

GAZETA TRANSILVANIEI

Intemeiată în 1838 de George Barițiu

Ca tot disprețul pentru popor, aristocrații și oligarhii nici măcar o oră n-ar fi fost în stare să susțină singuri statul (istoria Transilvaniei)

Concesionarea anuațiilor și abonamentelor: Prima Agendenă Română de publicitate GN. ILIESCU București, a. locuință 6

Redacția: Brașov, Piața Libertății 28
București, a. Voievozi 50
Administrația: Brașov, Piața Libertății 28
București, a. Ionică 6

APARE SEARA IN FIECARE ZI DE LUCRU

ABONAMENTUL
Trei luni Șase luni Un an
România: 15 30 60 Lei
Străinătate: 30 60 90 Lei
Telefon Brașov 228

Conferința din Varșovia

În vederea tratatelor de pace cu sovietele rusești sunt întruniți azi la Varșovia delegații țării baltice.

România nu și-a trimis încă reprezentant și după informațiile de până acum nici nu vom avea un împuternicit special la această Conferință decât pe ministrul plenipotențiar din Varșovia, care va avea o misiune pur și numai informativă la desbateri.

Rezultatul tratatelor din capitala Poloniei e greu de prezis.

După cât transpiră din ziare, una din condițiile puse de Polonia, ar fi obligațiunea guvernului din Moscova de a dezlăsa dela orice amestec în ce privește soarta țărilor desfăcute din fostul imperiu rusesc.

Nu putem ști cum va răspunde guvernul sovietic acestui punct al condițiilor polone, care însă acceptat fiind ar însemna o punte de trecere peste multe din dificultățile care stau în calea păcii.

Pe de altă parte un radio din Moscova anunță, că guvernul sovietelor a hotărât ca la tratativele de pace să participe toate partidele politice din Rusia, dorind ca să fie astfel exprimată dorința întregului popor rus.

O știre, care dacă se va adevăra, ne dă speranță că credem că întâlnirea diplomaților din Varșovia nu va rămâne fără rezultat. Având poporul rus voe

să-și spună cuvântul în desbaterile de faurire a sorții lui la tot cazul condițiile puse de guvernul sovietic și-ar pierde din asperitățile cari le-ar face prea greoaie pentru celelalte state interesate.

Presupunând o pornire sinceră spre pace din partea sovietelor rusești, iar autenticitatea știrilor de mai sus dovedită, s-ar părea desehisă calea spre o aplanare și regulare pacinică și a celorlalte puncte de divergență dintre părțile interesate, așa că Varșovia ar putea deveni atunci Versailles-ul epilogului ce a urmat războiului mondial.

O piedică însă, care în tot cazul nu va putea fi trecută prea ușor cu vederea de către țările interesate, este încrederea pe care acestea vor avea-o în garanția și sinceritatea oferită de guvernul sovietic. Căci tocmai aceasta pare a fi și principala cauză, care a a determinat guvernul român să nu-și trimită delegații împuterniciți a trata în numele lui.

Starea de războiu de până acum a făcut imposibilă o cunoaștere mai de aproape a bărbajilor și intențiilor politice rusești. Întâlnirea din Varșovia însă va arunca lumină și va ridica sau va apăsa mai mult vâul de neîncredere peste ochii delegațiilor din ambele părți. E un moment acesta al desbaterilor al cărui efect nu-l putem prevedea, și care va hotărî sorții de izbândă sau nesucces ai desbaterilor din capitala Poloniei.

Scrisoarea unui morar

„Sănoarele d-lui Goga”

Mult Stim. D-le Director!

Am dat ieri de un articol în „Reșterea Română” Nr. 313 intitulat: „Sănoarele d-lui Octavian Goga”, care m'a indignat într'atâta, de nu-l pot lăsa fără observare rugându-vă, a da loc în preșutul ziar al D-Vestru următoarele rânduri:

„Acest pamflet nu merită să-l măsoare per longum et latum cu mănăși, ci simplamente, ca un sac din moară, trebuie scuturat bine, după cum știm eu, ca să iasă făina mucegălită din el.

Mare îndrăzneală — să nu zic chiar obraznicie — trebuie să aibă cineva, care născut în Ardeal, să desconsideră împerejurările, în care am, trăit noi aproape de un milion de Români în Ardeal și Ungaria, risipiți între unguri — și să ne atace în sentimentele noastre naționale pe bază, că n'aveam sintaxă.

Aș dori, să-l duc pe pamfletistul între Românii din Treiscaune fără graiu românesc, ca să se convingă despre adevărul teoriei depusă de D-l Ion Mateiu în broșura sa „Cultura românească și minoritățile naționale din Ardeal” cu atâtă măiestrie logică în cele două națiuni: „limbă și naționalitate”. — De aici ar învăța mult!

Ce privește pe sintaxa d-lui Octavian Goga pusă ca antipod în fața cu sintaxa maghiară a d-lui Șt. C. Pop, n'am avut ferice s'o cunoșc; și ar fi și greu s'o înțeleg cu sintaxa mea săsească, cea poezică, însă totuși bună pentru mine.

Valoarea operelor d-lui Oct. Goga nu le cunosc, și după spusele altora mai pricepuți, trebuie că sunt foarte bune. — Retragându-mă din afaceri am și vroit acum să mă ocup cu ele, dar cerând *apologia* îngâmfiată a fratelui sau în pamfletul amintit, mi-a trecut poita de a strănge floricele din ele de teamă, că voi da de vre-un mios nepăcut.

Deocândată atâta pentru neamul meu oropit fără ortografie și sintaxă românească.

D-nul ministru Pop poate să fie mulțumit, în lingste, cu „modestele(?) isamuri” ale pamfletului. — Însă o obiecțiune la fel cu pamfletul nu pot strelăsa și auzme:

Dacă — ca din poveste — s'ar preface tot „cuprinsul mândrului Reșinari” în atatea „saloane” și ferestrele „saloanelor” s'ar umfla cu spectatori de demagogi, pamfletuși, apologeti — și de poezii — ceravana conducătorilor noștri *tutti quanti* validități în necazurile și suferințele noastre, treacă liniștit mai departe.

și noi tot cuprinsul României Mari vom merge după ei cum am mers pe vremuri, când pentru idelle noastre mărețe înfăptuite astăzi „și făceau declarații de ordină și loialitate în Camera dela Budapesta trădând cu succes examenul de buni patrioți maghiari”!

Tare o regretabil, că trebuie să lupțăm cu astfel de demagogi fără simț și cap!

Cu toată stima:

George Șerban, morar.

Am publicat scrisoarea de mai sus, a acestui om original (cu o cultură frumoasă, artistică, politică și făcută fără ajutorul nimănui) ca să se vadă care este rezultatul violențelor din ședințele Camerei.

Crima învățătorului Govna

— Amănunte —

Ei! a avut loc înmormântarea victimei învățătorului Govna. La autopsie, s'a constatat că primise nouă lovituri de cuțit, dintre cari patru mortale.

Din declarațiile ucigașului (care este în afară de orice pericol de moarte, rana închizându-se, crima s'a petrecut astfel):

„Govna jucase toată noaptea cărți; bine înțelese, băuse destul. Pe la zece seara, soția sa îl chemase acasă. Ucigașul a sosit însă abia la 3 noaptea. Dimineața s'a dus la școală, unde de căutând în sertarul mesei nu găsi suma de 2000 coroane ce o lăsa-se cu o zi înainte. I s'a spus că soția sa venise dimineața și de sigur va fi luat banii. Imediat Govna s'a înșepat acasă, unde au început certurile. Când soția sa îl somă să părăsească imediat casa) cearta deveni violentă. Soția luă atunci un cuțit și-l amenință; erau în saloan: înținat, înnebunit, ucigașul smulse cuțitul din mână soției și-l dete fără să fie socoteală, nouă lovituri.

Victima a primit lovituri, în piept, în ceafă, în regiunea ficatului, în mână.

După ce-a omorât astfel pe soția sa, ucigașul încercă să se omoare: mâna lui însă tremura și tăutura nu atinse nici arterele, nici venele. În primul moment, s'a crezut că rana e gravă; ne înșelăm: ucigașul nu a avut putere să se omoare, după ce făptuise oribila sa crimă.

Familia victimei spune că astăvară, Govna încercase să împuște pe soția și scărâsa, tot în urma unei certe.

Adevărul va fi scos la lumină, ca pedeapsa să fie și ea dreaptă și în măsura crimei oribile comise, — ori-cât ar plânge și s'ar vâlcări azi ucigașul.

Sol emnitatea distribuirii „Semnului invalizilor”

Duminecă dimineața, la orele 10³⁰, pe platoul școlii militare de infanterie, a avut loc distribuirea medaliilor „Semnului Invalizilor”.

„Acestă medalie a fost distribuită ofițerilor și gradelor inferioare din raza cercurilor de recrutare București—Ilfov și Vasile Lupu în prezența MM. SS. LL. Regele, Reginei și Prințesa Elisabeta.

MM. LL. Regele și Regina, au distribuit în persoană, ofițerilor și grade inferioare invalidi, medalia „Semnului Invalizilor”. Printre cei prezenți notăm pe d-nii S. C. Pop, prim-ministru ad-interim, general Moșoiu, ministru de război, col. C. Ștefănescu-Amza, secretar-general, general Văitoian, general Rajnică, ștafii militari ai alșilor, maior Mărgăritopol etc.

Serviciul divin a fost oficiat de I. P. S. Mitropolitul Primat Miron Cristea cu întreg clerul bisericesc. Răspunsurile liturgice, au fost date de corul mitropolitan.

După terminarea serviciului religios, I. P. S. Mitropolitul Miron Cristea, a ținut o înălțătoare cuvântare arătând marea dragoste și atenție ce o poartă invalizilor de război. Adresându-se invalizilor, roagă pe Cel de sus să le găreze saferințele lor.

Terminându-și cuvântarea I. P. S. arează tainor invalizilor, făuritorii ai României-mari, zile senzice.

Cuvântarea d-lui general Moșoiu, ministru de război.

Sire,

„De secol, Români de pretindem dela Nistru până la Tisa și dela Ceramiza la Dunăre, au suferit generație după generație, din leșgă și până la moartea, frumosul și întipitorul vis de astăzi România-mare. Vechile hrăsoave, slova bătrânelor cronici, duioasele cântece ale poporului nostru și lupta măreță unită cu jertfa este sublimă a oamenilor cu dragoste de neam, au înțeles în decursul vremii vecinic aprinsa fiacără acestui stănt ideal.

Providența a răsplătit însă cu prisosință calvarul de veacuri al poporului nostru.

Vitejile oști, sub înțeleapta conducere a celui mai viteaz căpitan e Majestății Voestre au înfăptuit viaul străbun, au rupt zăgazurile vremii și astăzi românii de pretindem sunt în țara lor, în marea și mădăra Românie.

Sângele a curs cu dărnice, suferința a facununat fruntea tuturor și jertfa mari ne-au fost dat să suportăm.

În fața noastră se găsește reprezentanții acestor încercări, se găsește aceia cari neprecupețind sacrificiul au făcut din trupurile lor sfânticate zid peste care nu trebuia și nu a putut trece dușmanul. Patria română ca o bună și iubitoare mamă nu și-a utat datoria ce o are către acești bravi fi ai săi, sărbătorindu-i într'o zi prin acordarea de către M. Voastră a „Semnului invalizilor” tutulor acestor eroi.

Dar sărbătorirea de astăzi și cinstitrea invalizilor de război, nu este pornită numai de datoria către aproapele, ea se înalță chiar deasupra sărbătorii răsplătind luptele de jertfe și devine măreță sărbătoreala când țara și Regele distinge în mod deosebit pe acei cari pentru înfăptuirea României Mari și apărarea pământului strămoșesc din rânile lor glorioase. Marele Căpitan, care a dat cea mai înălțătoare dovadă de jertfă de sine din câte cunoaște povestea neamurilor încredințate ostașilor săi cari n'au precepțit sângele lor „Semnului Invalizilor” semnului jertfelor.

Dar ei nu trebuie să uite că purtarea „Semnului Invalizilor” îl îndatorază că de azi înainte să fie vrednici de a-l purta, vrednici de Marele Rege care-le-a dat, vrednici de mărirea țării lor. Numai astfel meritul lor va fi deapăruri și cinstitrea lor deosemenă.

Invalizii de război să nu uite că răsplăta care li-se dă se datorește M. S. Regelui, care în momentul hotărâtor cu sufletul de mare român a ținut să îndrepte țara pe calea care ne-a dat România de azi.

Într'un cuget și într'un singur glas să strigăm:

Să trăiască M. S. Regele M. S. Regina, A. S. Principele Moștenitor, trăiască dinastia și România Mare!

Căpitanul Dumitrescu (invalid).

Vorbește în numele tuturor invalizilor, aducând primosul lui de recunoștință M. S. Regelui și D-lui ge-

Correspondențe din București.

neral I. Râșcanu, fostul ministru de război, pentru tot aprințul dat invalizilor și dragostea pe care au arătat-o, față de acei cari s'au jertfit pentru patrie. Zina de astăzi este cea mai mare sărbătoare pe care o serbează invalizii de război.

Este zina când marea și glorioasă noastră căpitan M. S. Regele Ferdinand, însoțit de augusta sa familie, se găsește în fața noastră, împărțindu-ne semnele de invalid.

Reamintește M. S. Regelui, felul cum au decurs luptele și abucinările prin care a trecut țara și populația românească. Acum după ce ne-am achitat datoria de brav ostaș, e de datoria noastră acum mai mult ca ori când să dăm tot concursul nostru țării, în calitate de cetățeni depunând o muncă rodnică pentru propășirea ei.

Căpitanul M. S. Regelui.

M. S. Regele, răspunde tuturor, în cuvinte pline de îmbărbătare și încurajare, reamintind drepturile neprecupețite ale țării acestei țări.

Invalidul, care în războiul nostru pentru întregirea neamului, a eșit cu diferite infirmități, trebuie ca să fie distins prin faptele lui vitejești, acordându-i-se un semn distinctiv, „Semnului Invalizilor”, pentru a impune respectul tuturor, ca acel care a făcut din pieptul său zid de apărare împotriva războaiului străin.

M. S. termină cuvântarea sa cu cuvintele următoare:

„Voi a-ți fost și sunteți o pedoabă a țării!”

„Trăiască armata noastră și acei cari și-au vărsat sângele pentru întregirea neamului!”

D. căpitan Dumitrescu (invalid), mulțumește în numele tuturor invalizilor și roagă pe invalizi să aibă încredere în zina de mâine.

D. Sârba, pictor invalid, mulțumește în numele invalizilor grade inferioare și-l roagă, ca ofițerii invalizi să se unească cu toți pentru a fi într'un cuget cu toți.

După aceasta s'a servit o masă.

Muzica militară și corul elevilor, au cântat cântece patriotice.

Solemnitatea s'a sfârșit la orele 1 și 30. p. m.

Rep.

Chestia Turciei

— Cabinetul Britanic divizat —

Ziarele din Londra, vor cu insistență să se dea cât mai repede publicității lucrările Comisiei suprem.

Lordul Robert Cecil și-a pus un mare număr de deosebiri să semneze o petițiune prin care se cere gonierea Turcilor din Constantinopol.

— Un apel adresat primului ministru și semnat de asemenea de mai mulți deputați englezi, a fost distribuit în mare număr în culcușe Camerei comonelor.

Prin acest apel se spune că gonierea Turcilor din Constantinopol ar avea un eveniment dezastruos asupra mohamedanilor din India.

Pe de altă parte, în urma unor întrevederi cari au avut loc între domni Nitii și Venizelos, se pare că accepția nu căzut de acord asupra mai multor chestiuni.

În ce privește Tracia și menținerea Sultanului la Constantinopol, Grecia va face obiecțiuni, dacă o populație elenică care-care va fi supusă turcilor.

Dacă Constantinopolul va fi administrat de „Liga Națiunilor”, aceste obiecțiuni nu vor mai fi formulate.

După ziarul „Daily Mail”, chestiunea Constantinopolului, a provocat un conflict în Cabinetul Britanic. O fracțiune având în frunte pe Lordul Curzon, cere expulzarea întregă a Turcilor din Constantinopol.

— O altă fracțiune având în frunte pe d-l Mountegon, secretar pentru India, este pentru menținerea turcilor, în capitala Imperiului Bizantin, însă să se poarte bine.

Se crede, că o sforțare a început a se face în momentele de față, spre a se ajunge la un compromis după care influența turcă, să fie ținută numai la Constantinopol, în loc de întregă zonă ale cărei limite fuseseră mai înainte fixate, în jurul orașului.

Ziarul „Times”, blamează cu severitate guvernul Britanic, pentru faptul că vrea să lase pe turci la Constantinopol și speră ca mai e încă vreme să revie asupra acestui hotărâri.

Constantinopolul va rămâne un centru bogat în intrigi și nici un fel de control internațional nu va putea fi stabilit în mod sigur asupra strămtorilor.

Trebuie ca Constantinopolul să fie pus sub o formă care-care de control internațional.

Leondra.

Informațiuni

Facea ca bolșevicii. Agenția Damian anunță din București: „Ziarul Epoca spune că d-l Vaida a răspuns propunerii de pace a sovietelor ruse, acceptând-o și declarând că România dorește să trăiască în bune raporturi cu toți vecinii săi.

Asupra locului și datei tratatelor, guvernul român va da tănuiri numai după ce va primi răspunsul guvernului neutre dela cari a solicitat obținerea ospitalității delegațiilor de pace.

— Tot agenția Damian mai anunță că guvernul a trimis pe deputații Baluta (basarabean) și Bodnarescu (bucovinean) ca delegați ai României la tratativele dela Varșovia, având numai să ia informațiuni.

General Râșcanu, fost ministru de război, a fost numit comandant al grupului de armată de pe Tisa.

În război Marele Cartier. Ministrul de război, dl general Moșoiu, interpellat în Senat, a declarat că Marele Cartier nu poate fi desființat până e situațiunea turbure la granți.

Va veni însă cu un protest prin care unele din atribuțiunile Marele Cartier vor trece la ministru de război.

Mari serbări se vor face la Clujșineu pentru recunoașterea alșpirei Basarabiei.

O gazetă literară va avea loc Duminecă după prânz, aranjată din partea Reuniunii femeilor din Schel. Amănunte asupra programului vom publica în numărul viitor.

Mulțumită. Spre scopul alidat unei nouă biserici în parohia rom. ort. din Brașovul vechi au mai contribuit: Domnul Colonel Ioan Iosevici cu soția D. el sale Maria 200 sor. și Dl Spiridon Bolta subprefect prefect. reg. Brașov cu soția sa Elisaveta pentru pomenirea părinților morți Ioan și Paraschiva, 100 cor. Faptele nobile se laudă de sine. Primasăa numiții donatori din partea mea ești și din partea întregului nostru popor din Brașovul vechi, pentru aceste probe de adevărate jertfe creștinești expresiunea profundelor noastre mulțumiri. Al Oa. Redacțiunii. Brașovul vechi 8 Martie 1920 cu deosebită stimă Iosif Maximilian, paroh.

Cartele de petrol. În 11, 12 și 13 Martie se va împărți cartele de petrol în ambele locuri de împărțire de bilete. Pentru o persoană singură se cuvine 3 cartele, pentru o familie fără servitoare 5 cartele și pentru o familie cu servitoare 8 cartele de câte un litru de petrol. Prețul unui litru 2.60. Fiindcă un timp mai îndelungat nu se împarte petrol se recomandă să se ridice toată cantitatea de odată.

Cartele pentru luminări. Deodată cu cartelele de petrol se vor distribui și restul de luminări rămase, în așa mod că pe fiecare bilet de legitimare se va da o cartelă aibă pentru o bucată de luminare. Mai înainte s'a dat pentru un bilet alb 4 luminări. Acum se reduce dreptul la o luminare. Acei comercianți care mai au bilete vechi, trebuie a le scoate înainte de a începe distribuția de bilete nouă. Aceste luminări se află aproape în toate locurile de distribuție de până acum. La cantități mai mari la Cooperativa (Badea) Dușoiu, Srvatiu, I. Müller A. Tarterl și H. Zintz. Prețul unei luminări C. 2.50

Oficiul de aprovizionare.

Mulțumită. Reuniunea femeilor române din Schelu mulțumește d-nei Maria Roncea pentru suma de 500 cor. dăruita la fondul monumental eroilor în amintirea soțului său decedat Dnitrul Roncea. — E. Price, președintă. M. Bădișo, casieră.

Biblioteca Facultății de Litere și Filosofie din București, a fost frecventată în cursul lunii Februarie de un număr de 475 studenți, cari au consultat 624 volume și anume: 170 de filosofie și pedagogie; 289 de literatură streină și 156 de literatură română.

Judecarea unei bande de tâlhari. La 31 Martie c. se va judeca secția I. a Curții Marțiale a corpului I. procesul de tâlhărie, al unei prelinse bande din jurul Bucureștiului. Acuzarea va fi susținută de d-l Sublocot. Condeescu. Apărarea va fi reprezentată prin avocați: Radu D. Roșetti, Negoescu, Căpitanu, Mișu Alexandrescu, D. R. Ioanășescu, și Chihola.

Procesul e de o mare importanță la care vor fi citați peste 100 de martori printre cari și multe fete simandicoase.

Cronica Brașovului

Serbarea de Duminecă.

Vorbiam iar la această cronică de înălțarea care a avut-o Universitatea populară asupra spiritului brașovenilor spunând că ea a schimbat macazul liniei dela intrigi, zăzauți, în spre fonoș, înspre adevărată viață a unui popor dotat cu calitățile și cu sufletul poporului nostru.

Era teribilă diabaia în care se găsea populația de aci dela sfărămarea jugului de asuprire încoace. Cu toți ne căutam cărarea, pe care sufletul ne-o dorea și ne era greu să o găsim. Balmăciți de lumina libertății cotrobăiam în toate părțile. Și am dat în spini, am nimerit în moștre. Ne lipsea ghidul, ne lipsea îndrumătorul.

Acum l'am găsit. Corpul didactic, ca și în trecut și de data aceasta ne servesc de electeurii. Directivele care ni-le dă acest corp, de oameni plini de dragoste de neam, sunt calea adevărată, calea pe care sufletul nostru bulmăiește o căuta.

Pe lângă cursurile ținute de unii dintre cei mai destoinici membri ai corpului didactic, Universitatea populară a ținut să aducă forțe noi, foarte uriașe și din vechiul regat, care să brazdeze, care să tae brazdă adâncă în unse direcții, cari rămăneau ca explorate.

Și am văzut printre noi pe Ionel Ștefănescu. Drumarul Ariei prin el ne-a fost marcat. Vor veni și alți îndrumători mari. Și noi îl așteptăm cu nerăbdare.

Duminecă la orele 3 p. m. corpul didactic din loc, a ținut să consemneze pe unul d'n uriașii literaturii române, peste care de curând s'a lăsat huma rece a neînșefit.

Au venit mulți să asiste la această sărbătoare și sala Gimnaziului era plină. Cu sfîntețe a fost ascultată cuvântarea d-lui I. Ștefănescu, ginerile marelui dispărut.

Mi e greu să vorbesc despre acela pe care noi îl zicem tată, a început cuvântătura cu o durere împri-mătată pe figură. Îi era greu, lui să vorbească de tată, dar tată, nu era

numai lui, ci tuturor și trebuia să treacă peste orice durere, peste orice pedoare, și el care fusese aproape, el care cunoștea și alta laturo a marelui suflet pe care cu toții l'am cunoscut, era dator să vorbească.

O ră întreaga publică a sorbit cu mesăș cuvintele d-lui Ștefănescu, cari picurau ca o rouă binefăcătoare a dimineții pe sufletele auditorului.

Serbarea a deschis-o d-nul prof. G. Coastaștia și Dragoș Navrea cu o bucată de muzică cântată la 4 mâini la pian, Fața regimentului de Donizetti. După cuvântarea d-lui Ștefănescu despre opera și viața marelui Al. Vlașuță, au urmat recitari d'n poezie lui Vlașuță.

D-ra M. Ruceanu ne-a declamat bine de tot poezia „La icoasă”, iar d-l profesor Eliescu a citit Mama. A urmat apoi d-l prof. Moldrik la cello. Canțoneta de Popper, Jocul țărănesc a lui Dumitrescu și Le Cygne de Saint Saens au fost cântate cu multă poezie și brio, iar Elegia lui Masenet părea o rugă înălțată marelui dispărut. D-l prof. Moldrik, prof. I. conservatorul din Iași este un distins celist și bucașile executate de d-za spun mult.

Sebarea a încheiat-o două coruri cântate de corul format din studenții dela internatul Reuniunii femeilor române, și a școlii superioare de comerț și de studenții școlii comerciale și reale. Spre lumină de Mezzetti și Ciocărtia de Mendelson, sub bagheta d-lui prof. George Coastaștia au fost executate admirabil.

Rep.

Succesele României. Ziarul Bucureștean „Aura Nouă” declară, din surse bine informată, că d-l Vaida a obținut avantajul foarte important pentru țară, atât în chestiunea granțelor cât și în chestiunea obținerii unui împrumut extern. (Ag. Damian—București.)

Se caută un mașinist tipograf cu leafă după tarif, informațiuni la administrație.

Convocare. Domnii profesori de muzică și gimnastică sunt invitați să se prezente la o consfățuire în Cluj...

Concertul Heana Daan se va ține Sâmbătă în 13 Martie la orele 8 1/2, seara...

Habanera, Bzet. Chanson Bohème, Bzet. Csak a om volt, Lerner. Madá dal, Bihary. 15 minute pauză.

Dr. Sever Benția, medic practician fost medic la spitale și specialist în boale de piele și sexuale cons. 11-12-4. Strada Castelului Nr. 70 Brașov.

Ultima oră

Dola „AGENCIA DAMIAN”

— 9 Martie —

București — (Camera) Di Stelian multumește ardelenilor pentru alegerea sa la Arad și d-lui Iorga pentru cuvintele adresate cu ocazia vinerii mandatului său.

restărilor socialiştilor din Ploști și a lui Flueraș, fost șef de resort.

Drăgăneșcu interpelează în chestiunea agrară, arătând că boerii își vând moșile și părăsesc țara.

Teicu interpelează de ce nu s'au ardat țărănlor cele 240000 lanțuri hotărâte de Consiliul Dirigent.

Se amână discutarea creditului de 25 milioane cerut de ministrul lucrărilor publice pentru construirea liniei ferate Chișineu-Bender-Reni.

București. — La Palat a avut loc un prânz pentru sechestrarea recunoașterii unirii. Au participat miniștrii, metropolitul primat, cardinalul francez D. Bois cu soția sa.

Const. nitropol. — Au sosit aici 10,000 soldați aflați pentru ocuparea orașului, în care situația este tot gravă.

Varșovia. — Delegația letonă a sosit sub conducerea lui Moosvart și participă la dezbaterile pacii cu boșevii. Discuția dată reprezentanților sovietelor nu vor fi levitate în Varșovia decât după terminarea conferințelor dintre statele vecine cu Polonia, sau poate că rezultatul să fie comunicat direct la Moscova.

Budapesta. — Hurly a lăsat un man fest către populație îndemnând la măsuri extreme împotriva acaparatorilor.

Madrid. — Greva căilor ferate și poștei din Portugalia a încetat.

Atena. — Guvernul comunității oficiale a acordat Greciei o parte din Tracia și orașul Smirna cu hinterlandul său.

Sofia. — Guvernul a primit nota de protestare a Consiliului suprem împotriva chemării sub arme a contingentului 1920.

Laibach. — Din Belgrad se telegrafiază că primul ministru P. Oidi a arătat Adunării Naționale programul noului guvern declarând că nu va dizolva Adunarea Națională provizorie decât după ce se va fi pronunțat asupra tratatului de pace în chestiunea Adriaticei.

Viena. — „Kor. Bureau” anunță că la o întrunire publică din Salzburg s'a cerut din nou alipirea Tirolului la Germania.

Cernăuți. — Cu prilejul recunoașterii alipirii Basarabiei la România au fost manifestări în oraș.

Continuat de I. Brotea.

„ȚARA OLTULUI”

societate anonimă rom. pentru electrizarea și industrializarea văii Oltului.

Prospect.

Intenționând exploatarea și utilizarea forțelor de apă din Carpații sud-estici pentru industrializarea tinutului prin mijlocul unei societăți pe a. f. uni — lăsați următorul prospect:

- 1. Numele societății este: „Țara Oltului”, societate anonimă română pentru electrizarea și industrializarea văii Oltului.
2. Sediuul societății este comuna Avrig, cu facultatea pentru adunarea generală de a schimba sediul societății.
3. Capitalul societății se fixează la 5.000.000 cor. împărțit în 10.000 acțiuni...

Fondatorii:

Comunele: Avrig, Boița, Brad, Glimboaca, Porcești, Porumbacul-de-jos, Porumbacul-de-sus, Racovița, Săcădate, Sebeșul-de-jos și Sebeșul-de-sus — Albina, inst. de credit și econ., Sibiu, „Avrigeana”, inst. de credit și econ., Avrig, „Casa de păstrare”, Săcădate, „Credital Technic Transilvănean”, soc. anon. Sibiu, „Izvorul”, inst. de credit și econ., „Negoiul”, casă de econ. s. p. a. Porumbacul sup., „Pugareș”, casa de econ. Săcădate, „Porumbăceana”, casa de econ. Porumbac, „România”, soc. de asigurare Sibiu, „Turan Roșu”, inst. de credit și econ. Boița, „Seral”, inst. de credit și econ. Racovița. — Nicolae Boboica, Alexandru Bratu, Dr. Nicolae Comaș, prefectul jud. Sibiu, Vasile Chișoia, Ioan Câmpean, Achim Crăciun, Ioan Crăciun, Toma Calu, Nicolae David, Ioan Drușora, Ioan Dragomir, Toma Doican, Ioan Doican, Dr. Ioan Fruma, avocat, David Francea, Victor Florian, Valeriu Florian, Toma Flores, Andrea Galea, Simion Grădinar, Vincentiu Grama, farmacist, George Halpus, Ioan Hulpus, Ioan Iordache, George Kraos, Chr. Mădenovici, director general C. T. T. George Maxim, Mihail Măreșiu, Traian Maxim, Ioan Muset, Ioan Marinescu, Dumitru Maudeal, David Murarescu, Ioan Mateș, Ieronim Motoc, Adam Micu, Toma Maxim, căpitan, șeful bir. tehnic, George G. Lazariche, Ioan Nicolae, Lăzar Postea, Ioan Pavel, Victor Preda, Ștefan Popovici, Ocolofre Poreș, George Postea, Gavrilă Pavel, Candid Popa, Ioan Petrușcu, Lăza Popianș, Toma Pavel, Ioan Podoreanu, Ioan Răduța, Irimie Raduțiu, Nicolae Roman, Iosif Tod. Roman, Ștefan Sasu, Sever Sălca, Dr. Ieronim S. Stoichiță, avocatul C. T. T., Lăzar Stoichiță, Ion D. Stoichiță, Nicolae Solomon, Ioan Stanciu, Iosif Stoica, I. Victor Vlad, inginer, Ioan Iliu, Octavian Stoichiță, prețor.

PENTRU ARGĂȘTORII — FABRICANȚII DE PIELE ȘI DE POSTAV se livrează prompt din depozitele noastre Galați și Constanța

Extract Quebracho „FORESTAL”, „CROWN BRAND”, Natron, Chromtan, Degras, Moellon, Untură de pește, Glucoză, Sodoil, Oleină albă și blondă. Ulei de Palm Lagos, prima calitate.

Frații Goldenberg: București: Pasajul Imobiliara, Scara F. Galați: Str. Belvedere Nr. 1. Constanța: Str. Lahovari Nr. 4. 10-10

PRIMA Fabrică sistematică de clopote din România-Mare și mare atelier de argintărie și toate obiectele bisericesti Dimitrie D. Popescu

Furnisorul sfintelor Mitropolii, Episcopii și bisericilor din țară Calea Meșilor No. 249, București. Se găsesc clopote gata de orice mărime și se execută orice comandă în fața clienților numai în 24 ore cu preferențe mai reduse ca orunde. 1-0

PENTRU FABRICANȚII DE SAPUN se livrează prompt din depozitele noastre Galați sau Constanța

SEU La Plata american și australian ULEI de Palm Lagos ULEI de Cocos, Ceylon și Cochîn

Frații Goldenberg: București: Pasajul Imobiliara, Scara F. Galați: Str. Belvedere 1. Constanța: Str. Lahovari 4 10-10

Fabrica de Clopote

NICOLAE IONESCU — București, str. Pitagora 20. — SUCURSALA: Craiova, str. Lipsani No. 11. face cunoscut onorabilele sale cliențe, că are posibilitatea a executa orice comandă de clopote din material de prima calitate (ca în timpuri normale). De asemenea la sucursala noastră se găsesc zecărași mărfuri de același calitate cu aceeași prețuri ca în București.

Curele pentru mașini

de piele, marfă englezească Curele Balata Patent „Dick” Curele de păr de câmilă Ambalagii cu cauciuc și grafit Asbest Plăci de imprimat, marfă englezească Oleiuri americane Diesel, Motoil. Oleiuri Duro și Oleiuri Magna Unsori americane (pentru uns) Livrează cu promptitudine.

Frații Goldenberg: București, Pasaj. Imobiliara, Scara F. Galați, Str. Belvedere Nr. 1. Constanța, Str. Lahovari Nr. 4 10-10

Dr. Mircea SUCIU-SIBIANU

fost și actual medic de spital Demobilizat Consult 2 - 4. Str. Ecat. Nr. 4 6-6 Telefon Nr. 237

De vânzare Autocamionetă

„Fiat” 35 H. F. bună stare pe cauciucuri masive, Str. Triumfului No. 6, București. 3-3

De vânzare O cățea de vânătoare.

G. Dumitriu, Str. Fabricii Nr. 2. 3-3

Lenne de vânzare

În ziua de 21 Martie 1920 la orele 11 a. m. în cancelaria parohială din Comuna Arad, se va vinde prin licitație publică 128 stănguri lenne de tag prima canipate. Prețul de strigare al unui stângon 250 coroane. Doritorii de a licita sunt îndatoriiți a depune vadină de 10%, iar prețul întreg imediat după licitare.

Armăsari apti pentru fecundare.

Rob ca stea în frunte, 159 cm. înalt, 4 ani. Murg cu stea în frunte, 155 cm. înalt, 8 ani. De vânzare. Adresa: Brașov, Str. Fântâneli No. 17. E. I. Armăsarii pentru tracțiune și calărie sunt foarte bine deprinși. 1-3

BANCA CENTRALA

pentru industrie și comerț s. p. a. CLUJ

str. Regina Maria No. 6.

PROSPECT

E tocmai un an de când s'a plămădit înființarea Băncii centrale pentru industrie și comerț s. p. a. în Sibiu cu un capital societărilor inițial de 15.000.000 Cor. și deși și-a început activitatea sub îndrumarea aștit de grele abia în luna Maiu 1919, în scurt timp a prestat mai mult decât ar fi putut aștepta oricine.

În urma împrejurărilor schimbate la finea lunii Noemvrio a. tr. și-a mutat sediul la Cluj, lăsând în Sibiu o filială și urmând a-și deschide o serie de filiale, conform programului de muncă bine chibzuit și precizat.

Mărimea și importanța afacerilor diverse ce le desfășoară în butul tuturor dificultăților enorme valutare, de transport, etc., a determinat Consiliul de Administrație de a propune Adunării Generale extraordinare convocată pe 19 Ianuarie 1920 urecarea capitalului societății de la 15.000.000 Cor. până la 100.000.000 Cor. emițind până la 170.000 bucăți acțiuni noi în valoare nominală de câte 500 Cor., care se va decide cu unanimitate acceptându-se următoarea propunere făcută din partea Consiliului de Administrație Adunării Generale.

Se propune Adunării Generale să autorizeze Consiliul de Administrație ca să emită prospectul pentru înmulțirea capitalului societății până la 100.000.000 Cor., fiind cont de următoarele:

- 1. Pentru acțiunile vechi se dă dreptul de optare și anume după 11 care acțiune veche 2 noi a 500 Cor.
2. Num. 5.000.000 Cor. se rezervă pentru acele persoane, fie chiar și morale, cari pe timpul primei subscrierii se aflau sub dominațiune străină, rămânând ca Consiliul de Administrație să decidă în mod definitiv repartizarea acestor acțiuni cari se vor emite cu preț de preferință de 600 Cor.
3. Din restul de 33.000.000 Cor. nom. se va da Creditului Technic Transilvănean 1390 de acțiuni cu prețul de 550 Cor. și 2600 acțiuni cu prețul de 600 Cor. precum și unor acționari rămas neconșiderați la 1-a subscriere și anume 25 acțiuni a 550 Cor și 50 acțiuni a 600 Cor., în ambele cazuri restituind 5% interese după acțiunile cu 550 Cor. pro rata temporis.
4. Acțiunile redistribuite conform punctelor 1-3 se vor vinde și la acționari cu prețul de 1000 Cor. per bucată, fiind Consiliul de Administrație îndreptățit a reține pentru eventualele fuzionări capitalului de lipsă pentru schimbarea de acțiuni, care schimb însă nu se va putea face sub prețul de 700 Cor. per acțiune.
5. Toate acțiunile vor beneficia de dividenda anului 1920, deci ratele solvite în anul acesta sunt a se plăti împreună cu 5% interese socotite dela 1 Ianuarie 1920.
6. Consiliul de administrație se îndrumă, ca despre demersurile făcute și rezultatul emisiunii să facă raport Adunării Generale. În executarea acestui conclud se dispune următoarele:
a) Fiecare acționar a dărua a prezenta certificatul interinval respectiv evită de pată asupra acțiunii din la emisiune împreună cu declarația de optare atașată la acest prospect la locurile de plată numite mai la vale, unde se va nota exercitarea votului de opțiune și se va plăti îndată la subscris cel puțin 50% a valorii acțiunii împreună cu interesele de 5% calculate din 1 Ianuarie 1920.
b) Acele persoane, care optează din acțiunile de sub categoria punctului 2 au să plătească înainte cel puțin 50% a prețului acțiunii și totodată să dovedească că pe ce bază au făcut această subscriere.

Consiliul de Administrație își rezervă dreptul de a reduce numărul acestor acțiuni, respective a nu primi optarea, în care caz sumele plătite deja se vor restituie respectivului optant.

c) Capitalul provăzută în punctul 4 se pune la subscripție publică și anume pentru teritoriile din fosta Monarchie austro-ungară alipite de vechiul Regat se vor plăti acțiunile în Coroaie, iar pentru locuitorii vechiului Regat și Basarabia sunt a se plăti exclusiv în Lei la locurile de subscripție din vechiul Regat și anume: 300 Lei pentru vechii acționari și 500 Lei pentru acționarii noi, pentru contul nostru la „Banca Românească”, la Banca Marmarosch Blank & Comp. în București și sucursalele acestora.

Consiliul de Administrație își rezervă dreptul de a selecționa acțiunile subscriser în categoria ad. 4.

Termenul ultim de subscriere este 15 Martie 1920. Acțiunile rămas neplatite de vechii acționari cad sub categoria celor de sub 4.

Consiliul de Administrație are mai departe dreptul să în hole subscrierea și mai curând de terenul ultim de subscriere, în care cauză în propriul interes rugăm pe P. T. vechii acționari și noii subscrieștii a grăbi cu optările.

În liza de plată a ratelor la termenele fixate, se aplică dispozițiile din statute, în sensul căruia ratele deja plătite cad în favorul fondului de rezervă, iar acțiunea nepătită se declară nimicită și în locul acesteia se emite un nou titlu de acțiune. Despre plățile făcute se eliberează deocamdată titlu provizor.

Plata are să se facă de către supușii de de teritoriile fetei Monarhii austro-ungare în Coroaie stampilate la:

„Banca Centrală” pentru industrie și comerț, s. p. a. în Cluj, strada Regina Maria No. 6, Filialele acesteia din Sibiu, str. Cisnădiei Nr. 7; „Albina”, inst. de cred. și econ. s. p. a. în Sibiu și Filialele acesteia din Brașov, Medias, Târgu-Mureș, Lugoj, Sft. Nicolai-mare, Bozovicia, „Ardeleana” în Orădie și Filialele acesteia din Petroșeni, „Agricola” în Hunedoara, „Arieșana” în Turda, „Auraria” în Abrud, „Aurora” în Baia-mare, „Bihoreanu” în Oradea-mare și Filialele acesteia din Tioca, „Bisrițiana” în Bistrița, „Casa de păstrare” în Sălaj, „Chierana” în Someșuta-mare, „Codrai” în Butești, „Concordia” în Gherla, „Coroana” în Bistrița, „Cristian” în Brad, „Decebal” în Deva, „Drăganul” în Beiuș, „Făgetana” în Făget, „Furnica” în Făgăraș, „Gorunul” în Aiud, „Georgiana” în Georghiu, „Hășegana” în Hășeg, „Izvorul” și „Iulia” în Alba-Iulia, „Lipovana” în Lipova, „Marmaroschana” în Sighetul-Marmației, „Mercur” în Năsăud, „Murașana” în Reghin, „Nădlăcșana” în Nădlăc, „Oraviciana” în Oravița, „Patria” în Blaj, „Poporul” în Lugoj, „Sătmăreana” în Sămeș, „Sebeșana” în Sebeșul-de-jos, „Sebeșana” în Caransebeș, „Sălăgeana” în Jibou, „Silvania” în Sîmbet, „Soimel” în Uioara, „Someșana” în Dej, „Timișana” în Timișoara și Filialele acesteia din Beteș și Buzias, „Victoria” în Arad și Filialele acesteia din Șiria, „Vlădeasa” în Huedin.

Supușii vechiului Regat și ai Basarabiei, — fie ei domiciliati de prezent chiar și pe teritoriile anexate din vechia Monarchie austro-ungară, — au să facă plata în Lei și anume la: Banca românească, București, la Banca Marmarosch, Blank & Comp. București, precum și la sucursalele acestora.

Dat, la Cluj, în 22 Ianuarie 1920. 9-10

Pentru Consiliul de Administrație al Băncii Centrale pentru industrie și comerț s. p. a.:

I. VULCU m. p. RAȚIU m. p.