


TEORIA CAUZEI

Explicarea fenomenelor din natură prin influența reciprocă dintre eter și materie

Pe de altă parte părțile corpului discompus se pot uni prin...

Definitiv căldura ca o mișcare a particulelor de materie și eter...

După ce am explicat acum pe scurt ce trebuie să înțelegem...

Dilatția corpurilor la intensificarea temperaturii este tulburarea echilibrului în presiunea eterică...

REDACTIA NOASTRA DIN IASI

Moldova, nu are în prezent o foaie românească, în care să se oglindească sufletul ei...

Moldova, de unde meară un izvoit energic cultural până la jertfă...

Iasi - urde odinioară s'a sfințit cea mai ideală presă prin condeul lui Eminescu...

Cei mai talentați scriitori s'au grupat în jurul acestei redacții moldovenești.

Di C. N. Irim, președintele Ateneului popular Tatarasi și inspectorul general al Fundației „Principele Carol” a primit să ne fie redactorul nostru pentru Moldova.

D-nii I. Simionescu, profesor universitar și membru al Academiei române, prezum și M. Sadoveanu, cel mai puternic prozator al vremurilor noastre...

Redacția noastră pentru Moldova, la Ateneul Popular Tatarasi din Iasi.

ABONAMENTUL:

Pe un an 250 lei. Pentru sâteni, învățatori, profesori, preoți, studenți, meseriași și muncitori 200 lei pe un an.

Abonamentul pentru instituții financiare, bibliotecă, cluburi și localități publice 400 lei.

REDACTIONALE

PRIETENII noștri. La toate orașele, târgușoarele și comunele rurale din România...

Tot d-l Ion N. Lazăr, văzând că satul este destul de mare, având o populație de 3010 suflete...

VIATA LA TARĂ

Din Frumoasa (jud. Teleorman) Prin felul acesta a asigurat cu iarba 8200 capete...

Din Constantinova (jud. Tighina) După ce se cunoaște, școala din județul Tighina...

Datorită muncii neadormite a d-lui revizor școlar D. Nadă, un om care-și consacră...

Invățătorii trimiși aici din vechii Regat sunt tineri plini de muncă și dragoste...

Acest învățator, deși are de muncă cu oamenii, mai ales copiii...

Teatrul acesta s'a fost spus în ziua graiului românesc...

Părinții copiilor au fost foarte insuflecți și foarte mulțumiți de ceea ce au văzut...

Din Bordenani (jud. Isaloni) Zina Eroilor anul acesta s'asembat în această comună...

Din Carasul (jud. Calliacra) În ziua de 24 Mai, s'a ținut în satul nostru...

Din Bădenii vechi (j. Rădăuți) În ziua eroilor școala primară de la noi...

La sfârșitul sf. Liturghii părințele Postelnicu...

Din Valtreni (jud. Tecuci) Duminică, 24 Mai, a avut loc ședința cercului cultural...

Din sâdina publică ținută în localul școlii...

În comuna noastră a avut loc cercul cultural învățătoresc...

În comuna noastră a avut loc cercul cultural învățătoresc...

În comuna noastră a avut loc cercul cultural învățătoresc...

În comuna noastră a avut loc cercul cultural învățătoresc...

În comuna noastră a avut loc cercul cultural învățătoresc...

În comuna noastră a avut loc cercul cultural învățătoresc...

În comuna noastră a avut loc cercul cultural învățătoresc...

În comuna noastră a avut loc cercul cultural învățătoresc...

În comuna noastră a avut loc cercul cultural învățătoresc...

În comuna noastră a avut loc cercul cultural învățătoresc...

În comuna noastră a avut loc cercul cultural învățătoresc...

În comuna noastră a avut loc cercul cultural învățătoresc...

În comuna noastră a avut loc cercul cultural învățătoresc...

Societatea pe acțiuni Cultura Poporului

Vedem că avem presă puternică și nu a sufletului curat românesc...

Trăim în vremea faptei. La finanțarea națională, să opunem a noastră...

„Cultura Poporului” a pășit la înființarea unei societăți pe acțiuni...

O acțiune costă 200 de lei. Acei cari pricep binefacerea unei acțiuni...

Avem nădejde în oamenii de bine și de fapte, căci tot se mai găsesse în această țară...

Deocamdată primim inserțiile iar când vom publica statutele societății...

În fiecare număr vom publica numele subscribitorilor:

Suma din urmă Lei 109.800

D-l St. Bucăluță, Covasna (Trei-Seane) 2 acțiuni 400

Total Lei 110.200

Dr. MARTIN

vechii specialist reintors în București vindecă

NEURASTENIA, HISTERIA, Tireditate, Melancolia, Insomnia...

Din Craiova (j. Satmarina) În ziua de 17 Mai, cu prilejul excursiunii cercetășilor...

Din Carasul (jud. Calliacra) În ziua de 24 Mai, s'a ținut în satul nostru...

Din Bădenii vechi (j. Rădăuți) În ziua eroilor școala primară...

MARELE ATELIER DE DOGARIE Nicolae Săvulescu

absolvent al școlii de meserii din comuna Racovita (județul Muscel)

Execuție promptă Prețuri convenabile

pentru comanda și informațiile a se adresa: NICOLAE SĂVULESCU, satul VALEA STĂNHII...

de prima calitate plăcută și răcoritoare este Bere din Turda

Boli de piele, răni, râte, mâncărime cu durere...

PRODUCEREA ȘI VINDE FABRICA DE MAȘINI

AND. RIEGER S. A. SIBIU

La mașinile de treerat acordăm înlesniri de plată.

Specialitățile fabricii de bere OZELL din Cluj

„HERCULES” bere nătritoare, specialitatea NEBĂGĂRĂ din matul dublu

UȘOR

putri fabrica în casă: o cremă de gheață, abstruz de rușe, hărțea de meste, cereală...

100 rețetă: pentru Lei 250

Căsuța Postală 208. Cluj.

Traian G. Stoenescu avocat

Ultima noutate!

Na mai aveți nevoie să călătoriți pașdăuți?

Se aplică ușor, de orice. Odată aplicată menține vesnic o duză impenetrabilă...

PIATA CLUJULUI P. UNIREI NO. 15

JULIU MEINL import de cafea

De prima calitate plăcută și răcoritoare este

Bere din Turda

Boli de piele, răni, râte, mâncărime cu durere...

PRODUCEREA ȘI VINDE FABRICA DE MAȘINI

AND. RIEGER S. A. SIBIU

La mașinile de treerat acordăm înlesniri de plată.

Specialitățile fabricii de bere OZELL din Cluj

„HERCULES” bere nătritoare, specialitatea NEBĂGĂRĂ din matul dublu

„URSUS” bere ALBĂ, mult apreciată

din cauza calităților lor năntrecute s'au dovedit ca mărcile cele mai superioare. Se capătă pretutindeni.