


Societatea pe acțiuni „Cultura Poporului”

Vedem că avem presă puternică și nu-i a sufletului curat românesc; vedem că avem întreprinderi mai financiare și economice și sunt ale neprietenilor; vedem că industria și comerțul sunt fagure de miere pentru toți străinii...

Table with financial data: C. V. Ursuleac ziarist Bălți (Basarabia) 2 acf. 440, Ștefan Preda America 2 440, Ioan Dobroși Cernatu Săcele (Brașov) 5 1000. Total Lei 150.320.

Sfaturi medicale

- 1. Alăptarea copilului de către mamă este singurul mod de hrănire naturală. Laptele mamei aparține copilului. Nici un fel de hrănire nu poate să se compare cu aceasta. 2. Mama e dator să alăpteze copilul. Un copil luat dela sânul mamei sale se va îmbolnăvi repede și sigur.

Sfințirea noii biserici din Perieni (Tutova)

Duminecă 7 Noembrie, s'a sfințit noua biserică din satul și comuna Perieni, care s'a ridicat din temelie din inițiativa și prin stăruința părintelui Corneliu M. Grumăzescu din Galați, care a fost paroh în acea comună în anii 1921—1924 și în care timp s'a făcut zidirea sus numitei biserici.

Din Brașov

Brașovul, care odinioară era farul ce răspândea cultura națională românească, duce o viață lăncedă, înstrăinându-se pe zi ce trece. Primăria monopolizată de sași, lucrează contra intereselor statului român...

Din Bârlad

Există pe semne un soi de tradiție — cel puțin așa se explică păstrată din muși și strămoși, care face ca societățile culturale să-și închidă porțile odată cu ivirea zilorle călduroase de vară și să nu și le redeschidă decât atunci, când toamna — așa zisa palidă fecioară — va începe scuturarea frunzelor pe cărări și pe drumuri...

ABONAMENTUL

Pe un an 250 de lei. Pentru săteni, învățători, profesori, preoți, studenți, meseriași și muncitori 200 lei pe an. Abonamentul se plătește înainte; se fac abonamente și pe o jumătate de an.

Coafor de dame. Cel mai mare magazin în toate specialitățile IULIU MUSSA. ARON LAZAR. Croitor civil și militar. Cuj, Str. N. Iorga 2.

Tipografia DACIA. Dacă doriți să aveți IMPRIMATE eține și frumoase, cercetați-o-o Cuj, Calea Victoriei Nr. 7.

INFORMAȚIUNI

LANGĂ Mediaș în comuna Dârlos, (Ardeal) s'a făcut în 21 Noemvrie solemnitatea desvelirii pietrii comemorative, ridicată în cinstea lui Ilarie Chendi. Pe un părete al casei părintești s'a așezat o placă de amintire, că acolo s'a născut criticul literar și luptător național II. Chendi.

DUMINECA trecută, la Brăila a avut loc congresul agricultorilor. CELE 26 Atenee Populare din București au invitat Ateneul Popular din Târnăveni, Iași, pentru ca, în ziua de 28 Decembrie să dea în Capitală „Serbarea Datinelor”.

PRIETENII noștri cari vor să ne scrie pentru numărul de Crăciun, manuscrisul trebuie să-l avem la redacție până la 10 Decemvrie.

CURIOSITĂȚI din comuna Dârlos, București, și în fine Ștefan Chendi, fiul de 15 ani al lui Ilarie Chendi. Dl Rebreanu a făgăduit, că societatea scriitorilor își va da toată silința să ridice lui Chendi un bust în capitală.

Slujitorii țării. Prin iscusița jandarmului plutonier Orendarcu Gheorghe șef al postului de jandarmi Rădăuți (Bucium) s'a descoperit în comuna noastră Costișa, autorii furturilor comise prin spargere în dauna locuitorilor.

Societatea de mâine. Revistă săptămânală pentru probleme sociale și economice. Societatea de mâine dă lămurirea teoretică a problemelor sociale, economice și culturale.

Cărți și reviste. Gândirea, revistă literară, anul 5 No. 6—8 pe Iulie și Septemvrie, București, Str. Cantacuzino 2.

Ca mărci cele mai bune de bere sunt recunoscute bere albă mult apreciată „URSUȘ” berea neagră specială „HERCULES” a fabricii de bere „CZELL” din Cluj.

Se găsește pretutindeni. Tiparul Tipografiei „DACIA” Cluj, Calea Victoriei.

CITIȚI cea mai folositoare bită, „Sămănătorul” din Arad. Se editează cărțile cele mai frumoase scrise de cei mai buni scriitori ai noștri. Sunt broșuri de 5 și 10 lei. Cereți catalogul gratuit ca alegeți broșurile de la Biblioteca „Sămănătorul”. Editura Dieceșană în Arad (Ardeal).

ENERGIA deosebită a fiecărui om care ca această foaie să-și ajute scopul ei și să fie cât mai răpândită.

Fabrica de articole argintate. „Tăcâmul” aia mutat în Str. N. Iorga nr. 2. Cel mai bun dar de Crăciun, este un abonament la „Cultura Poporului”.


„Tăcâmul” aia mutat în Str. N. Iorga nr. 2. Cel mai bun dar de Crăciun, este un abonament la „Cultura Poporului”.