sunt fără localuri de oficii poștale sau cari au legături telefonice defectuoase ba chiar inexistente. Intervențiile făcute la Minister au avut drept rezultat acordarea sprijinului necesar, pentru ca cu contribuția comunelor în natură și a județului, osebît de sprijinul material, pe care-l acordă statul, să putem realiza o rețea telefonică și poștală în întreg cuprinsul județului până la cele mai îndepărtate comune. Tot astfel folosind prilejul, pe care Ministerul îl acordă acelor comune cari intenționează a introduce curentul electric, suntem în si-

tuția ca în foarte scurt timp să putem avea *electrificată întreaga regiune seceleană*, urmând ca, odată această lucrare îndeplinită să o realizăm și în regiunea Buzăului Ardelean.

Problemei agricole i s'a acordat toată atențiunea și pentru aceasta s'au instituit premii ce se vor acorda celor mai buni gospodari din sate, indiferent de starea materială, dar care să îndeplinească condițiunile cele mai bune de moralitate, de gospodărie și de cultivare a ogorului lor.

De încheiere d-l prefect anunță apariția lucrării secretarului general al județului d-l I. Podea — *Monografia jud. Brașov* — monografie, care nu ni s'a trimis, care oferă cercetătorului acestui județ, precum și eventualilor istoriografi ai regiunii, Bârsei material informativ foarte bogat și bine documentat.

Georges Renard.

Istoricul Corporațiilor

CAP. IV.

Scopurile și metodele corporațiilor.

Corporațiile par să fi avut trei scopuri de competență: un scop economic, un scop social și moral, un scop politic.

Scopul economic este înțeles ca vechime și însemnătate. Corporația este mai înainte de toate un legământ de trăinicie întru apărarea intereselor de breslă a părtașilor. Este îngrijorată de propășirea, ca și de cinstea meseriei, două lucruri strâns legate. Pentru că ea știe, că un cuvânt de laudă este o cerință pentru treburi bune. Înțuia mijlocire, ce i se pare firească, ca s'atingă indoita năzuință, ce chitește, este ca să regularizească producția și vânzarea.

Privitor la producție, corporația se laudă a da o cheazăie cumpărătorilor. De-acolea în Statute atâtea articole prin care laudă buna lor credință, prin care se străduiește cu toată inima, să cheazăie cinstea negoțului. De-acolea acea rânduială așa de încălțată și adesea atâtea de rău înțeleasă de istorici, ca să se înlăture orice stricăciune. De-acolea acele învățăminte miticoase, ce arată boiangiului din Florența numărul plămădelelor, în care vor fi înmuiate postavurile, cătimea și felul boelilor, ce le va întrebuința; pescarului dela Roma, lărgimea ochiurilor la plășile, ce le va arunca în Tibru; țesătorului de pânză pariziană, lărgimea bucăților, ce le va țese și care-i după măsura pânzăturilor, ce-acoperă masa „bunului rege Filip”; lucrătorilor de mătăsuri, dela Constantinopol, fața și lărgimea vesmintelor, ce le lucrează.

Pe-același temel și prin Statute, fără ca să fie de trebuință mijlocirea autorității, hotărâți oprire, sub pedeapsă de amendă și de dare afară, de-a vinde carne stricată, pește incins, ouă înnuțite, porci hrăniți la chiurgii-bărbieri, ce-ar fi putut să-i îngrășe cu sânge de la boțnavi. Boiangii se juruesc, ca să nu vândă decât vâpsule, ce nu ies, iar biânarii, piei ce n'au mai fost purtate, mindirigiilor să nu întrebuințeze niciodată lână de pe la spitale. Croitorul, ce-ar fi stricat o haină, sau și-a însușit o bucățică de postav, din ce i s'a dat, este îndatorat să-l despăgubească pe mușteriu și pedepsit de soții lui.

La Maine, un măcelar nu poate scoate carnea de vită la vânzare, dacă n'are doi martori să spuie, c'au văzut adusă vită vie. Dacă întâmplător, un produs a trecut prin două mâini de meserii, aleși unuia și-al

celeilalte trebuiesc, să se încredințeze, că regulile cerute de cele două bresle fost-au deaproape urmate.

Corporația își pune cinstea în joc, ca să nu lase a eși din prăvăliile ei, decât produse isprăvite, fără nici-un cusur, de-săvârșite în felul lor. Le revizuește și le pune peceți. Pe deasupra cere o marcă de fabrică, cu arătarea obârșiei și-a prețului cuvenit. La Ypres; către sfârșitul veacului al XIII-lea, bucățile de postav primite în felul acesta oficial erau de 80.000 pe an. Nu-i numai atâtă. Ca și nevasta împăratului, corporația nu trebuie nici măcar să fie bănuțată. Nu numai înșelăciunea, dar însăși numai bănuțala înșelăciunii era cu asprime pedepsită. Tot ceace-ar fi putut înșela pe cumpărător este oprit. La Florența, argintarii nu pot întrebuința pietre mincinoase, chiar dacă le-ar da ca atare. La Paris era oprit să fabrici giuvaere din sticle, care să mintă cristalul, să pui dedesuptul zmaraldului o foaie de metal, care să-i dea o strălucire mincinoasă. Metal aurit sau argintat, este oprit, fiindcă s'ar putea să fie luat drept aur și argint curat. Un argintar săvârșind, fără vre-un gând ascuns, un potir de felul acesta, s'a ținut stat și s'a hotărât să-l vândă într'ascuns, fiind aspru povățuit, să nu mai facă niciodată așa ceva.

— Va urma. —

O privire asupra Constituțiunii din 27 Februarie 1938

— Fine —

În concepțiunea liberalismului, dealtfel perimată, Statul era subordonat interesului individului, care era și entitatea economică și cea politică. Democrațiile formale și politice au creat ca atare o adevărată dogmă împrejurul individului, care din cauza aportului electoral, a devenit singura preocupare și „unitatea abstractă și numerică”.

În jocul forțelor partidelor politice al asociațiilor mai mult sau mai puțin subversive și oculte, erii, individul privea politica ca un singur scop, iar Statul ca unicul mijloc de parvenire și îmbogățire a unui pe spinarea tuturor; astăzi, puterea politică revine națiunii, care la drept vorbind, este integrată în Stat prin grupările acestuia funcționale: producătoare și profesionale, organizate pe interesele și dreptul muncii și conduse de inteligență și știință.

Faptul că Noua Constituție prevede în art. 4 că „toți Românii, fără deosebire de origine etnică și credință religioasă, sunt datori: a socoti Patria drept cel mai de seamă temel al rostului lor în viață, a se jertfi pentru apărarea integrității, independenței și demnității ei; a contribui prin munca lor la înălțarea ei morală și propășirea ei economică”; precum și corolarul acestui articol că „toți cetățenii români, fără deosebire de origine etnică și credință religioasă, sunt egali înaintea legii, datorându-i respect și supunere” dovedește cu prisosință natura democratică și tradiționalistă, care așează mai presus de cantitate, calitatea, care se întrunchipează în conștiința și voința tuturor.

Conștiința împlinirii datorțiilor, muncă efectivă pentru propășirea cadrului istoric al dezvoltării națiunii române, care se perpetuează de zeci de secole pe aceste meleaguri, stă mai presus de preocupările de rasă sau de credințele religioase.

Același înaltă concepțiune de etică națională și socială o întâlnim și la ilustrul creator al spiritualității actuale a Statului modern: Mussolini care consideră națiunea ca bazată însăși

¹⁾ În conformitate și cu dispozițiunile art. 5 din Constituțiunea din 28 Martie 1924 și cu vechiul art. 5 al primei noastre Constituțiuni din 1866 (art. 4 Const. Belgiană).

pe ideea de voință și de putere, de a dăinui și de a se desăvârși.

„Pentru noi, Națiunea este în special suflet și nu numai teritoriu” — spunea într'un memorandum discurs d. Mussolini la Napoli, în 24 Octombrie 1922— Sunt State cari au avut teritorii imense și cari n'au lăsat nici o urmă în istoria umanității”.

„Nu este numai numărul, căci au fost în istorie State foarte mici, microscopice, cari au lăsat importante documente, neperitoare în artă și în filosofie”.

„Grandoarea unei Națiuni este un tot al tuturor energiilor, al tuturor acestor condițiuni. O Națiune este mare, când ea traduce în realitate forța sufletului ei”.

Și altădată²⁾ Ducele proclama:

²⁾ La Consiliul Național al Partidului fascist, 8 August 1924: *Noua Politică a Italiei*, ediția 4-a Milano, Alpi, 1928 pag 319.

Vizitați „Luna Bucureștilor”

care a fost prelungită până la 9 Iulie a. c. Vizitatorii se bucură în tot acest timp de o reducere de 50 la sută pe C. F. R.

Comunicări

Dela Camera de Comerț

Se face cunoscut că importul mărfurilor necontingente din Franța sau Belgia, se va putea efectua în termen de maximum 6 (șase) luni dela data vizei de transfer a Băncii Naționale a României, ce se aplică pe facturile proformă prezentate la susnumita Direcțiune.

Prețurile petrolului pentru județele din circumscripția Camerei de comerț și industrie Brașov prețul de vânzare a petrolului pe litru este următorul: Jud. Brașov lei 3. Jud. Târnava-Mare lei 3,50. Jud. Trei Scaune lei 3. Jud. Făgărași lei 3.

Ministerul Finanțelor a prelungit până la 30 ale lunii curente termenul pentru plata fără amendă a taxei forfetare de 200 lei ce trebuie s'o dea micii comercianți, industriași și meseriași, cari nu țin registre.

Munca de folos obștesc

Dela Subinspectoratul Pregătiri Premilitare, Municipiul Brașov, primim următorul comunicat:

Concentrările de Muncă în Folos Obștesc, se vor face în acest an, pentru premilitarii școlari și universitari, în două serii: dela 10 Iulie până la 30 Iulie și dela 3 August până la 23 August 1938.

Premilitarii școlari și universitari, ce au fost înscriși la subcentrele din Municipiul Brașov, sau cei ce își petrec vacanța în acest oraș, sunt datori a se prezenta la subinspectorul municipal, pentru a se înscrie în ce serie doresc a fi concentrați și a-și primi ordinele de chemare. Cei ce nu se vor prezenta, vor fi chemați din oficiu, în seria ce convine Subinspectoratului. Tot odată se face cunoscut că tinerii sunt obligați ca la prezentare în tabără să-și aducă: tacâmuri și farfurii, cană de de ceai, pled și pernă.

Nu cetați gazete vrăjmașe intereselor neamului.

Expoziția lucrului străjeresc

București, Iunie 1936.

Până mai eri, descoperirea aptitudinilor individuale, desvovărea lor, indemnul lor la muncă, care să devină plăcerea de a munci, erau simple teorii, pe larg discutate, dar a căror rezolvare părea departe. Straja Țării a reușit să facă din aceste teorii o puternică realitate, iar expoziția lucrului străjeresc deschisă anul acesta în Capitală, pune sub ochii tuturor, străduințele, realizările și metodele de lucru ale străjeriei. Dela jucăriile pe care cei mici le fac singuri cu materialul simplu pe care îl au la îndemână și până la opera de artă și de folos, totul apare aici așa cu avântul, cu naivitatea sau cu perfecțiunea cu care a fost realizat.

Intregul suflet al copilului, încântat până acum, plăcerile, bucuriile lui ne sunt desvăluite prin lucrările pe care ni le pun înainte. Iar ceea ce, mai cu seamă încântă, sunt jucăriile celor mici lucrate de, ei din materialul

simplu pe care l'au avut. Iată aici un ciobănaș pascându-și oile pe un colnic: un știulete de porumb, ciobanul, un con de brad desfăcut, sarica, o coajă de nucă, cușma, mușchi din pădure, iarba, au fost de ajuns micuțului pentru a și face o jucărie mai vie și mai dragă decât toate cele ce i le puteau oferi magazinele.

A vrut copilul să înfățișeze colindători cu steaua: o boabă de măceș, două bețișoare, un mășior de mesteacăm și o floare de spin presată l'au ajutat.

Iar fetița care dorea o păpușă, cu mâinile ei și-a făcut-o, cu câteva fire de mătura, cu foi îngălbenite smulse de pe un știulete și cu un șnur în trei culori.

Viața lui de toate zilele, bucuriile pe cari i le dăruiește străjeria le-a înfățișat amănunțit și cu un simț artistic neașteptat: taberile, coloniile, desfășurarea întregului program sunt puse înaintea ochiului nu ca reci

machete ci cu toată dragostea și cu tot avântul de care micii străjeri sunt însuflețiți.

Ne-ar trebui nenumărate pagini pentru a însirui numai lucrările celor mici, lucrări făcute din joacă, dar care desvăluie o închipuire nespum de bogată, un adevărat basm încântător.

Cei mari au urmărit realizarea unor obiecte de folos lucrate temeinic și foarte adesea artistice.

Statuete din lemn, legături de cărți și albume în piele, gravuri, pirogravuri și atâtea altele.

Nu ne putem opri de a semnală icoana lucrată din coji de ouă, adevărată minune de colorit și delicată ce pare un vitraliu desprins dintr'o catedrală apuseană.

Expoziția lucrului străjeresc este o dovadă puternică și nespum de îmbucurătoare a noului ritm în care se desvoltă tineretul de azi. Este mărturia posibilităților care așteptau să fie trezite și îndrumate pe calea cea bună, cale pe care Straja

Țării a reușit s'o găsească. Iar clipele petrecute în sânul acestei expoziții sunt o adevărată improspătare, o întinerire.

Merită deci să fie vizitată în mod amănunțit de toți cei cari vizitează Capitala și Luna Bucureștilor.

Anunț de Inchiriere

Biserica Sf. Nicolae din Brașov-Scheiu inchiriază pe cale de licitațiune publică cu oferte închise, casele din Str. Fantana Roșie 1, pe termen de trei ani, cu începere dela 1 Oct. 1938.

Ofertele conținând vadiul de 10%, dela suma oferită se vor înainta în plic sigilat Biroului Consiliului parohial până cel mai târziu la 25 Iunie 1938, ora 12 a. m.

Ori ce alte informații în Biroul Consiliului parohial, Piața Unirii 1. 356 2—3 Consiliul parohial.

Imobil și curte acceptabil pentru întreprindere sau gospodărie de vânzare. Informațiuni la ziar. 253 3—0

Buletinul Poliției.

Au început furturile

Furturi. Locuitorul Popa N. Ioan din Brașov, Locul Spitalului Militar No. 57 a reclamat poliției că în noaptea de 12—13 Iunie a. c. pe când se afla în parcul distractiv al „Moșilor”, autorul necunoscut i-a furat un pachet cu haine în valoare de 300 lei, precum și portmoneul cu suma de 4800 lei și toate actele.

— D-1 Trusch August din Brașov, Str. Călugăreni a făcut reclamațiune că, pe când vroia să se urce în trenul Rapid 31, în gara Brașov, autorul necunoscut i-a furat portmoneul cu 500 lei din buzunarul hainei, un permis de conducere, automobile, uși permis de călătorie pe CFR. până în Germania și Buletinul dela Biroul Populației Brașov.

— D-1 Ioan Dragomir din Zărnești a reclamat contra autorului necunoscut care în noaptea de 13 Iunie i-a furat un cuțar, pe când se afla în sala de așteptare, în care avea rufărie și uniforma de străjeră a fetei sale cu inițiala D. M.

— D-1 Ing. Aldea Emilian din Sebeș Alba a făcut reclamațiune că în noaptea de 13—14 Iunie a. c., pe când călătorea pe tren București—Brașov autorul necunoscut i-a furat o valiză cu diferite lucruri și acte de valoare.

— D-1 Cristache Ioan, din Cluj a făcut reclamație contra autorului necunoscut care i-a furat, pe când se afla în tren, din buzunar portmoneul cu suma de 400 lei și biletul de tren.

Hoț prins. A fost prins individul Jbeleanu Alexandru de 26 ani din Str. Traian Grozăvescu Nr. 3 care era bănuț cu furt de haine comis în dauna unchiului său Jbeleanu Valer din Brașov—Noua. La cercetările făcute a recunoscut furtul găsindu-se și hainele furate cari erau vândute la hala de vechituri. Cu actele desate a fost înaintat Parchetului.

Câine de rasă găsit. În ziua de 17 Iunie a. c., s'a găsit un câine de rasă, de culoarea albă, urechile galbene, o pată gri pe spate și puțin pe coadă. Stăpânul acestuia se va prezenta la Chestura poliției camera Nr. 18.

Razie. Organele poliției judiciare din Chestura poliției Brașov, a întreprins o razie în seara zilei de 17 Iunie a. c., în parcul de distracție al „Moșilor”. Cu această ocazie s'au prins 25 indivizi dubioși. Căuțați la fișă și caziere s'au găsit următorii patru indivizi: Părvulescu Ioan, Madler Iosif din Iași, Leiba M. din Iași și Sergentu Gheorghe din Piatra-Neamț. Parte din ei a fost dați la Biroul de Triaj pentru a li-se dresa acte de dare în judecată pentru vagaboneaj și cerșetorie, iar ceilalți au fost puși în libertate.

RANITE

cele mai ieftine la
Sport Gust

Strada Voevodul Mihai 24
Detail **Angro**
330/4—4

Teren de vânzare 1200 m. p. 12 m. fațedă strada Plevnel, 18 lpt. de restaurantul Bojan lângă gara Suburbliu a se adresa la ziar sau Gheorghe Roșculeț, Satulund. 132 9—0

Examene pentru meșteri.

La 21 Iunie a. c., vor începe examinările pentru meșterii lăcătuși, ajustori și strugari în fier, precum și pentru calfele de lăcătuși. Tabloul cu numele și data celor ce urmează să fie examinați se află afișat la Camera de Muncă.

În ziua anunțată, persoanele respective se vor prezenta la Camera de Muncă Brașov, ușa No. 9, de unde vor pleca la atelierele unde urmează a se face examinarea practică. Cu această ocazie toți meșterii vor prezenta cartea chitanță și un certificat dela patron, pentru a dovedi că au practicat cel puțin 3 ani meseria respectivă.

Președinte: Gh. Curcă.
Secretari: A. D. Manea.

Bibliografice

Prietenia franco-italo-română

„La Roumanie Nouvelle”, anul 14, Nr. 158 din Maiu 1938, excelenta revistă de limbă franceză, de sub direcțiunea eminentului publicist Ion Th. Florescu, fost ministru și senator de drept, a consacrat acest număr colaborării și amicitiei franco-italo-române. La sumar: Jean Th. Florescu: Le conflict tchecoslovaque; prof. Léon Thévenin: Gabrielle D'Annunzio; prof. Julliot de la Morandière: La capacité civile de la femme Mariée en Roumanie; M-e Jean-Basile-Stanescu: Un grand ami de la Roumanie: M. Henry Lémery; este titlul unui minunat portret, datorit apreciatului nostru colaborator.

Principesa Alexandrina Cantacuzino are o alocuțiune adresată d-nei Lucette Balloy, distinsa scriitoare parisiannă, care publică un studiu asupra femeii franceze de eri și de astăzi; ducesa di Regina Capece Galeota are o pagină admirabilă asupra femeii italiene, iar d-l Jean Th. Florescu publică un vibrant salut scriitorului francez André Faure, fost căpitan pe frontul român, brav erou în misiunea neuitatului general Berthelot.

Maestrul I. Gr. Periețeanu, președintele Uniunii Avocaților și fost ministru, publică două poezii minunate: Mussolini și Genova (camposanto).

Este un număr excepțional, interesant și instructiv.

Primăria Municipiului Brașov

Nr. 21155/1938
Serv. ad-tiv.

Publicațiune

Se aduce la cunoștința generală, că în localul „Institutului de Amanet” din str. I. I. C. Brăteanu Nr. 19 se va ține în zilele dela 20—24 Iunie 1938 și în caz de nevoie în zilele următoare, totdeauna dela ora 8^{1/2} a. m. o licitație publică pentru vânzarea obiectelor amanetate până la 30 Octomvrie 1937, cu scadența pe ziua de 30 Aprilie 1938.

Tablourile despre obiectele (efecte și prețioase) cari se vor vinde, se pot vedea în biroul autorității ind. (Primăria Municipiului Brașov, str. Regele Carol Nr. 53 etaj II ușa 1) până la 20 Iunie 1938 în zilele de lucru, înainte de masă dela 9—12.

Brașov, la 15 Iunie 1938.
Primar, Col. Victor Nanu.

p. Secretar general,
Șeful Serviciului,
Dr. Șt. Popovici
357 1—1

O GARSONIERA MOBILATA cu bale separată, se caută urgent de închiriat. A se adresa ziarului. 351 2—2

Primăria Municipiului Brașov

Nr. 20.949/1938.
Serv. economic

Publicație de licitație

În ziua de 2 Iulie 1938 ora 11 se va ține la Primăria Municipiului Brașov a doua licitație publică pentru vânzarea unei cantități de cca 1400 metri cubi brad de construcție în picioare din pădurea „Chelșoara” cu prețul de strigare de 376 lei.

Garanția este de 5%, din suma oferită.

Condițiunile detaliate se pot vedea la serviciul silvic.

Brașov, la 14 Iunie 1938.

Primar, Col. V. Nanu
p. Secr. gen., Dr. Popovici
359 1—1

Primăria Municipiului Brașov

Nr. 19.914—1938
Serv. economic

Publicație de licitație

Pentru procurarea cantităților de fân ovăz și paie necesare serviciilor Primăriei se va ține în ziua de 25 Iunie 1938 ora 12 la Primăria Brașov a doua licitație publică cu oferte scrise și supraofertare verbală în conformitate cu normele pentru tratări prin bună învoială publicate în Monitorul Oficial Nr. 127—1931.

Condițiunile detaliate se pot vedea la Serviciul economic.

Brașov, la 14 Iunie 1938.

Primar, Lt.-Col. V. Nanu
p. Secr. gen. Dr. Popovici
358 1—1

Nr. 3027—1938.

Publicație de licitație

Subsemnatul portarel prin acesta publică că în baza deciziei Nr. G 6128—1938 a Judecătoriei Mixte Brașov, în favorul reclamantei Banca Brașoveană S. A. Brașov repr. prin avocatul Dr. Victor Ziskes adv. Brașov, pentru încasarea creanței de 5700 lei și acc. se fixează termen de licitație pe ziua de 2 Iulie 1938, orele 11 p. m. la fața locului, în Brașov, stradă Dr. Vasile Saftu Nr. 89, unde se vor vinde prin licitație publică judiciară radio, mașină de cusut Singer, ceas pendul, bufet în valoare de 12.500 lei.

În caz de nevoie și sub prețul de strigare.

Brașov la 6 Iunie 1938.

I. Crișan,
portarel
360 1—1

Primăria Municipiului Brașov

Nr. 21.433/938.
Serv. economic

Publicație de licitație

Pentru furnizarea materialelor lemnoase necesare serviciilor Primăriei se va ține în ziua de 5 Iulie 1938 ora 11 la Primăria Brașov a doua licitație publică.

Condițiunile detaliate se pot primi la Serviciul economic.

Brașov, la 15 Iunie 1938.

Primar, Lt.-Col. V. Nanu
p. Secr. gen. Dr. Popovici
365 1—1

De vânzare

1 Dinamo de tuilit
20—350 Amp. nou din fabrică.

Adresa la Administrația ziarului. 1—1

Licitatia în institutul de Imprumut pe amanet Brașov str. I. C. Brătianu 19, se va ține în 20 Iunie a. c. și în zilele următoare. Începerea licitației în fiecare zi la orele 8 dim. 349 2—2

CINEMA „ASTRA”

Azi și în zilele următoare

100% Vorbit în limba germană 100%

O splendidă desfășurare de umor și vervă cu

CLODETTE COLBERT

Un film amuzant și frivol... și jocul nevinovat de vacanță devine, Problemă... Pasiune... Destin...

L'AM ÎNTĂLNIT LA PARIS

cu: MELVYN DOUGLAS ROBERT JOUNG

Regia: Weslex Ruggles. Complectare: Jurnal nou Paramount.

SEDIILE DE VÂNZARE WAGONS LITS COOK

au fost de astădată favorizate în mod deosebit de noroc.

Au câștigat numărul de loz 1459

Lei 6.000.000

Numărul anexă 111.853

Lei 1.000.000

Au mai fost apoi trase lozurile:

numărul matcă	13.333	cu lei	400.000
”	”	8.542	”
”	”	48.132	”
”	”	8.984	”
”	”	1.488	”
”	anexă	353.210	”

Cumpărați lozuri pentru viitoarea loterie de clasă numai la sediile de vânzare

WAGONS LITS COOK

363 1—1 Brașov, Str. Porții Nr. 61. Tel. 260

Întreprindere pentru desfacerea de uleiuri minerale, marcă mondială, caută

VOIAJOR PLASATOR

fânăr, cetățean român, cu cunoștințe tehnice și comerciale, pentru plasarea uleiurilor industriale și uleiurilor de automobile.

Oferte detaliate însoțite de curriculum vitae, copii după certificate, referințe și fotografii, transmite agenția de publicitate

CAROL SCHULDER, București

Strada Eugen Carada Nr. 2, sub „Poziție permanentă cu perspective pentru viitor.”

362 1—1

INSTALAȚIUNI ELECTRICE

LAMPI LUSTRE

10 Rate lunare

„ELIMA” S. A.

BRAȘOV

Strada Voevodul Mihai 24

317

5—6

Se caută

lucrătoare

curate, îndemânatică, cu imediată angajare la

Hess S. A.

361 1—2

MARE INDUSTRIE CHIMICA DIN ARDEAL, caută funcționar tânăr, cu armata satisfăcută, spre angajare imediată. Condițiuni: să scrie și vorbească perfect românește, să scrie și vorbească bine limba germană, să fie de origine etnică română. Salar după înțelegere. Oferte la ziar sub: INDUSTRIE CHIMICA. 352 2—5

Sănătate Economie

Vinuri superioare,

naturale și alese, albe și negre, dela renumitele podgorii **DEALUL ZORILOR**

le găsiți la BRAȘOV, la „Bodega Centrală” Strada Hirscher Nr 6. Cunoscătorii le preferă cu încredere

O cameră cu acces la baie de închiriat pentru sezonul de vară. Str. G. Batuleșcu 17. 13 2—6

De săptămâna copilului Informații

In această săptămână a sărbătoririi copilului, gândurile noastre se îndreaptă către copiii țării noastre. Recunoaștem că mai mult ca ori când, în timpul de față conducătorii țării noastre sunt preocupați de soarta și educația copiilor. Învățători, profesori și toate forțele educative, sunt puse în serviciul problemelor de educație a tineretului. Necruțând nici un sacrificiu se pregătește sub ochii noștri educația morală intelectuală și fizică a copiilor. Regele nostru însuși supraveghează, ca aceasta însemnă acțiune de îndrumare a tineretului să fie făcută conștiințios și să dea rezultate cât mai frumoase.

Dacă însă școala se nizuște să-și pună toate forțele în slujba îndrumării tineretului, *îngrijirea copilului în familie lasă mult de dorit*. Educația copilului în familie are o nespusă importanță, ținând cont de legăturile strânse dintre părinți și copil. În familie se desfășoară cu adevărat individualitatea copilului. De aceea educația copilului în familie trebuie făcută în strânsă colaborare cu școala.

În familiile sărace, mizeria este care împiedică dezvoltarea sănătoasă a copilului. Să nu trecem nepăsători pe lângă copiii îmbrăcați în zdrențe cari cerșesc pe stradă. Sufletul lor e plin de comori morale și spi-

rituale, pe cari mocirla vieții le-a întunecat.

Să nu ne lăsăm înșelați de iluzia, că soarta acestor copii nu ne privește. Ei sunt *copiii națiunii române și ocrotirea copilului ridică prestigiul întregii națiuni*. Suferința unuia dintre ei se restrânge asupra tuturor. Copii slăbiți de neingrijire sunt focare de boli, le scurtează viața și sunt un pericol pentru fiecare dintre noi. Multe închisori se vor închide atunci, când ocrotirea copilului va fi îndrumată cu multă atențiune.

Frumos este ca o țară să aibă bulevarde aliniate, sosele minunate, electricitate și tot confortul civilizației de azi. „Comorile unei țări sunt în primul rând forțele morale și spirituale” — ne-a spus un savant care a vizitat țara noastră. Talente, caractere și alese calități sufletești vor fi rezultatele bunei îngrijiri a copilului. Iată de ce trebuie să dăm atențiune înainte de toate problemelor de educație.

Implorând mila și ocrotirea Mântuitorului asupra țării noastre să împlinim porunca Lui care ne spune: Ceeace veți face pentru cel mai mic dintre aceștia, pentru Mine veți face.

Brașov, 18 Iunie 1938.

Silvia Stoica Noaghea
Membră în comitetul Societății de ocrotire a copilului „Principele Mircea”

De luna cărții.

Sărbătoarea cărții

Mai înainte vreme apariția unei cărți era subliniată doar de notițele câtorva recenzenti, nu întotdeauna îndejuns de pregătiri sau bine intenționați. Volumul proaspăt apărut era ținut câteva zile la vitrină, apoi lua locul în raftul librăriei, ca mai târziu să muzezească la subsolul cu șoareci și uitare.

De câțiva ani însă se simte o înviore pentru slova tipărită, ba chiar s'a hărăzit cărților o sărbătoare oficială — la început o zi a cărții, apoi o săptămână sau o lună, — acest reviriment în opinia publică românească tinzând către o difuzare cât mai largă și o permanentizare a gustului pentru cetit.

Astăzi se știe că sărbătoarea cărții a pornit din Inaltul indemn al Suveranului nostru, care în multiplele Lui griji de a da țării o îndrumare sănătoasă nu a uitat nici cartea și pe făurarii ei. A fost un gând scump al Regelui, încă depe când era Prinț Moștenitor. Ii plăcea să se afle cât mai des la Fundația ce-i poartă numele, în mijlocul scriitorilor, răsfoind cu pasiune cărțile rare și cerând să se trimită cel mai nou volum eși de sub teascu tipografic.

Din Inalta Lui bunăvoință a luat ființă Editura Fundațiilor Regale, care de câțiva ani îmbrățișează cu un entuziasm nestăvilit tinerele talente, ocrotindu-le de spolierea unor editori ce făcuseră din carte un mijloc de câștig.

Festivitatea cărții este un admirabil prilej de a chema publicul spre cultură, procurându-i opere pe un preț redus și atrăgând atenția snobilor că există și o literatură românească, cel puțin tot atât de interesantă ca și cea străină și deci trebuie încurajată. Acum cititorii au ocazia să-și cunoască autorii preferați, iar scriitorii coboară odată a mijlocul mulțimii, dând autografe sau ținând conferințe în legătură cu evenimentul cultural.

Sărbătorind cartea se ajută

astfel scriitorii, care simțind asupra lor ocrotirea Regelui, pornesc la muncă cu elanul sporit, dându-și seama de misiunea lor în cultura unui popor.

Anul acesta inaugurarea „Lunii cărții” la București, trebuia să aibă loc la 9 Iunie în Pavilionul special amenajat din Piața Senatului. Construcția nefiind terminată serbarea a fost amânată pentru ziua de 23 Iunie crt., când în prezența M. S. Regelui, a sfințitorilor și scriitorilor se va desfășura în fața publicului ritualul sărbătoririi cărții.

Pavilionul de anul acesta, față cu anul trecut, este mult mai încăpător și va da posibilitatea ca fiecare scriitor să-și aibe standul său cu opera întreagă.

Parastas. Duminică în 12 Iunie a. c., prima zi de Rusali, s'a oficiat la cavoul familiar din cimitirul ort. român din Codlea, parastasul de o jumătate de an dela încetarea din viață a regretatului *† Ing. agr. insp. Aurel Iosif Comanescu*, fiul parohului și protop. onorar de odinioară din această comună, Iosif Comanescu.

La ceremonialul religios au luat parte pe lângă familia îndurerată, rudeniile, numeroși prietini și cunoscuți împreună cu întreg satul.

Odihnească în pace!

Noi nu luăm altceva

decât „Brillant - Extra-Primissima” și „Luxus - Silken-Finest” declară Medicii și Specialiștii. 19 5-0

neîntrecut.

Curtea, militară de casare și justiție a respins recursul lui **Corneliu Zelea Codreanu**, condamnat la 10 ani muncă silnică de Tribunalul militar al Corpului II Armată.

Tribunalul militar al Corp. II Armată a condamnat pe **Comunistul Gh. Bujor** la 1 an închisoare, 3 ani interdicție și 10.000 amendă.

D-l inspector general primar G. Tulbure, a fost trecut la regiunea Brașov în locul d-lui inspector general C. Stan, care a fost trecut la regiunea Oradia.

Ziare suspendate. Pentru nerespectarea dispozițiilor cenzurii au fost suspendate ziarul „Ordinea” pe timp de 15 zile și ziarul „Lumea Românească” pentru 5 zile.

D-l prof. univ. Al. Rosetti a fost numit profesor la catedra de filologie romanică a universității din București în locul devenit vacant prin moartea regretatului prof. Ovid Densusianu.

M. Sa Regele Petru al Iugoslaviei a fost ales membru de onoare al Automobil clubului regal român.

Eliberați din domiciliul forțat. În urma unor declarațiuni repetate prin care d-nii prof. univ. **Dragoș Protopopescu**, **Teodoriu** și colonel **Piperescu**, se desolidarizează de foștii legionari, ministerul de interne a anulat decizia, prin care li se fixase domiciliul obligator și i-a pus în libertate.

Primarii marilor orașe din lume (America, Anglia, Franța, Belgia, Germania, Olanda, Cehoslovacia, Bulgaria, Ungaria, Grecia etc.) și-au anunțat participarea la ședințele Biroului permanent al Uniunii internaționale a orașelor, cari se vor ține la București în zilele de 29, 30 Iunie și 1 Iulie.

Agricultori decorați. Ministerul agriculturii și domeniilor a acordat, prin decret regal medalia „Meritul agricol” la 138 de cultivatori din întreaga țară, cari au dat dovadă de merite deosebite.

Marele Voevod la țară. Continuându-și vizitele pe Valea Jiului, pentru a cunoaște realizările pe teren al echipei regale studentești, ale străjeriei și ale premilitarilor, **Măria Sa Marele Voevod Mihai de Alba-Iulia** a părăsit orașul Tg.-Jiu, plecând în satul **Curțioara (Gorj)**.

Măria Sa este însoțit de profesorii și de elevii clasei sale, fiind primit cu multă dragoste de populație.

Dumitra Marcea, insp. școlar pensionat și copiii anunță rudeniile și cunoscuții că **Duminică 19 Iunie a. c.**, ora 11 a. m., se va oficia în Biserica Sfetei Treimi de Pe Tocile din Brașov, **parastasul** pentru odihna sufletului scumpei și neuitatei soții și mame

† **Elena D. Marcea**

Recenzământul copiilor obligai a merge la școală în vârstă de 5—18 ani se va face între 20 Iunie și 20 Iulie a. c. de către delegații Comitetului școlar comunal. Părinții, tutorii și patronii sunt rugați de a servi cu date precise pe delegații ce se vor prezenta la domiciliu. La recenzare nu se percepe nici o taxă. 366 1—1

Inființarea unei brutării românești

„Liga Culturală” secția Brașov, roagă pe bunii Români să vină astăzi **Sâmbătă 18 Iunie, orele 6 p. m.** la liceul „Dr. I. Meșotă” din localitate în vederea constituirii unei cooperative de brutărie.

Fiecare acțiune este de 500 lei, din care trebuie vărsați la constituire 30 la sută, adică 150 lei de acțiune.

Tot atunci se va alege și consiliul de administrație al viitoarei cooperative.

Adunarea Uniunii Camerelor de comerț și industrie

Declarațiile d-lui ministru M. Constantinescu

Eri s'a ținut la București adunarea generală a Uniunii Camerelor de comerț și industrie. Din Brașov au participat membrii **Camerei d-nii I. Ionică, Gh. Cuteanu, D. Berbecaru și Dr. Gologan.**

La sfârșitul adunării d-l ministru **Mitiță Constantinescu**, a ținut un important discurs în care a arătat cum trebuie înțeles rolul Camerelor de comerț, care trebuie să fie un puternic organ de îndrumare morală a comerțului și industriei. De azi înainte, la Camera de Comerț se vor promova numai elementele stăruitoare și meritoase a căror onestitate și corectitudine să nu poată fi discutată.

În continuare d. ministru **Mitiță Constantinescu** a vorbit despre pregătirea noilor elemente din comerț și industrie în afară de școlile de comerț și școlile speciale, despre sporirea intereselor profesionale printr-o organizare temeinică și declară că va *înlătura toate obstacolele cari stau în calea dezvoltării comerțului*. Arată apoi cum trebuie desfășurată acțiunea de combaterea speculei prin măsuri cari să se ia chiar din rândurile comercianților și sugerează ideea creerii unui târg anual de mostre, revizuirea organizației târgurilor de cereale, a cursurilor de calorii, a registrului comerțului și revizuirea legislației mărcilor de fabrică.

D-sa încheie vorbind de combaterea concurenței neleale și examinând problema arbitrajului comercial.

Adunarea s'a terminat la orele 12.

Inchiderea sesiunii parlamentului francez

Respingerea unei moțiuni comuniste.

Comisiunea de politică externă a Camerei a respins cu 18 voturi contra 4 și 10 abțineri moțiunea comunistă prin care se cerea guvernului să nu restabilească controlul la frontiera Pirineilor.

Camera și Senatul, după ce au votat în unanimitate proiectul de lege privitor la organizarea națiunii în timp de război, au luat vacanță.

Ravagiile inundațiilor din China

Furia elementelor naturii apropie pe dușmani

Deși în China sunt în fiecare an la ordinea zilei inundațiile pricinuite de ploile de vară, anul acesta inundațiile au luat proporții ca niciodată transformându-se într-o adevărată catastrofă cu zeci de mii de victime omenești.

Apele fluviului Galben au rupt toate digurile inundând provincia Shantung pe o întindere de 2000 kilometri pătrați, cuprinzând peste 2000 sate.

După ultimele știri au ajuns aproape pe vârful digurilor și apele râului Yangtze amenințând regiunea Shanghai. Numărul victimelor pierite în valurile furioase trece de 150.000.

Guvernul chinez acuză pe șefii armatei japoneze că au provocat inundațiile distrugând digurile pentru a nimici armata chineză, iar japonezii acuză pe chinezi că au provocat groaznica inundație.

Oricare ar fi însă pricina marelui catastrofe, nenorocirea care s'a abătut asupra regiunilor inundate a avut o consecință impresionantă:

Chinezii și japonezii au abandonat operațiile militare, unind eforturile lor pentru organizarea luptei comune împotriva năvalei apelor.

Soldații japonezi ajutați de țărani chinezi construiesc diguri pentru salvarea liniei ferate Lunciai și a regiunilor amenințate de puhoai.

În provincia Hankeu acțiunea de salvare desfășurată de trupele japoneze este însă sabotată de cete neregulate de soldați chinezi cari consideră momentul favorabil pentru a îșigoni armatele japoneze de pe teritoriul ocupat în ultima vreme.

Ravagiile holerei în Indii

Din Bombay se anunță că epidemia de holeră amenință să ia proporții din ce în ce mai mari în regiunea provinciilor Unite.

La Simla s'a primit un raport din care rezultă că în ultimele 10 săptămâni s'au înregistrat 25.000 cazuri de holeră, dintre care 12.000 mortale.

Holera s'a întins și în alte provincii. Grație măsurilor luate de autorități se crede că în scurt timp populația va putea fi salvată de acest flagel.

Femei peste 100 ani. În comuna Florești, din județul Bărlad a încetat din viață **Catinca H. Bontea, în etate de 120 ani.** Ea avea nepoți în al patrulea grad.

Deasemeni în comuna Murgeni, a încetat din viață **Tasia Bălanuță în etate de 106 ani.**

Farmacii de serviciu. În timpul dela 18—25 Iunie sunt de serviciu farmaciile: „La Ingerul păzitor” Neustaedter, Cetate, Piața Libertății 5.

La „Steaua” Gheorghe Cuteanu, Brașovul vechiu, Str. I. G. Duca 1.