

PENTRU SĂ TENI

RAVAȘE DE LA SATE POVESTE

Ingrășarea pământului prin leguminoase

FIUL RĂTĂCIT

Un om avea doi feciori. Cel mai mic a zis cărată tatăl său: Tată, da-mi partea ce mi se cade din avere...

Feciorul însă, ajungând în țara cea îndepărtată a alunecat pe câi greșite. În loc să-și înmulțească averea...

Văzând starea ticlăasă în care se afla, de câte ori își va fi adus aminte de bișele ce-l aveau în casa părintească...

Între-o bună zi și-a adus aminte de soarta neasurată de bună a lui, ce o au servitorii în casa tatălui său...

Între-o bună zi și-a adus aminte de soarta neasurată de bună a lui, ce o au servitorii în casa tatălui său...

Între-o bună zi și-a adus aminte de soarta neasurată de bună a lui, ce o au servitorii în casa tatălui său...

Între-o bună zi și-a adus aminte de soarta neasurată de bună a lui, ce o au servitorii în casa tatălui său...

Între-o bună zi și-a adus aminte de soarta neasurată de bună a lui, ce o au servitorii în casa tatălui său...

Între-o bună zi și-a adus aminte de soarta neasurată de bună a lui, ce o au servitorii în casa tatălui său...

Între-o bună zi și-a adus aminte de soarta neasurată de bună a lui, ce o au servitorii în casa tatălui său...

Între-o bună zi și-a adus aminte de soarta neasurată de bună a lui, ce o au servitorii în casa tatălui său...

Între-o bună zi și-a adus aminte de soarta neasurată de bună a lui, ce o au servitorii în casa tatălui său...

Între-o bună zi și-a adus aminte de soarta neasurată de bună a lui, ce o au servitorii în casa tatălui său...

Între-o bună zi și-a adus aminte de soarta neasurată de bună a lui, ce o au servitorii în casa tatălui său...

Între-o bună zi și-a adus aminte de soarta neasurată de bună a lui, ce o au servitorii în casa tatălui său...

Între-o bună zi și-a adus aminte de soarta neasurată de bună a lui, ce o au servitorii în casa tatălui său...

Din Ciciova (Banat) In sărbătorile Crăciunului în comuna Ciciova și Susani au fost date serbări teatrale de către tineretul școlar...

Din Bîla (jud. Târnava-Mică) D-nii profesori Iuliu Maior și Augustin Popa din Blaj, au organizat în județul Târnava-Mică, șezători populare...

Din Hurezani (jud. Vâlcea) Apel către oameni de bine. Subsemnatii Gheorghe Visanu învățător și Nicolae Dumitrescu contabil la Banca Populară...

Din Bunești (jud. Fălciu) În ziua de 6 Februarie (24 Ianuarie), în amintirea Unirii Principatelor, dimineața s-a ținut o slujbă religioasă în biserică...

Din Cernădă (jud. Gorj) La această rubrică din gazeta noastră cu No. 44 s-a publicat o dare de seamă a serbărilor date în comuna Cernădă...

Din Sărcănești (jud. Vâlcea) Pe la sfârșitul lunii Decembrie, s-a sărbătorit deschiderea școlii noi din satul nostru...

Din Căminești (jud. Vâlcea) În ziua de 3 Februarie s-a ținut în satul nostru, conferința centrului parohial Căminești...

Din Căminești (jud. Vâlcea) În ziua de 3 Februarie s-a ținut în satul nostru, conferința centrului parohial Căminești...

Din Căminești (jud. Vâlcea) În ziua de 3 Februarie s-a ținut în satul nostru, conferința centrului parohial Căminești...

Din Căminești (jud. Vâlcea) În ziua de 3 Februarie s-a ținut în satul nostru, conferința centrului parohial Căminești...

Din Căminești (jud. Vâlcea) În ziua de 3 Februarie s-a ținut în satul nostru, conferința centrului parohial Căminești...

Din Căminești (jud. Vâlcea) În ziua de 3 Februarie s-a ținut în satul nostru, conferința centrului parohial Căminești...

Din Căminești (jud. Vâlcea) În ziua de 3 Februarie s-a ținut în satul nostru, conferința centrului parohial Căminești...

Din Căminești (jud. Vâlcea) În ziua de 3 Februarie s-a ținut în satul nostru, conferința centrului parohial Căminești...

Cică după ce a făcut Dumnezeu lumea, a chemat la sine pe om și pe toate vietățile pământului...

La ora 11 autoritățile au plecat la deschiderea școlii din satul Prociu tot din com. Căminești...

Din Căminești (jud. Vâlcea) În ziua de 3 Februarie s-a ținut în satul nostru, conferința centrului parohial Căminești...

Din Căminești (jud. Vâlcea) În ziua de 3 Februarie s-a ținut în satul nostru, conferința centrului parohial Căminești...

Din Căminești (jud. Vâlcea) În ziua de 3 Februarie s-a ținut în satul nostru, conferința centrului parohial Căminești...

Din Căminești (jud. Vâlcea) În ziua de 3 Februarie s-a ținut în satul nostru, conferința centrului parohial Căminești...

Din Căminești (jud. Vâlcea) În ziua de 3 Februarie s-a ținut în satul nostru, conferința centrului parohial Căminești...

Din Căminești (jud. Vâlcea) În ziua de 3 Februarie s-a ținut în satul nostru, conferința centrului parohial Căminești...

Din Căminești (jud. Vâlcea) În ziua de 3 Februarie s-a ținut în satul nostru, conferința centrului parohial Căminești...

Din Căminești (jud. Vâlcea) În ziua de 3 Februarie s-a ținut în satul nostru, conferința centrului parohial Căminești...

Din Căminești (jud. Vâlcea) În ziua de 3 Februarie s-a ținut în satul nostru, conferința centrului parohial Căminești...

Din Căminești (jud. Vâlcea) În ziua de 3 Februarie s-a ținut în satul nostru, conferința centrului parohial Căminești...

Din Căminești (jud. Vâlcea) În ziua de 3 Februarie s-a ținut în satul nostru, conferința centrului parohial Căminești...

Din Căminești (jud. Vâlcea) În ziua de 3 Februarie s-a ținut în satul nostru, conferința centrului parohial Căminești...

Pământul arabil se poate asemăna cu un stup de albine, plin cu faguri și miere sau chiar cu corpul animalelor...

În pământurile slăbite sau sărace aceste săruri lipsesc sau sunt în cantitate prea mică...

Ingrășămintele sunt niște materii minerale ce se scot din pământ sau se fabrică în industrie...

Ingrășămintele aduc mare folosă agriculturii, când lipsește gunoiul, au însă cursul că sunt scumpe și nu toată lumea știe să le întrebuințeze...

Lucrul acesta trebuia să fie lămurit; cu atât mai mult cu cât erau bănueli că pământul poate să-și câștige o bună parte din materiile hrăitoare...

Altfel acestui secret al naturii n'a fost defel ușoară și pentru a putea înțelege meșteșugul acesta, trebuie să știm o mulțime de lucruri pe care o să le vedem pe scurt din cele ce urmează...

Se știe că omul ca și celelalte ființe vietoare, are nevoie de aer ca să poată trăi...

Acru este un amestec de mai multe materii, între cari mai principale sunt oxigenul și azotul...

Acru este un amestec de mai multe materii, între cari mai principale sunt oxigenul și azotul...

Acru este un amestec de mai multe materii, între cari mai principale sunt oxigenul și azotul...

Acru este un amestec de mai multe materii, între cari mai principale sunt oxigenul și azotul...

Acru este un amestec de mai multe materii, între cari mai principale sunt oxigenul și azotul...

Acru este un amestec de mai multe materii, între cari mai principale sunt oxigenul și azotul...

Acru este un amestec de mai multe materii, între cari mai principale sunt oxigenul și azotul...

ASTRA PRIMA FABRICA ROMANA DE VAGOANE SI MOTOARE SOC. ANON. ADRESA TELEGRAFICA: VAGONASTRA ABAD TELEFON 694 SI 900

Moralitatea în cooperatie Se observă în parte progrese strălucite în aprovizionarea și consumația prin cooperative...

O RECLAMA folositoare se face în „CULTURA POPORULUI” ... care se tipărește în 56 mii de exemplare.

U-N-I-R-E-A

SOCIETATE ANONIMĂ
PENTRU INDUSTRIA DE
BONBOANE, BISCUITURI
ETC. ȘI CARTONAJE

TELEFON NO. 1-15

FABRICA DE CIOCOLATA

CLUJ, Str. A. PANU Nr. 6.

„ATELIERUL”

SINDICATUL PANTOFARILOR ȘI CIZMARILOR ROMÂNI DIN CLUJ.
CONFECTIONEAZĂ BOCANCI PENTRU ARMATĂ, MUNCITORI ȘI ȚĂRANI CU PREȚURILE CELE MAI REDUSE.

„LABOR”

FABRICĂ DE ÎNCĂLȚĂMINTE S. A. SUB CONDUCEREA TEHNICĂ
A SINDICATULUI PANTOFARILOR ȘI CIZMARILOR ROMÂNI
Cluj, Strada Regina Maria No. 51.
CONFECTIONEAZĂ LA COMANDĂ GHETE PENTRU DAME
ȘI DOMNI PE LÂNGĂ PREȚURILE CELE MAI REDUSE.
SERVICIUL PROMT! — MARFA CALITATE SUPERIOARĂ!

PLUGURI

toate felurile ca: pluguri cu o brazdă și pluguri schimbătoare cu grindei de lemn, sau întregi din fier, pluguri cu două brazde, și cu trei brazde, fiere de plug cu o brazdă și de plug schimbător, plazuri de plug și alte piese pentru pluguri.

GRAPE

și anume: grape de ogor, grape pentru sămănături, grape pentru fanașe, gilao de fanașe, mașini de sămănat, etc.

Garnituri de treerat

cu motoare de benzină, mici și mari, mașini de treerat pt. acționare cu cai, sau cu mâna, etc. Tot felul de mașini ca: motoare, triori, separatori de lapte, stropitoare de vii, tocătoare de nutreț, mori pentru uruit, greble de fân, etc.

furnizează prompt, cu prețuri reduse

Departamentul Mașinilor al Reuniunii Agricole s. a. SIBIU, Str. Sărei 22. TÂRGU-MUREȘ, Piața Mihaiu-Viteazul.

Mare depozit permanent de generatori electrice, dynamo, motoare și transformatori, precum și de contoare de curent alternative și de material pentru instalațiuni. - Depozit în comision în toate orașele mai mari. Preliminare (devize) la cerere se trimit gratuit de către soc.

GANZ

Soc. An. de Electricitate & Co.
CLUJ, STR. REGINA MARIA 16
Adresa telegrafică ALTERNO. - Telefon 9-91.

Reprezentanța firmei GANZ & COMP. DANUBIUS, S. A. pentru motoare cu benzină, motoare de gaz cu pompe, pompe centrifugale, pentru aranjamente de fabrici de cărămidă și pentru vagoane de căi ferate precum și pentru accesoriile acestora, etc. etc.

Piatră vânăta

(SULFAT DE CUPRU), marfă englezescă, gar. 99%, furnizează prompt pe lângă condițiuni de plată foarte avantajoase

Departamentul Mașinilor al Reuniunii Agricole, soc. a.
SIBIU, Strada Sărei No. 22.

Sticle și oglinzi pentru mobila, șlefuite în stil baroc, în formă de stea și flori, precum și după desenele se pregătesc artistic la fabrica și șlefuitoria de sticle și oglinzi

HUNVALD

CLUJ, Str. Vlahuță 3. Telef. 147.
REȘALȚĂM OGLINZISTRICATE
Lloyd Express 1970. 10-97 38

Este sticlă de tot felul
LIQUERURILE SZILAGYI
sunt cele mai bune!

Fabricile Eleonora Szilágyi
Societate pe acții.
Furnizoare ale Curții Regale Române.
Cluj, Calea Regele Ferdinand 107
TELEFON 239

Pirogravură, sculptură.
Aranjamente pentru birouri, antreuri, salonașe.
Obiecte splendide.
Cadouri.
En gros, en détail!
6. Str. Sfinților 6. București.

Franzbrantwein

Este cel mai bun preparat pentru fricțiuni răcorește vindecă întinerește

„Transsylvania”

KALMÁR

SOCIETATE COMERCIALĂ PE ACȚII
CLUJ, Str. Regina Maria 42.

Mare magazin cu Coloniale și Văpeliuri En-gros-En-Detail.
Vot Adul de Amalină pentru vânat. Lână și Bumabao.
Cel mai bine asortat și mai eficient magazin în acest fel de vânzare.

Ferestraie cu motoare și motoare din Deutz

Curele din piele bună

Welfner

Articole de cauciucuri și tehnice se află permanent în depozit

HANN & Co.

S. A. Comercială de mașini și tehnice
Cluj, Strada Regina Maria No. 11.

Uleiuri de uns și Uleiuri de cilindre

de proveniență indigenă și americană pentru toate scopurile. I-a VASELINĂ GALBENĂ (TOVOTĂ).

Curele de transmisiune

(de piele) de fabricațiune indigenă sau din streinătate, în toate dimensiunile, simple și duble, furnizează prompt din depozitele sale

Departamentul Mașinilor al Reuniunii agricole s. a.
SIBIU, Strada Sărei numărul 22.
TÂRGU-MUREȘ, Piața Mihai-Vit.
Oferte și mostre se trimit la cerere prompt și gratuit oriunde!

Cu deplină garanție ca înaintea de războiu — cele mai bune

CURELE DE TRANSMISIUNE

de următoarele specialități: Curele de piele pentru dinamuri, Compresoare și tot felul de piei pentru întreținere tehnică — lăcăză

FRĂȚII RENNER & COMP.

SOCIETATE ANONIMĂ
C L U J

13-21

LOUIS DÉRÉ

BLĂNAR

Cluj, Str. Memorandumului No. 3.
Telefon 12-22
Lloyd 1968.

BAIA DIANA

Controlare cu obiectiv și cano, precum și tratamente hidroterapeutice, băi igienice cu sulf, cu sare sau cu extracte de brânză

CONTROL MEDICAL

12-23 12-23

Spirț cu mentol

Transilvania

cel mai bun

EAU DE COLOGNE No. 151
Favorita Doamnelor din Elită

Acum
vrei bonboane bune
cere

„MELISSA”

15-14
Telefon 648 și 665
Cluj — Calea Dorobanților 40 și 41-a

„Mode de Paris”

Cluj Piața Unirii 12 Cluj

Cel mai modern și elegant magazin de blănuri

Bogat asortiment cu cele mai fine și elegante blănuri foarte frumoase care vă place onoratei și distinsei noastre clientelă

Atelier special pentru confecțiuni de blănuri cu prețuri avantajoase

Notăți vă rog bine adresa! Să nu uitați!
„MODE DE PARIS”, Piața Unirii 12

CASA FRĂȚII DEUTSCH

TRANSPORTURI INTERNAȚIONALE

CLUJ
PIAȚA UNIRII 26.

FILIALE: BUCUREȘTI, BUDAPESTA, WIENA, BRAȘOV, ARAD, ORADEA-MARE, TÂRGU-MUREȘ, PASSAU, BERLIN ***

Instalații electrice și de apudect precum și repararea acestora le efectuează iefin și conștiincios

PALLOS & MARKO

INGINERI MECANICI DIPLOMAȚI

CLUJ STRADA N. IORGA NO. 7 CLUJ
TELEFON 650. TELEFON 650.

Preliminare de spese în mod gratuit!

Traian G. Stoenescu

AVOCAT

BUCUREȘTI, CALEA ȘERBAN-VODA NO. 42.

Izvorul cel mai eficient de cumpărare

REGELE PĂLĂRIILOR

CLUJ, PIAȚA UNIRII
Lloyd 1968. 7 50-35

Cele mai bune mașini de scris să capătă la

MIHAI KÖRMENTY

specialist în reparări
CLUJ, Strada Regina Maria 25. Telefon 9-41
Lloyd 1968. 1 22-25

Fabrica de bere din Turda S. A.

KORONA FABRICA: TURDA, GLORIA

TELEFON NO. 5

CEA MAI GUSTOASĂ BERE DE SCHIȘĂ DE CALITATE RECUNOSCUTĂ CA DEMA BERE DIN MALT DUBLU...

TELEFON No. 394 DEPOZIT PRINCIPAL: CLUJ, CALEA DOROBANȚILOR 11 TELEFON No. 394

WILHELM HIENZ

CLUJ

AGENTURĂ COMERCIALĂ