

GAZETA TRANSILVANIEI

Redacţia şi Administraţia
PIAŢA LIBERTĂŢII BRAŞOV
Telefon 226
Abonament anual 360 lei
Pentru străinătate 800 lei
Anunţuri, reclame, cospă tarit.

Fondată la 1838 de George Barişiu

Apare de trei ori pe săptămână

Prin sine însuşi, cetăţene, şi pentru
tine, la libertate, legalitate şi cinste.

IN JURUL NOULUI PARTID.

Este incontestabil că proclamarea înfăptuirii Partidului Naţional-Tărănesc prin contopirea celor două puternice partide democratice ale ţării constituie cel mai important eveniment de ordin politic intern. El este înregistrat cu o vădită satisfacţie nu numai de presa străină, ci şi de presa noastră democratică a ţării ca şi de cercurile noastre politice.

Ziarele, cari reprezintă democraţia ţării, sunt unanime în a constata că programul noului partid politic îmbrăţişează complexul tuturor problemelor vieţii politice a statului român de după război, oferind o serie de soluţiuni practice a tuturor postulatelor cari se impun în viaţa unui stat, a cărui bază o formează păturile largi ale ţărănimii.

Presa minoritară a înregistrat deasemenea importanţa acestui eveniment politic intern. Ziarul local „Kr. Zeitung“ de pildă, după ce trece în revistă punctele principale ale programului noului partid, conchide că dela realizarea lui se poate aştepta un progres în dezvoltarea României, deşi are unele rezerve în ce priveşte regimul minorităţilor şi programul economic. Sunt rezerve fireşti, pe cari le fac minoritarii obicinuţi, după experienţele făcute sub guvernările liberale şi averescane, să privească cu oarecare neîncredere grupările politice ale ţării, deşi înscrierea din nou a hotărârilor dela Alba Iulia în punctele de program ale noului partid ar trebui să-i liniştească şi să le servească de garanţie, că se va pune capăt politicii de oportunism şi de făgădueli amăgitoare ale guvernărilor oligarhice şi reacţionare.

Nu mai presa oficială liberală şi averescană aduce un ton strident în această apreciere unanimă a importanţei noii formaţiuni politice a ţării. După ce cu luni înainte de înfăptuirea fuziunii se ocupa zilnic pe coloane întregi, arătând imposibilitatea acestei înfăptuirii, folosindu-se în acest scop de un întreg arsenal de intrigi, după ce ea a devenit o realitate ziarele d-lor Averescu şi I. C. Brătianu au întors foaia. Oficiul guvernului e azi de părere că noul partid n'are nici o importanţă, iar

pentru „Viitorul“ Partidul Naţional-Tărănesc este „un organ al disoluţiei statului“.

Să trecem însă peste aceste aprecieri de bufaţă. Ceea ce dă măsură importanţei actului desăvârşit este *bucuria şi satisfacţia unanimă cu care fuziunea a fost primită în straturile largi ale poporului*. Poporul românesc de pretutindeni vede în înfăptuirea Partidului Naţional-Tărănesc instrumentul de consolidare a unităţii naţionale şi garanţia puternică a hotărârilor ţării. Născut din sufletul poporului, — noul partid este reprezentantul genuin al dorinţelor şi postulatelor sale de secole.

Revizuirea expropriierilor frauduloase

Oligarhia electoratică maramureşeană — făcându-se ecoul atacurilor ziarului „Viitorul“ — este la lucru ei în a țese intrigi contra fuziunii partidelor democratice naţionale pe tema revizuirii executărilor frauduloase ale Reformei Agrare.

La tot cazul în Maramureş fraudăle, eludarea generală a legii Reformei Agrare şi neexecutarea ei nu se pot altfel repara decât printr-o *revizuire asupra expropriierilor prin o revizuire generală*. Vai serii câteva exemple: la Borşa evreii au prezentat copii false de pe scările cadastrale, pe baza cărora au operat transcrieri deochiate, comisiunile au luat în considerare şi testamentele ebraice între vîl ca motive de scutire. Am văzut deosebite unde avocaţii operau cazuri de moarte suspecte luate în considerare, fără să fi fost înregistrate la primărie. D-na Papp Simon a prezentat o arhivă întregă de falşuri, mai ales certificate comunale, în cari atestază tot ce e'a cerut — astfel periferia unui lăzior de Borkut ordinar lipsit de importanţă e certificat cu 86 jug. cad. l

Nici chiar avizele silvice odată adoptate de Comitetul Agrar, mai târziu nu le-a luat în considerare, ci au luat de bune planurile false ale diurnistului Stanculescu din Vişeu de sus provăzute cu sigiliul Reginei silvice şi a scutit pe d-na Papp Simon de aplicarea art. 24. În cauza expropriierii composesoratului Românilor moşneni nobili din Vişeu de sus Comitetul Agrar a onorat certificatul fals făcut de un agent al Siguranţei, pe care judecătorul Szedák, care nu ştia româneşte, l-a aprobat în cloră, iar în original l-a înscălit preşedintele tribunalului

Scrisori din Maramureş.

Sighet, să ar fi fost segregat, împărţit şi că 91 de evrei ne-composesori la frunte cu baronul Grödel ar fi egipt din comunitatea composesorală cu 13.859 jug. cad. individualizate, atunci când sentinţa de aşezare ale secretarilor ce vor deveni particulare peste 100 jug. suprafaţă, abea în 11 Martie 1926 s'a judecat de Tribunalul Sighet sub nr. 589 c. 1925, după ce Comitetul Agrar a scos 13.859 jug. cad. de sub expropriere, fapt, care a încercat şi permis confirmarea procesului de segregare.

Dacă sentinţa Com. Agrar dos. nr. 1377 din 10 Aprilie 1924 şi altele multe, se bazează pe falşuri. Cum se vor putea acelea repara? Mai ales cele enorm de scandaloase, comise de comisiunile locale? Numai prin revizuirea hotărârilor şi executărilor.

În Maramureş s'au scutit de expropriere 106.000 jug. cad. moştile de munte ale parazitariilor, cari le-au câştigat prin fraude şi falşuri. În toată Palestina n'au evreii atâtea latifundii ca în Maramureşul nemorocit şi prin înnegaţii liberali şi prin frontiere imposibile, cari ne răpesc 70% din păşunile avute. Art. 9 şi 24 din legea Reformei Agrare sunt anume legiferate pentru Ardeal, Biharia şi mai ales Maramureş şi aplicarea art. 9 şi 23 se poate efectua numai prin o expropriere *sucesivă*, care este mai dibat ca *revizuirea*.

Ori cât ar urla cei interesaţi trebuie să se înfăptuiască chiar prin aplicarea art. 9 şi 24 din legea Reformei Agrare, cu expropriere succesive şi revizuirii, dreptatea socială pentru Români.

Maramureşul o doreşte şi o aşteaptă ca o necesitate naţională.

Corosp.

Partidul Naţional-Tărănesc

Comitetele şi comisiunile de conducere

În şedinţa delegaţiei permanente a fostului Partid Naţional, ținută Miercuri seara la Bucureşti, s'au ales următorii membrii în comitetele şi comisiunile de conducere ale Partidului fuzionat:

Au fost aleşi:
Vice preşedinţi, d-nii: Al. Vaida Voevod şi Pavel Brătianu.

În comitetul de direcţie, d-nii: Iuliu Maniu, Şt. Ciceo-Pop, Al. Vaida-Voevod, M. Popovici, Aurel Vlad, I. Pelivan, M. Cantacuzino, Gh. Mironescu, Gh. Lucasiu, D. Dobrescu, D. R. Ioaniteşcu şi Em. Antonescu.

În comisia de arbitraj, d-nii: Em. Antonescu, Carol Davilla şi Gh. Caranfil.

Casler: d-l Mihai Popovici.

În comisia financiară, d-nii: M. Popovici, Gh. Mironescu, C. Angelescu, Voicu Nişescu, Mişu Vasilescu, V. Toncescu şi M. Şerban.

În comisia presei, d-nii: Al. Vaida Voevod, Gh. Mironescu, N. P. Romanescu, Gr. N. Filipescu, Ion Lugoşianu, Mihai Popovici, Gr. Gafencu, Raul Crăciun, Carol Davilla, Gh. Caranfil, Sever Bocu, Voicu Nişescu, Gh. Popp, D. Dobrescu şi Mişu Vasilescu, Ion Agârbiceanu, Aurel Dobrescu, Sever Dan, Horia Maniu.

Intrucât delegaţia permanentă a Partidului Naţional era alcătuită din 35 membri, spre a e-gala pe a partidului tărănesc, care are 37 membri, au fost cooptaţi d-nii Aurel Vlad şi Sabba Ştefănescu.

Adeziuni la
Partidul Naţional-Tărănesc.

Prin scrisori adresate preşedintelui Partidului Naţional-Tărănesc, d-lui Iuliu Maniu, au cerut înscrierea în noul partid poetul şi scriitorul Victor Eftimiu şi fruntaşul avocat şi economist prahovean d-l Scarlat Orăşan.

O desmintire.

Se desminte ştirile plasată de ziarul „Viitorul“ despre dimisia din Partidul Naţional-Tărănesc a d-lui Mihail Cantacuzino, fostul ministru de justiţie. Ziarul „România“ e informat, că d-l M. Cantacuzino, care lipseşte de două luni din ţară nu a scris şi nu a telegrafiat nimănui o asemenea hotărâre. Ba mai mult: Doi prieteni politici, cari au întâlnit în ultimele zile pe d-l Cantacuzino, acesta a declarat că este foarte mulţumit de realizarea fuziunii partidelor democratice.

Intrunirea Comitetului
de direcţie.

Comitetul de direcţie al Partidului Naţional-Tărănesc a ținut prima sa şedinţă Joi la orele 4 d. a., cu participarea d-lor Iuliu

Maniu, preşedinte al partidului, Mihalache, dr. Lupu, dr. Al. Vaida Voevod vice-preşedinţi, Prof. G. Mironescu, prof. N. Costăchescu, Mihai Popovici, prof. N. Ghiulea, prof. C. Stere, Dem. Dobrescu, prof. Em. Antonescu, D. R. Ioaniteşcu, Săveanu, V. Madgearu, secretar general al partidului.

S'a hotărât lansarea unui manifest către ţară, care va abare Duminică. Discutându-se situaţiunea politică s'a constatat o desăvârşită unitate de vederi atât în ce priveşte situaţia politică, cât şi în ceea ce priveşte tactica de urmat.

S'a hotărât ca clubul central al partidului să fie cel din calea Victoriei al fostului partid naţional.

S'a instituit pe lângă secretariatul general al partidului un serviciu de presă sub conducerea d-lui Ion Lugoşianu.

S'au luat măsuri pentru funcţionarea cercului de studii al partidului.

Externe

Noul guvern cehoslovac. — Noul guvern cehoslovac s'a constituit în frunte cu ministrul preşedinte Svehla. Din noul guvern fac parte şi ministrul Beneş precum şi doi miniştri germani. Alaltaeri s'a deschis parlamentul. Svehla a celtit declaraţia guvernului.

Demisia guvernului jugoslav. — Se anunţă din Belgrad, că regele a refuzat să primească demisia guvernului, care i'a fost prezentată de primul ministru Uzunovici.

Demisia guvernului maghar. — Primul ministru Bethlen a prezentat regentului Horthy demisia întregului cabinet. Se pare a fi vorba numai de o dimisie dighizată, cu scopul de a-i da lui Bethlen ocazia să realizeze remaniera cabinetului, necesară în urma afacerii falsificărilor de franci. Se prevede deci că cu formarea guvernului va fi în sarcinat tot Bethlen.

Dela Români din Săcuime.

Vesti și fapte Îmbucurătoare!

Apelul meu din „Universul” și „Gazeta Transilvaniei”, publicat în ajunul sfințirii bisericii ortodoxe române din Chepeș (Căpeni) a avut un viu răsunet. Din toate părțile s-au grăbit Români de laimă să contribuie prin prezența lor, precum și prin ajutorul lor material la sfințirea unei serbări bisericești locale într-o frumoasă serbare românească, de afirmare națională.

— prezum și a d-nului Inginer Tiberiu Eremle „Creditul Tehnic” din București a donat un polteandru foarte frumos, cumpărat dela Librăria Diezezană Arad cu 16 000 lei. D-l cofetar din București Nec. Ionescu, un mare și însușit patriot a dăruit, predându-l în persoană cu ocazia sfințirii bisericii, un prapor în valoare de peste 10 mii lei, participând la serbările sfințirii cu alți 12 oaspeți dela bălile Văleele, veniți acolo din diferitele părți ale vechiului Regat. A trimis o cană de argint un comerciant din Focșani, una a adus-o la persoană o d-șoară, orfană de războiu, din București. Tot la sărbuța d-ului Gheorghe Cioclea a trimis din București suma de 3000 lei d-l Tudor Popescu proprietarul domeniului „Ciureli”; sume mai mici au dăruit o doamnă din Pitești, un comerciant din Hârșova (Dobrogea).

decât un mie eșpot, — din proprie inițiativă a comandat unul dela Sibiu — în valoare de 25.000 lei. Ne putând fi terminați pentru ziua sfințirii bisericii, clopotul s-a sfințit mai târziu, în ziua de 12 Septembrie, în cadrul unor serbări impozante, aranjate de susnumita societate, pe shellulala ei.

Zeece ani dela moartea lui Nicolae Filipescu. Frământările politice de azi, încărcate de atâta patimă, au făcut să treacă prea pe neobservate ziua în care se implinneau zece ani dela moartea unui mare patriot. Sunt zece ani de când Nicolae Filipescu a închis ochii înainte de împlinirea marelui vis, pentru care a aprins inimile și a pregătit sufletele unei țări întregi.

De la „Astra”. Despărământul central județean Brașov. Relaționarea Cercului Cultural Dârsto. Duminecă în 10 Oct. a. c. președintele Desp. central județean, d-l Axente Băneș, asistat de d-șii Fabric Ștefan și Ioan Băneș, profesori la Liceul „A. Șaguna”, a relințit Cercul Cultural din Dârsto, comuna de munte a vrednicului și neuitatului președinte al Asociației, Andrei Băneșu.

FOILETONUL „GAZETEI TRANSILVANIEI”

Conștiința umană

de Leon Ighiasarian Traducere de G. M.

— Urmare. — Siria este un nou infern, pentru cei 120 mii de armeni, transportați acolo din Cilicia, în condițiile care se știu. Asasinarea a întregii familii, ridicarea copiilor și tineretelor fete armenice de către Druzi și Arabi se face zilnic deși; războiul este că „voluntarii” serchezi și armeni din armata franceză, sub conducerea ofițerilor francezi, execută teribilele represalii asupra populației țării, dând jos sâmbăurilor lor sau chiar, câte odată, la sate întregi. Armele transformate în „comitagi” francez, în Siria...

răspunzători sunt de asemenea, dacă nu mai ales, toți membrii Ligii care tronează în palate somptuoase pe marginea Iazului Leman. De data aceasta au vor mai fi Turcii. Vom asista atunci, în un mod al bilanțului „civilizației” occidentale, mondiale. Este timpul să se ia seamă... Franța este indignată că poporul Statelor Unite ale Americii îi cere plata datoriei sale de războiu. Domnul Clemenceau „Tatăl victoriei” chiar a lansat, pe capul președintelui Coolidge, un micșator apel poporului Statelor Unite ale Americii, că este vorba de o datorie „nu de comerț, — dar de războiu” și a căreia regulare de societate „amenință să atingă grav, viitorul omenirii civilizate”. Lumea civilizată... Există două lumi civilizate, una pentru Franța și altele... pentru Armenia?... „Gauza armenescă nu este o chestiune de bani, dar este o chestiune de viață și de moarte, cum de asemenea, este o chestiune de conștiință umană. Poporul armean este amenințat în existența însăși a rasei sale; este altceva decât un interes de bani! Pentru spărarea cauzei poporului martir armean, și pentru a demonstra bine, toate nedreptățile și neomeniile ce se

desfășură contra lui, n-aș putea face mai bine, decât să citez aici, serios și fără adevărul micșoarea a d-ului Clemenceau chiar, cu atât mai mult, cu cât d-l Clemenceau a fost alături unii din cei mai incarnați apărători ai poporului și cauzei armenice. Dar această scriitoare, fiind deestul de lungă, nu voi da decât un mie pasaj, — și iată: De, noi am aruncat în prăpastie, sângele și banii, sume au lăsat din partea lor, Anglia și Statele Unite”. — Și ce s’ar zice despre Armenia! — „Dar numai teritoriul francez a fost stăpânit prăpădit”. — Acel al poporului armean prăpădit, devastat și cu populația țăgontă! — „Trebuie să grozavi, am așteptat acești cuvânt americani: „Franța este frontiera libertății”. — Cum a așteptat tot așa, Armenia, pe acel al Franței!.. A fost chiar un tratat în regulă, semnat de reprezentanții francezi și armeni, care a fost recunoscut mai târziu ca „pete de hârtie”. — „Gilloa, scump maestru, Cilicia armeană! — Armenia așteaptă încă Republica ciliciană promisă. — Trei ani de sânge și de bani, curgând prin toți porii”. — Acel al poporului armean, curg necontenit! — Veniți să citiți în satele noastre lista fără sfârșit a morților, și să facem comparația dacă vreți”. — Val! ce să spui despre lista orașelor și satele armenice, a căror populație este oribil masacrată, despuțată, apoi alungată?... „Nu este” concept de bancă, „forțe vie a acestei tinerețe pierdute?” — Și tinerețea armeană? Și bătrânii, și femeile și copii

exploatești, alinați și părăsiți? Și Mosul? Și Alexandria? Pune pește dreptății legiții al poporului armean? — Astăzi se ia seama la pista banului, între auterile alinați și asociate? — Cum de l’em prevăzută noi, eșee se întâmplă? Dal Dacă poporul armean, ar fi putut de asemenea să prevadă ziua vrăme, eșee l’-a întâmplat, de câte neorosi și de câte erime etale, n’ar fi fost șuții!.. — Va urma — Dela Prefectura Poliției Buletin informativ Part Indrăsneț. În seaptea de 14 Oct. a. c. răfăcătul s’au introdus prin escaladarea zidului în cartea mobilă din strada Castielui No. 1 și forșând o forșată dela parter, au ferat hule și obiecte în valoare de 40.000 lei la d-șii Ioan Patoș, apoi scudu-se pe scări la etaj au luat de pe gulerle mai multă rușină, proprietatea d-lui judecător Șăreș. Căzuți se cerețază de comendatul Circ I. a. O razie generală. În seaptea de 14-15 Octombrie a. c. d-l dr. Octavian Comanici, prefectul Poliției Brașov, a organizat o razie generală în tot orașul făcută de organele polițienești împreună cu patrula militară. Patrula, pe alcea Tâmpa de sub conducerea d-ului comisar Ionță Petre a surprins un individ suspect, însă din ipșa de lăuză și a teroșului accidentat acesta a dispărut în întărie înainte a fi prins.

Președintele a predat, apoi membrii comitetului, hârtile, ștampila și toate registrele necesare, precum și o bibliotecă în valoare de 2934 lei. Părintele Broșu, președintele comitetului, mulțumind delegațiilor Comitetului central județean pentru oatenia, pentru opera sântară pe care au săvârșit-o, ca și pentru prețioșul dar de cărți, permite că această bibliotecă va spori o, cu cărți din bibl. d-sale și din cea a neuitatului fr. al acestei comune a lui Andrei Băneșu. O altă bibliotecă l-o va adăoga d. director școlar Tr. Gavrilescu, secretarul Cercului. Președintele Despărământului le mulțumește amândurora, iar poporul li aelamă. La adunare au luat parte vreo 70-80 de persoane. Delegații Despărământului le exprimă și pe această cale mulțumitele lor părintelui Broșu și d-lui dir. școlar Gavrilescu pentru pregătirea acestei frumoase adunări. Spiritul de jertă; care s’a manifestat cu ocazia acestei adunări, e cea mai vie dovadă de dragostea pe care o poartă sătenii noștri vechiului așezământ de cultură care e „Asociațiunea pentru lit. rom. și cultura pop. rom.” Să trăiască Dârșarii! S. Secretariatul. Până la alte dispozițiuni secretariatul își are sediul în biroul ofițerilor școlare (Liceul „Andrei Șaguna”) Orele de birou: 9-12 a. m. și 3-5 p. m. Secretariatul dă ori ce informațiuni în legătură cu „Astra”. Tot aici se pot face înscrieri de membri la „Astra”.

Cronica teatrală

Travista. Câtă vreme la prima reprezentație la lăcestei tvechi și splendido opere Verdiene, publicul, fără deosebire de naționalitate, umpluse sala, la a doua reprezentație unele rânduri începură să se rărească. Actorii flecare în limita posibilităților artistice, de toad și formă, de atitudin și de joc, au contribuit la succesul general al serii.

Armurielul (Der Waffenschmied) o extrem de simpatică operă comică, care jucată după drăgă așele sale melodii, constituie o tranziție dela operetă la operă și al cărei autor cunoscut este compozitorul **Lortzing**, a oferit actorilor vienezi ocazia unui succes desăvârșit artistic. Caracteristic a fost, că, cu toate că a lipsit din roluri distinsa soprana **Clara Maril**, totuși reprezentația a'a desăvârșit în nota succesului integral de unitate, omogenitate și efect artistic.

D. Gorbușu a avut o frumoasă creație în rolul titlului, delectând pe ascultători prin splendidul său bas și prin rezerva inteligentă și totuși bine pointată a jocului. Soprana **Alice Trau**, posedând o voce remarcabilă și discreție și eleganță în joc, a redat cu mult bun simț rolul destul de dificil al fetei armurierului, **Maria**, de care se îndrăgise contesa de **Liubenau** (baritonul **E. Tauber**), care și de astă dată a strălucit prin calitățile sale vocale și scenice. **D. Carol Făbi** e un actor de temperament, stăpân pe un tenor asupis, sonor și bine cultivat. **Rudolf Bandler** cucerește prin talentul său de a crea scene comice, atât prin mimica sa originală, cât și prin joc. Artista **d-na Dornrell** educatoarea **Maril**, a avut de asemenea o prețioasă prestație.

Diriginta **Graber** conduce perfect orchestra și crează cu măiestrie armonia necesară între muzică și actori.

Local de prăvălie de închiriat. Localul de prăvălie din casa Teatrului Național (Apollo), spre Str. Lungă, împreună cu local de birou și pivnițe, se închiriază pe cale de licitație publică cu oferte închise.

Reparațiile de lipsă la local le va face chirișul, prezentând deodată cu oferta și deviz specificat de reparațiile ce le va face.

Ofertele se vor prezenta la Secretariatul Asociațiunii (biroul Eforiei școlare, Liceul „A. Șaguna”) până în 22 l. c. ora 5 p. m.

Comitetul își rezervă dreptul de a închiria prăvălia oricărui oferent, fără considerare la suma oferită, ori a nu accepta nici unul din ofertele intrate.

Reparația coperșului Teatrului Național (Apollo) din Brașov se dă în antrepriză pe cale de licitație cu oferte închise. Ofertele se vor înainta la Secretariat (Biroul Eforiei școlare, Liceul „Andrei Șaguna”) până în 22 l. c. ora 5 p. m.

Brașov, 13 Oct. 1926.

Despărțământul Central Jud. „Astra” Brașov.

De vânzare din mână liberă o casă constatătoare din 6 încăperi, pivniță, grădină cca 500 m. □ cu eșire la promenada de sub Tâmpa. Informațiuni Str. Curmăturii 52 a) la proprietar. 791 4—2

LIBRĂRIA

„CULTURA ROMANEASCĂ”

STR. PRINCIPELE CAROL 7., BRAȘOV.

Complect asortat, oferă măr-furi de papetărie, de cea mai bună calitate și tot felul de cărți didactice și literare, din cele mai repute, cu prețurile cele mai convenabile.

724 13—50 Administrația.

Domnișoară prezentabilă, sontanabilă, jator, stenodactilografă română, germană și franceză. Oferte ieșoșite cu referințe primul rang la fabrica de Pictură Petroșeni. 818 2—2

Atelier de încălțăminte

ALEXE STOICA

Strada Hirschler 26.

Forme ultra moderne după dorință. Material Prima. Prețuri convenabile. 814 2—2

De închiriat 2 odăi mari, frumoase cu soare, mobilate sau nemobilate, eventual cu o bucătărie. A se adresa Dnei Ema Z kely Strada Prințul Carol 13, în fund. 829 1-1

De vânzare din mână liberă una casă constatătoare din 6 odăi, grădină și dependințe. Strada Petocile No. 1. Poziție bună. Informațiuni la: Ioan I. Avrigeanu Brașov, Strada Prundului No. 7. 1—6

Ministerul Justiției

Comisia de naturalizări.

Conform art. 23 din legea privitoare la dobândirea și pierderea naționalității române, se publică următoarea cerere de naturalizare, spre știința acelor care ar voi să facă vreo întâmpinare, potrivit dispozițiilor art. 23 din zisa lege:

Domnule Ministru,

Subsemnatul **Aladar Bő őri**, de naționalitate ungară, de profesiune reformator, domiciliat în comuna Brașov, județul Brașov Str. Crucii 3, născut în comuna Brașov în anul 1902 la 31 August, de profesiune inginer de mașini, renunțând la orice supușenie străină și dorind a deveni cetățean român, am onoare a vă ruga să binevoiți a admite naturalizarea mea ca cetățean român în baza actelor notate pe contra paginș.

Cu profund respect,

826 1—1 **Aladar Bő őri.**

Atențiune!

Ne-au sosit cele mai noi și originale modele parisienne și vieneze, pentru toamnă și iarnă de:

Paltoane blănite, de piele, de postav, haine și Paltoane de copii.

Dela cele mai simple până la cele mai fine.

Fenyvesi și Samuel

cel mai mare magazin de haine femeștii din România.

781 6—10

Primăria comunei Rotbav.

No. 836/926

Publicațiune

Comuna Rotbav jud. Brașov arendează prin licitație publică, conform legii asupra conștabilității publice, în ziua de 21 Noemvrie 1926 ora 3 p. m., în localul primăriei dreptul de pescuit pe timp de 3 ani, începând dela 1 Ianuarie 1927.

Prețul de strigare este de Lei 2000 pe an. Garanție provizorie Lei 1000.

Adjudecațiunea se va face în localul primăriei imediat după terminarea licitațiunei.

Condițiunile se pot vedea la primăria comunală.

Rotbav, la 21 Sept. 1926.

816 1—1

Primăria.

Publicațiune

În orașul Brașov se va ținea în anul 1926 târgul de țară precum urmează: a) Târgul de vite la 25, 26 Octomvrie 1926. b) Târgul de marfă: la 28 Octomvrie 1926.

812 1—2 *Consiliul ordșenesu.*

CINEMA APOLLO

Sâmbătă, Duminică, Luni 16—17—18 Octomvrie

Dragostea apașului

Mare film de aventuri în 6 acte. În rolul principal: Robert Warwick. Afară de aceasta: 2 acte comedii cu Zigotto. Duminică la ora 10 mare reprezentație pentru copii. Va rula filmul cu **Hany Piel.**

Vine!

ladul în Borbalo

Dramă în 7 acte. Roman de **Paul Frank.**

Fundația Culturală „Principele Carol”
Sala Teatrului Național Român — Apollo

Sâmbătă. 30 Octombrie 1926, ora 9 seara

Un singur mare Concert

Conșcraț cântecelor populare și liturgice armene. — Dir de maestrul armean: **Léon Eghiasarian** abs. al Conservatorului Național de muzică și declamație din Paris. Cu concursul coralul sos. „Brasov Magyar Dalárdas”, sub conducerea Maestrului **Léon Eghiasarian.**

Solisti: **D-na Iliza Balcolanu** sopran și **d-nul Josef Fekul** flauto. Le pian: Maestrul **dr. Wilier Iosif.**

Prețurile locurilor: Loje mare: (7 locuri) Lei 850; Loje mică: (7 locuri) Lei 700; Balcon: Lei 150; Rezervat: Lei 130; Stal I.: Lei 90; Stal II.: 65; Galeria I.: Lei 45 și Galeria II.: Lei 25. Inclusiv taxele legale.

Bilete se găsese la: Firma Király, Str. Principele Carol, la casa Teatrului Național și la administrația ziarului „Gazeta Transilvaniei”.

CONVOCACRE

Domnii acționari ai soc. en. „Industria Aurului” soc. an., în Abrud se convoacă prin aceasta la a

III-a Adunare Generală Ordinară

care se va ținea în ziua de 27 Octomvrie 1926 la orele 11 a. m. iar în caz de neconstituire în ziua de 5 Noemvrie 1926 la oarele 11 p. m. la sediul societății, eventual în continuare la uzina „Concordia” cu următoarea

Ordine de zi:

1. Deschiderea și constituirea adunării generale.
2. Raportul consiliului de administrație și al comitetului de cenzori, bilanțul anului de gestiune 1925 și hotărâre cu privire la perderea săratată în bilanț.
3. Alegea în întregime a consiliului de administrație.
4. Eventuală întregire a comitetului de cenzori la numărul de 9 conform rezultatului alegerii pentru consiliul de administrație.
5. Fixarea jetoanelor de prezență a membrilor din consiliul de administrație și a diurnelor.
6. Eventuale propuneri.

ABRUD, la 25 Septemvrie 1926.

Consiliul de administrație.

NOTA: Acțiunile se vor depune în sensul articolului 12 al statutelor la casa noastră, la toate băncile membre ale „Solidarității” și la „Banca Miner” din București. 819 1—1

în CURÂND TANASE la Brașov

A T E N Ţ I U N E

PREŢURI DE RECLAMĂ

Avem onoare să rugăm Onor Public să viziteze prăvălia noastră bogat asortată cu haine de dame.

Cele mai moderne articole de modă

Paltoane lungi blănite . . .	dela 12,000—	Lei in sus
Paltoane scurte blănite . . .	7,000 —	" " "
Paltoane de piele . . .	4,000 —	" " "
Paltoane de stofă . . .	2,000 —	" " "
Costume . . .	3,500 —	" " "
Haine de stofă lână curată . . .	1,500 —	" " "
Paltoane de copii . . .	1,000 —	" " "

Deși nu e obligat nime să cumpere, suntem siguri, că privind prăvălia noastră se va convinge origicine că cea mai bună și cea mai ieftină sursă de cumpărare e la noi.

Cu distincă stimă:

„Nouveauté de Paris”

BRAȘOV, Str. Porții No. 11.

780 6—10

Publicațiune

În ziua de 31 Octomvie a. c. ora 2 d. a. se va ținea în comuna Tohanul-nou, în localul școlii licitație publică, pentru darea în chirie a casei bisericiei — pe timp de 3 ani. Prețul de strigare este de Lei 8000. Licitația va fi verbală și cu oferte închise. Licitații vor de pune un vadiu de 10%. Condițiunile de licitație se pot vedea la oficiul parohial Tohanul nou.

Tohanul-nou, în 15 Oct. 1926. 825 1—1 *Comitetul parohial.*

CINEMA MODERN

Sâmbătă 16 Octomvrie.

Când Cupido giumește

(Colțul dragostei)

În rolul principal: Filip Bech. Duminică, Luni și Marți 17—18—19 Octomvrie

Contele de Luxemburg

După renumita operetă a lui Lehar Ferencz. Cu acompaniament de orchestră originală.

50 ani dela infiintarea
Crucei Rosii a Romaniei.

Societatea nationala „Crucea Rosie a Romaniei” a luat fiinta acum cincizeci ani in timpul rasboiului sarbe-turc din 1876, desfasurand de-atunci pana in ziua de astazi una din cele mai binefacatoare si umanitare activitati.

Aniversarea aceasta se va sarbatori zilele acestea cu un deosebit fast in intrega tara.

Festivitatile jubilaro vor avea loc la Brasov in zilele 17-24 Octombrie.

In aceasta saptamana a „Crucei Rosii” se vor organiza de catre Filiala „Crucei Rosii” Brasov diferite serbări, in folosul scopurilor nobile ce urmareste aceasta institutie filantropica de mare insemnătate pentru neamul și soartea țării noastre.

Trecutul societății jubilaro dovedeste ca ea nu numai in timp de război a stat alături cu ostirea spăratoare, dar și in timp de pace a fost sora spăratoare a tuturor celor ce sufer, a tuturor celor năpăstuiți de catastrofe, a tuturor celor ce au nevoie de ajutorul ei.

Crucea Rosie veghează asupra poporului său, a-

para copilaria și fereste populatia de plăgile sociale care o ameninta cu pier.

Crucea Rosie Natională a Romaniei este federată la Liga internatională, cu care colaborează in principile pentru binele general al omenirii.

Astfel fiestecare cetățean este dator a se inscrie ca membru la aceasta Societate, participand cu obolul său la alinarea durerilor și la întărirea neamului și a țării.

Cetățeni inscrieti-vă cu drag la aceasta Societate ori cât de mică ar fi cotizația anuală ce o oferiți.

Programul Serbarilor.

Duminică 17 Octombrie: Predici in decursul serviciilor religioase de către preoți in toate bisericile.

După amiază ora 5: Ceasu dansant in Cercul miiilor, cu colaborarea tuturor Societăților de femei.

Luni 18 Oct.: Propagandă, inserieri de membrii ei Crucei Rosii.

Marți 19 Oct.: Cinematograf dela 3-5 și 5-7 in Teatrul National.

Miercuri 20: Joi 21 și Vineri 22 Oct.: Propagandă, inserieri de membrii. Chetă.

Sâmbătă 23 Oct.: Cinematograf dela 3-5 și 5-7 in Sina Modern.

Duminică 24 Oct. Chetă publică.

Seara la 8 1/2 conferință și reprezentare teatrală la Teatrul Național „Apollo”.

Un congres al reangajatorilor
la Alba-Iulia

Primim următoarea convocare:

Subsemnatul comitet de inițiativă prin prezenta invită pe toți foștii reangajati, azi pensionari din armata română și cu proveniența din armatele austromaghiară și rusă, indiferent dacă primesc pensie sau nu, la congresul, ce va avea loc in Alba-Iulia, in ziua de 31 Oct. a. c., orele 10 a. m., in sala hotelului Europa. Ținerea congresului este aprobată din partea autorităților.

Obiectul principal al congresului îl formează luarea unei hotărâri ce privește improprițarea fiecărui dintre foștii reangajati in conformitate cu dispozițiile Legii de pensii din 1913, precum și discutarea modalităților, intru realizarea cât mai urgentă a acestor revendicări.

Acest congres va fi chemat să aleagă și o delegație, care va prezenta Ministerului de Domenii și Agricultură, esemenea Ministerului de Războiu, doleanțele acestui corp și va solicita soluția cuvenită.

Este de dorit ca cei vizati să participe in număr cât se poate de mare fie in persoană, fie prin aderență in scris, trimisă la adresa mai jos indicată a comitetului de inițiativă, fie prin trimiterea unui delegat comun, autorizat cu procură in regulă.

Sosirea congresistilor să fie anunțată subsemnatului comitet, pentru a se lua măsurile de lipsă pentru încaierare.

Or. cititori sunt rugați a răspândi in cercurile celor interesați termenul congresului; asemenea rugăm on. ziare din provincie pentru reproducerea acestei convocări, avându-se in vedere scopul ce-l urmărește.

Alba-Iulia, la 12 Oct. 1926.

Comitetul de inițiativă.

Orice comunicații se vor trimite la adresa Grigorie Bonda Alba-Iulia. Str. Canalului No. 19.

De la Săcele.

Vești imbucuratoare

Inregistrăm cu bucurie știrea că in comuna Tărlungeni a luat ființă o bancă populară sub numele de „Unitatea”. Acest institut de credit și economii, va deservi interesele economice ale sătenilor din comuna Tărlungeni, Zliza și Tărlungeni. Inșufletirea in mijlocul căreia s'a pus baza acestei bănci populare in arma indicațiilor date de d. dr. Jiga, președintele comitetului băncii „Secoleana” din Sătelung, dovedește deoparte înțelegerea poporului nostru pentru o instituție economică folositoare cât și că acest așezământ a pornit pe un drum bun. Cu Dumnezeu înaintate.

In legătură cu aceasta ținem să străim progresul imbucurător pe care l'a făcut abia după un an dela înființare banca populară „Secoleana” dela Sătelung. După informațiile noastre, această bancă are in prezent 198 de membrii cu un capital subscris de 278.000 lei, din care s'au plătit aproape 210.000 lei. Depunerile spre fructificare la această bancă se fac in suma

Locale

O nouă firmă românească s-a deschis pe platu Braşovului strada Hirschher: Ștefan Belindeseu, prăvălie de colozale și bodegă. Faptul nu poate decât să bucore pe ori ce Român, care-și dă seama de necesitățile seri cer pătrunderea comerțului românesc in oraș. In speranță că proprietarii noștri firme vor căuta să ridice prestigiul comerțului românesc, le dorim noroc și spor la vova întreprinderi.

Barbaria unui mecanic dela tramvai. Ni se comunica următorul caz revoltător: Azi dimineață in stația tramvaiului din Sătelung așteptau câțiva băieți români, acenici la Fabrica de vagoane din Honterus, plecarea tramvaiului de 6 dim. Ca să le treacă timpul băieții au început să se joace și unul dintre ei Ion Vinciu a pus din glumă o patricică pe lășia tramvaiului. Mecanicul Zăbă Edmund observând aceasta, s'a reprizit cu atâta furie la copil, încât leblud pe copilul Petru Răzvoean, zăbănovat in această „crimă”, de șea vagoșului, i-a crepat capul. In stare gravă copilul a fost transportat acasă. Cățătorii indignați au intervenit și dacă tramvaiul nu se punea in mișcare mai de vreme ca de obicei, mecanicul barbar și ar fi primit pedeapsa meritată.

Aviz. Se aduce la cunoștința tuturor domnișoarelor, doamnelor și domniilor coștice și corști ai societății sodalilor români „Lumina”, că repetițiile de cor pentru petrecerea de Crăciun încep Marți 19 Oct. a. c. — Comitetul.

Opera vieneză la Braşov. Azi seară pentru a doua oară opera „Don Juan” de Mozart, Duminică seara „Die Fledermaus”. Luni și Marți „Răpirea din Serail” de Mozart.

Uniunea lucrătorilor chimiști-metalurgici și petrolași își va ține congresul la sfârșitul acestui luni ori la începutul lunii Noiembrie in Braşov. Se așteaptă autorizația prefectului.

In școala de dens Francis Ijac (Gewerbeverein) vor începe cursuri pentru elevi și copii la 18 Octombrie a. c. Inscierii se pot face zilnic Str. Castelului Nr. 10. Dansuri naționale, obiective și moderne, după cel mai nou stil. 821 1-2

de 450.000 lei, iar împrumuturile acordate la o sumă de peste 800.000 lei.

Increderea manifestată față de acest institut financiar-economic crește pe zi ce merge, dovedă înțințarea unei agentari in comuna Tercheș (Săcele).

Conform informațiilor ce avem, Cooperativa de aprovizionare cu cereale și alte articole casnice din Sătelung încă a trecut in administrarea con. băncii „Secoleana”, ceea ce va fi fără îndoială spre folosul și progresul acestei Cooperative.

Publicații

Se aduce la cunoștința publicului amator, că in ziua de 20 Octombrie a. c., se vor vinde prin licitație publică la magazia si. Braşov diferite mărfuri prisos, mărfuri in suferință și obiecte găsite. Informațiuni mai detaliate se pot primi in fiecare zi, dela Biroul suscitului magazii. Direcțiunea XIV. Exploatare 824, 1-2 GFR.

Revizuirea clasificării
oraşelor după scumpete

In atențiunea funcționarilor publici din Braşov și mai ales Comisiunii pentru armonizarea salariilor.

Comisiunea pentru armonizarea salariilor lucrează actualmente la clasificarea oraşelor după scumpetea traiului pentru fixarea salariilor funcționarilor in raport cu această clasificare.

E știut că in anii tresuși la diferite epoee am primit din partea funcționarilor publici din Braşov, numeroase plângeri și rugări pentru ca in solocnele zierului nostru să ne ridicăm glasul cerând repararea nedreptății ce li s'a făcut funcționarilor din Braşov prin vechea clasificare, aşezând oraşul Braşov in categoria II a in ceea ce privește scumpetea traiului.

Am ridicat de câteva ori glasul și astăzi o repetăm: O nedreptate revoltătoare s'a făcut funcționarilor publici atunci și asupra ei nu s'a revenit cu toate protestările funcționarilor, cu toate intervențiile autorităților locale, cu toate interperțiile făcute in parlament.

Cauza nedreptului tratament aplicat funcționarilor publici din Braşov; tratament core lovgește greu in existența lor împușnându-le pâinea de pe masă, nu poate fi alta de cât nepăsarea celor chemați să facă dreptate.

Nu poate fi decât nepăsarea condamnabilă, căci nu este de

admisă că acei in competența cărora a stat chestiunea clasificării să nu știe că oraşul Braşov — stațiune climaterică de primul rang — este cu tratul cel mai scump din țară.

Care din acești domni vilegiaturizi n'au vizitat Braşovul și n'au constatat aceasta. Nișterii pânea nu este mai scumpă, decât zarzavaturile șea de neomenos speriate. In Braşov nu s'au putut cumpăra anul acesta pâile-gele roșii in pinal lor șeeoa sub prețul de 12 lei — scdit cu 1 leu bucata. Nu mai vorbim de îmbrăcăminte, încălțăminte, chirtre, lemne (deși suntem in mijlocul pădurilor).

Ne place să credem că cel puțin acum — de ali fel decât de tărzie — când se revizuește clasificarea oraşelor in raport cu scumpetea, Braşovul va fi aşezat in categoria I-a.

Până atunci așteptăm atențiunea șefilor autorităților publice din Braşov și mai ales d-lui Prefect de Județ să facă intervenții oficiale in acest scop cât mai neînărzlat.

De asemenea recomandăm d-lor parlamentari ai Jud. Braşov să sprijinească aceasta dreptă cauză funcționărească.

INFORMAȚIUNI

M Sa Regele, terminând cursuțarea pe Dunăre, s'a reînțors in Caprițai.

Congresul național-bisericesc s'a deschis alaiatieri la București prin mesajul de deschidere cețit de ministrul cultelor V. Gal-diș și cuvântarea Patriarhului. Sunt prezenți 96 membrii din toate provinciile.

Valuta pentru studenți. Ministerul de finanțe și cel de Instrucție au hotărât modificarea modalităților, după care se acordă până acuma schimbul de valută studenților români in străinătate. Nu se mai acordă schimb decât studenților cari urmează cursuri de specializare. Schimbul va avea caracterul de ajutorare.

Inaugurarea tunelului dela Neholași va avea loc in 24 l. c. in prezența membrilor guvernului.

Maestrul I. Vidu, apreciatul compozitor și dirigent bănzăean, fiind numit inspector general de muzică la școlile secundare din țară, s'a retras dela postul său de profesor de muzică dela liceul „Coriolan Brediceanu” din Lugoși și dela conducerea faimosului șam cor lugoșian. In locul d-sale a fost numit ca profesor de muzică d-nul Filaret Barbu, absolvent aloa Conservatorului din Viena.

Subprefect suspendat. „Monitorul Oficial” publică suspendarea d-lui Joe Gherman din postul de subprefect al Județului Cluj.

Subprefect in Jud. Treiscaune. D-l Valeriu Jurca a fost delegat să îndeplinească funcția de subprefect al Jud. Treiscaune.

Di Dr. Ioan Lomeny, unicul traducător și interpret autorizat pentru limbile română, germană și maghiară, având dreptul să facă și legalizări de traduceri, taxele fiind mai mici ca ale notarilor publici, și a mutat biroul in Strada Porții No. 44, in cancelaria dlui adv. Dr. Witting. 1-0

Turizii români. Tinerii Ioan Constantinescu și Ilie Raiovi, plecași din București in 13 luntă 1926 pentru a face inzonjurul Europei pe jos, parcurgând până in prezent Occidentul tot și părțile Balcanice, au sosit aiastieri la Braşov, având de-aci încolo să percurgă Nordul Europei (adeer: Polonia, Ceho-Slovacia), Norvegia, Suedia și Finlanda, pentru a termina tot turneul propus să-l facă pe jos.

Cercul A. Kratci. Atragem atențiunea publicului din Braşov asupra prestațiilor frumoase și interesante ale artiștilor circului Kratci. Programul este foarte bogat și variat și se execută cu artă și istețime. Cat, urș, cămile etc. minunat dresați, acrobaiți, căiăreți, gimnastiți, dansatori etc., precum și extrem de interesanta luptă franceză între un urș și un atlet, întrețin publicul intr'o atmosferă plăcută de veselie, distracție și de senzații interesante și felurite.

Licitație. In ziua de 18 Octombrie a. c. ora 11 se va ține licitație publică la prefectura Județului Braşov pentru concesionarea transportului de cățători, bagaje și postă pe distanța Nehoi-Teliu, iar la 19 Octombrie pe distanța Predeal-Braşov și Predeal-Sina. Condițiunile de concesionare sunt cele prevăzute in buletinul Nr. 13/1926. Amă-nunte la Oficiul P. T. T. Braşov.

Inzonjurul României mari cu automobilul „Oldsmobile”. Domnul maior Beriescu a plecat din București Luni 11 l. c. la ora 12 1/4, străbătând cu un automobil marca „Oldsmobile” de serie, orașele Chișinău, Iași, Cernăuși, Sighetul Marmășiei, Oradea-mare, Timișoara, Mehadia și Craiova sosind la București Miercuri ora 14 și 30 minute in condițiuni excelente.

Distanța de 2450 km, a percurso in 50 ore, ceea ce ar reveni in mediu 50 km. pe oră. La sosire mașina a fost examinată de o comisiune de experți, găsind-o intr'o perfectă stare. Di maior Beriescu a fost felicitat călduros. 827 1-1