

PRESA CARE NE TREBUE

Avem o literatură care poate să cântare cu acea a popoarelor înaintate... Prin feldele de cancanuri, prin umblirea profesiunilor...

SCRISOARE DESCHISĂ

Sanctității Sale Patriarhului tuturor românilor. Se cunosc marile lupte și jertfe pe toate țărmurile ale obidișilor români din Macedonia...

Cronica culturală a județului Hotin. În jud. Hotin — cât de mare este — există numai o singură organizație culturală...

DIN TRECUTUL NOSTRU

ARMAGHELUL MIHAIL

A.S.R. Principele Carol în Bucovina. Duminecă, 14 Iunie, țara mândră a Bucovinei, a avut fenișorea să primească la sânul ei pe un scump oaspe...

SCRISOARE DIN VIENA

Viena se află în sfârșitul unui sezon. Și ce poate fi acest sezon în afară de năvălirile artistice-culturale? Porțile saloanelor de concerte...

Propaganda românească în Franța

Expoziția de Artă Românească pe care și modernă s'a deschis de câteva zile într-un pavilion central al Parisului...

Se prăpădesc mănăstirile

Cad așezămintele sfinte și sub umbra zidurilor, unde odinioară s'au refugiat oameni mari...

Cuvântul A. S. R. către învățători

Ați dori să vă mulțumiți cu o răspuns în așa mare măsură la chemarea mea. Expoziția pe care l-ați făcut...

Serbarea sădării pomilor

În ziua de 17 Mai, ocolul silvic Cheverneșul-mare din Banat, cu concursul elevilor dela școlile din comunele: Cheverneșul-mare, Sârbova, Bazas și Bovaca...

Valeriu Gh. Murgu

Mita

TEORIA CAUZEI

Explicarea fenomenelor din natură prin influența reciprocă dintre eter și materie

V.

Acum vom arăta printr'un alt exemplu că eterul ține în el particulele de materie prin presiunea sa din afară...

unele fenomene bine cunoscute. Dacă turnăm apă într-o eprubetă, observăm că suprafața apei la granița dintre danșă și sucta e mai ridicată decât la mijlocul țevii...

PUBLICAȚIE

Crăzma comunală din comuna Topasănera, se dă în arendă pe un an prin licitație publică...

Operă constructivă în Banat

S'a creat o stațiune balneară nouă și modernă în trei ani

La locul, unde Mureșul desparte județele Arad și Timiș, valea se lărgiește, pregătindu-se să-și facă intrarea pe câmpia îngurească...

instituit de hidroterapie și toate celelalte instalații, cari există la băile marit din străinătate. Izvoarele cari se prăpădesc în cauza neîngrijirii, sunt azi capcete locuri atmosferice de munte...

Societatea pe acțiuni Cultura Poporului

Vedem că avem presă puternică și nu a sufletului curat românesc; vedem că avem întreprinderi mari financiare și economice...

„Cultura Poporului“ a pășit la înfrinșarea unei societăți pe acțiuni cu același nume. Societatea va încheia un Institut de arte grafice la Cluj, cu un capital de 2 milioane...

Avem nădejdea în oamenii de bine și de fapte, căei tot se mai găsească în această țară.

Deocamdată primim înscrierile iar când vom publica statutele societății pe acțiuni „Cultura Poporului“, fiecare va trebui să verse ecotele necesare.

Suma din urmă Lei 109.800

D-ni St. Bucuțuș, Corvasa (Trei-Seavine) 2 acțiuni 400

Total Lei 110.200

Dr. MARTIN vechi specialist renouat în București vindeca NEURASTENIA, HISTERIA, Tizmitatea, Melancolia, Insomnie, Somnolență, Paralizii, Tremurături, Ticsuri, Nevralgii, Reumatism, Sughii, Versături, Impotența, Incontinentă de urină...

Dr. MARTIN vechi specialist renouat în București vindeca NEURASTENIA, HISTERIA, Tizmitatea, Melancolia, Insomnie, Somnolență, Paralizii, Tremurături, Ticsuri, Nevralgii, Reumatism, Sughii, Versături, Impotența, Incontinentă de urină...

EXECUTA CELE MAI SOLIDE LUCRĂRI GRÂRI, LEGĂTOARE, PE UN PREȚ CONVENABIL.

ABONAMENTUL: Pe un an 250 lei. Pentru săteni, învățători, profesori, preoți, studenți, meseriași și muncitori 200 lei pe un an...

Jocuri distractive Concursul I. Seria III. (a se vedea numerile trecute) 13. Joc rombic * conșcană *** un lucru păcut *** neam vechiu *** fluviu * conșcană

MARELE ATELIER DE DOGĂRIE Nicolae Săvulescu absolvent al școlii de meserii din comuna Recevița (județul Maseș).

VĂNTURĂTOARE NR. 5 ȘI „LUPOAICĂ“ MAȘINI DE TREERAT CU MOTOR, POSTAMENTE DE MOARĂ ETC. PRODUCE ȘI VINDE FABRICA DE MAȘINI AND. RIEGER S. A. SIBIU

„HERCULES“ bere intritoare, specialitatea NEAGRĂ din malț dublu „URSUS“ bere ALBĂ, mult apreciată din cauza calităților lor neîntrecute s'au dovedit ca mărcile cele mai superioare. Se capătă pretutindeni.

UȘOR puteți fabrica în casă: cremă de față, cerneală, supragrafit, cafea din ghinț, săpun pentru rufe, pastă de dinți, cârpă rozie, apăsea de haine, obrază pentru soare, cremă de obraz, polițară de mobilă, etc. pentru nevoie casei sau comerț. Trimiti după primirea Lei 100 una rețetă; pentru Lei 250 trei rețete. Prospect detaliat contra Lei 5 Casa Postală 208. — Cluj.

Traian G. Stoenescu avocat Calea Șerban Vodă 42 BUCUREȘTI

Ultima nouăte! Nu mai aveți nevoie să călcați pantalonii! cu 50 lei costul unei bande Fix scapăți de chinul rălătatului încontinuu a pantalonilor! Se aplică ușor, de oriunde. Odată aplicată menține vesnică o dăună nepăcabilă, fără să mai fie vreodată nevoie de călcarea pantalonilor. Menține dunga la pantalonii din stofă ca mai ordinară. Evită formarea genunchilor. Eftin! Simplu! Practic! contra lei 50— o trimite oriunde Depozit general „DEMAR“ Cluj Lădița poștală 208 (Poștafloc)

Avem onoare a aduce la cunoștință onorabilului Public, că firma noastră este remanue mondial a deschis și în și invităm cu toată stima on. public, să viziteze magazinul nostru, JULIU MENI import de cafea.

De prima calitate plăcută și răcoritoare este Bere din Turda Fabrica: Turda, Telefon 5. Depozit principal: Cluj, Telefon 394.

Boli de piele, răni, râie, mâncărime cu durere, mâncărime din cauza gerului, opăreala, jupuielile, crepăturile de piele, bubele dulci, se vindecă singur și radical cu: POMADA ANTRASOL Se folosește cu succes în orice parte a corpului ca obraz, mâni, picioare, cap, precum și între picioare, la frezături și rozături fiind absolut nevătămătoare. PREȚUL UNUI BORCAN LEI 30. Trimiteți Lei 100 pentru 3 borcane (fără alte cheltuieli postale) aceste locuri dela OEPOSIUL PRINCIPAL Farmacia: DR. BIRŌ CLUJ, PIATA UNIREI. Rndolf Moșe S. A. 1247

De prima calitate plăcută și răcoritoare este Bere din Turda Fabrica: Turda, Telefon 5. Depozit principal: Cluj, Telefon 394.

Specialitățile fabricii de bere CZELL din Cluj „HERCULES“ bere intritoare, specialitatea NEAGRĂ din malț dublu „URSUS“ bere ALBĂ, mult apreciată din cauza calităților lor neîntrecute s'au dovedit ca mărcile cele mai superioare. Se capătă pretutindeni.