

GAZETA TRANSILVANIEI

Redacţia şi Administraţia
PIAŢA LIBERTĂŢII BRĂŞOV
Telefon 226
Abonament anual 360 lei
Pentru străinătate 800 lei
Anunţuri, reclame, după tarif.

Fondata la 1838 de George Bariţiu

Apare de trei ori pe săptămână

Fără o presă naţională cinstită şi democratică, un popor nu va da niciodată măsura însuşirilor lui culturale şi politice. E ca şi cum ar grăi prin gura străinului.

Arme ridicole succese la fel

Sunt disperate dar caraghioase şi neputincioase încercările guvernului de a eşi din situaţia nenorocită în care l-a adus desoperirea fraudelor şi panamalelor comise de oamenii săi. Pentru ca să atragă atenţia ţării în altă direcţie — se ştie că azi o hii tuturor sunt îndreptaţi spre Parlamentul în care zi de zi se descopăr noi isprăvuri liberale — foile guvernului făceau până eri foc de artificii în jurul unei pretinse sciziuni în sânul Partidului Naţional.

Azi, când miniştrii liberali sunt strânşi cu uşa de către deputaţii opoziţiei, cari li cer dosarele afacerilor liberale pentru ca acestea să fie descoperite în toată golătatea lor, „Viitorul” încearcă o altă lovitură. Strigă în gura mare că „Partidul naţional din Ardeal continuă luptă împotriva vechiului Regat” şi că tot acest partid „recomandă lupta pe moarte contra regătenilor”. În lipsă de dovezi pentru susţinerea acestei acuze, ziarul liberal îşi ia refugiul la un oarecare text din vremea alegerilor parlamentare, pe care îl botează „circulară a Biroului electoral al Partidului Naţional”. Acest Birou însă este tot atât de strein de redactarea zisei circulari, ca şi cei ce-l acuză de acest lucru.

Grozava lovitură a „Viitorului” a căzut deci în sec. Bomba s-a spart ca o beşică de săpun, iar cei cari credeau că de după paravanul infamiei pot lovi în partidul de care se tem atât de mult, au rămas caraghioşi. Insuşi „Viitorul” a văzut a doua zi nevoit să bată în retragere.

Era şi natural. Cu astfel de arme nu poţi ajunge decât astfel de rezultate.

E ridicol doar să susţii că politica şi actele Partidului Naţional, — dela 1922 încoace de când e datată

zisa circulară — concordează cu acuzele pe cari „Viitorul” le smulge din această circulară în contra Partidului Naţional.

Cu fapte să vie „Viitorul” şi cu fapte — nu cu vorbe — să dovedească „lupta pe viaţă şi pe moarte” a Partidului Naţional împotriva regătenilor. Şi să ne spună apoi câţi fraţi din regat au fost „omorâţi” în cei doi ani de către oamenii Partidului Naţional din Ardeal.

Aşa dară în locul pretinsei circulare, cu care „Viitorul” a încercat să tacă senzaţie, mai bine ar căuta ziarul guvernului şi ar stăru-i ca d-l ministru Văitoianu şi colegii dânsului să pună la dispoziţia deputaţilor dovezile şi dosarele pe cari în zadar le cer de atâta timp în Parlament.

Am cunoaşte atunci cu adevărat senzaţii şi am vedea cine sunt „duşmanii pe viaţă şi moarte” ai ţării şi cetăţeanului român, fie el de dincolo sau de dincoace de Carpaţi.

Partidul N. R. şi armata

o declaraţie a preşedintelui
I. Maniu.

În şedinţa de noapte a Camerei din 26 Nov. dep. liberal I. Florescu, vorbind la Mesagiu, şi-a permis să însinueze că Partidul N. R. ar fi ponegrit armata. Imediat s'a ridicat d-l Iuliu Maniu şi în aplauzele unanime ale Camerei a replicat următoarele:

„Nici odată şi nicăieri nici un membru al Partidului Naţional Român şi nici un fiu al Ardealului, din orice partid ar fi, n'a rostit vreun cuvânt de denigrare a armatei şi ostaşului român, ci totdeauna oastea ţării a fost şi este pentru ardeleni, ca şi pentru toţi românii, i-coana sfântă căreia i se închină întreaga naţiune.

O adeziune la P. N. R. Distinguishedul avocat al baroului Huşi d-l Vasile Băitenoiu, fost deputat în două legislaturi, a cerut să fie înscris în Partidul Naţional român.

1 Decembrie

În hărmălaia clevetirilor *mărunţilor* cari latră la poarta Partidului Naţional român, mai cu furie, văzându-şi ei, pigmeii, neputinţa urei lor — anul al 6-lea dela Unire, dela marea adunare naţională din Alba-Iulia, îşi bate ultimul său ceas.

1 Decembrie 1918... Dată sculptată de veci în piatra fundamentală a statului român întregit — vorbeşte generaţiei de azi ca şi celor viitoare de fapte istorice cari nu se pot răstălmăci, având unul şi singurul înţeles: „jertfele unui popor, prin martirii şi eroii lui, formează armata neodăzută a energiei naţionale biruitoare în ceasul supremelor hotărâri”.

1 Decembrie 1918 înseamnă ziua fatală a statului milenar ungar care clădise pe osemintele martirilor noştri palatul asuprirei popoarelor conlocuitoare, confundându-l cu altarul naţiunii maghiare — şi 1 Decembrie 1918 înseamnă, de-asemeni, liberarea de povara acelor ziduri negre şi odihna în pace a mucenicilor neamului, prin realizarea visului naţiunii române din Transilvania.

Deoparte, dezastrul pentru un neam îngâmfat şi nesocotit — de altă parte înălţarea altarului noului stat român, născut din jertfele seculare udate de sângele eroilor dela Mărăşti şi Mărăşeşti.

Două fapte istorice cari nu se pot despărţi, cu acelaşi învăţământ. În ziua de 1 Decembrie acest învăţământ ni apare, mai viu încadrat în urmările faptelor istorice, cari au dus la Marea Adunare dela Alba-Iulia.

Partidul Naţional român, care a prezidat acest act unic în Istoria noastră naţională, urmăreşte cu credinţă şi hotărâre linia trasă de învăţământul care ni impune — din nefericire — noi jertfe când ar fi fost să fie numai căi înflorite pe care trebuia să păsească neamul românesc.

Pentru realizarea unui program politic care singur deschide calea progresului; — fiindcă ni opunem dictaturii de sus sau de jos, care fatal va urma celei de astăzi, dacă vom continua a răbda regimul negru; fiindcă nu înţelegem să părăsim legăturile sufleteşti cu masele, cu pătura mare a ţării; fiindcă înţelegerea cu liberalii ar însemna uitarea aşternută peste credinţa poporului, jertfirea lui ori căror interes, părăsirea lui în voia tuturor samsarilor şi traficanţilor de înflorită; fiindcă nu ni plecăm capul înaintea bogăţiilor risipite din zestrea statului — suferim batjocură şi vor să ni sărăcească cu totul, doar ni-or înfrânge.

De-aceea trebuie şi azi să vorbim încă de jertfe — nu de bucuria unui ideal împlinit integral.

Judece poporul cui trebuie asvârlită piatra. Chiar atunci când, înşelaţi de făgădueli deşante sau prin abuz de putere împlinindu-li-se cererile momentane — unii s'au lăsat duşi de vâltoare, Partidul Naţional român n'a pregetat şi, hotărât, a păşit pe acelaşi drum al dreptăţii. Şi nu era oare mai uşor să faci înţelegerea cu acaparatorii şi cu risipitorii averilor statului.

Învăţămintele faptelor istorice trăite de către conducătorii Partidului Naţional român — le stau treze înaintea minţii lor şi nu-i lasă să greşească.

Astăzi, în această zi de 1 Decembrie, cugetul fie-cărui luptător pentru dreptatea după care însetează — este liniştit.

La datoria împlinită — vine şi răsplata. Şi răsplata va fi în ceasul unirei, ca un singur gând, a tuturor celor mulţi pentru izbândirea postulatelor hotărârei dela Alba-Iulia.

Scrisori din Maramureş.

Deposedaarea composesoratelor Românilor nobili

Comisiunile locale au motivat deposedaarea composesoratelor Românilor nobili din Vişeu de sus şi Borşa, cu *minciuna* că speculatorii ar fi legaţi din comunitatea composesorală şi s'ar fi individualizat porţiunea lor înainte de 1 Decembrie 1918, încât numiţii cu această parte de avere ar cădea sub prevederile art. 32 alineat b.). Pentru a ajunge până aici cu sfidarea adevărului s-au importat instrumente oarbe din vechiul regat, cari să poată învoaca scuza „greşelilor” prin necunoaşterea sistemului juridic din Ardeal!

De-oparte *minciuna*, de-altă parte neştiinţa — erau pivoţii jăfătorilor! Proprietăţile ca realităţi, posesiunile ca fapte se pot dovedi în Ardeal cu *cărţile funduare*, cu cadastrul, registrele de impuneri, folosinţă faptică şi pe deasupra la composesorate prin administrarea pădurilor de către stat şi prin fiinţa biroului s'a comitetului ca organizaţie legală, fiind persoane juridice cu aşezământ propriu. Toate acestea s-au nesocotit şi s'a recurs la o înscenare frauduloasă şi la niste procese cu complicitate introdusă fără ştirea composesorilor, în cari părătul este una cu reclamantul, aceiaşi persoană ori un strein, necomposesor, cum e cazul cu Herman Groedel în Vişeu de sus, iar scuteţele cumpărate la Tribunalul Sighet în anii 1901—1911 au fost desfiinţate definitiv de forurile superioare şi speculatorii nu mai aveau nădejdea să poată opera cu procese.

Teroarea dela Dej

Comunicarea dep. Mihai Popovici.

În şedinţa de Joi noaptea a Camerei dep. Mihai Popovici, fost ministru, a făcut următoarea comunicare:

În zilele de 3 şi 4 Decembrie este alegerea dela Dej.

Siluirea voinţei alegătorilor se desfăşoară în toată sălbătăcia.

Domnul ministru Moşoiu şi-a mutat reşedinţa la Dej şi a luat comanda abuzurilor şi a încăle-cărilor de lege.

Organele administrative se transformă în agenţii electorale şi în locul organizaţiei de partid inexistentă. Primerii, notarii, sunt ameninţaţi cu destituire în caz că nu va fi ales candidatul liberal.

Primpretorul Bărbosu a fost silit să plece bolnav din pat în judeţ pentru a lătimda şi momi cu fel de fel de promisiuni pe alegători. El promite ştergerea pedepselor administrative, date cu sentinţă definitivă, dacă se va asculta de poruncile guvernului.

Nici armata nu este ferită de valul palmei politice şi este din nou scoborâtă în arena luptelor de partid.

La Cluj armata dispune din chiar senin *rechiziţionarea automobilului d-lui Alexandru Vaida Voevod*, cu ordinul de a se prezenta la Someşfalău, evident pentru ca să împiedice acest vehicul să facă serviciu Partidului Naţional, ba chiar, culmea cinismului, pentru ca tocmai cu acest automobil să se facă propagandă pentru partidul liberal. Nema! pomenii!

Secretul votului este ameninţat din nou; s'au comandat plicuri transparente. Rog pe d-l ministru să ia dispoziţiuni ca, în locul acestor plicuri, să se procure plicuri opace cum este legea.

Nici în ceasul al 12-lea nu încetaţi cu această batjocură, cere otrăveşte de trei ani de zile viaţa noastră constituţională.

Sper că cel puţin tânărul subsecretar de Stat nu-şi va murdări numele conştiinţă prin tăcerea astfel de dispoziţii necinstitite.

D-l G. Iotărescu a răspuns că va lua măsuri pentru împiedicarea violenţelor.

Comisiunile locale au motivat deposedaarea composesoratelor Românilor nobili din Vişeu de sus şi Borşa, cu *minciuna* că speculatorii ar fi legaţi din comunitatea composesorală şi s'ar fi individualizat porţiunea lor înainte de 1 Decembrie 1918, încât numiţii cu această parte de avere ar cădea sub prevederile art. 32 alineat b.). Pentru a ajunge până aici cu sfidarea adevărului s-au importat instrumente oarbe din vechiul regat, cari să poată învoaca scuza „greşelilor” prin necunoaşterea sistemului juridic din Ardeal!

De-oparte *minciuna*, de-altă parte neştiinţa — erau pivoţii jăfătorilor! Proprietăţile ca realităţi, posesiunile ca fapte se pot dovedi în Ardeal cu *cărţile funduare*, cu cadastrul, registrele de impuneri, folosinţă faptică şi pe deasupra la composesorate prin administrarea pădurilor de către stat şi prin fiinţa biroului s'a comitetului ca organizaţie legală, fiind persoane juridice cu aşezământ propriu. Toate acestea s-au nesocotit şi s'a recurs la o înscenare frauduloasă şi la niste procese cu complicitate introdusă fără ştirea composesorilor, în cari părătul este una cu reclamantul, aceiaşi persoană ori un strein, necomposesor, cum e cazul cu Herman Groedel în Vişeu de sus, iar scuteţele cumpărate la Tribunalul Sighet în anii 1901—1911 au fost desfiinţate definitiv de forurile superioare şi speculatorii nu mai aveau nădejdea să poată opera cu procese.

Aceste dosare nestudiate au servit comisiunilor locale de paravan la operaşa mizerabilă, ce se aplica justiţiei şi intereselor româneşti. În Vişeu de sus şi Borşa composesoratele există în posesiunea indiviză a composesorilor români, comunitatea composesorală indiviză e introdusă în cărţile funduare, în cadastru, în tablourile de impuneri, pădurile sunt administrate de către stat. Composesoratul din venetele sale plăteşte impozite, are

buget propriu, (ine adunări a-nuale etc. Sunt fapte față de cari nu încap discuție, sunt dovezi publice — și cu toate acestea Comitetul Agrar condus de înțelepciunea d-lor dr. Petru Groza și dr. George Nedici la compositoratul din Vișeu de sus au admis esirea din comunitatea compositorală cu moște comună cu tot a speculatorilor, cari nici când nu au fost compositori, nu sunt și nu puteau fi moștenii volvozilor înțelemeitori de țară și compositorate și nu puteau ești de unde nu au intrat.

Comitetul Agrar — sfidează cărțile funduare, cadastrul, posesiunea faptică etc. când e vorba că Românii să fie deposedați și puși în situația de elogi și siliți în țara pădurilor să cumpere lemnul ca în București pe kilogram. E greșală sau raucidință? La tot cazul rea creștină căci cele 24,669 j.g. cad. păduri seculare dau pro jugăr 200 metru cubi brau à 200 lei, darul făcut speculatorilor reprezintă un „hapdă” de un miliard lei. Neștiind nu se poate presupune. D-l Nedici și Groza cunosc situația de vltzu, iar cărțile funduare și cadastrul cu posesiunea faptică indiviză nu pot fi mesocollite și înlocuite cu dosare surprinderi pentru Români, nici cu pretențiuni verosae, neadmise nici de regimul lui Tisza Pista.

Comitetul Agrar are să judece după cărțile funduale și cadastru, nu după minciuni și înscenări criminale. Fără ezitare dacă respectă legea — trebuie să porceadă la separarea pîșunilor de câtră păduri, la exproprierea compositoratelor în baza art. 32 aliniat c) și art. 33 din legea Reformei Agrare lăsându-se compositorilor un lot tip de pădure de 7 jug. cad. și 10 jug. de pășuni, iar din rest să se înfiinzeze păduri și pășuni comunale pentru cei ce nu posed dar li se cuvine să aibă. Parcelările și esirile din comunitate le interzice legea Reformei Agrare regulament art. 3 și 6 aliniat 2. În loc să fie Groedel și speculacorii improprietății în fraudea legii de ce nu au fost expropriați peste celea 200 jug. cad. păduri private ce posed în Maramurăș și alurea?

Când nebuneau agenții lui Groedel lumea să-și vânză competențele de păduri, — asigurau pe toți, că la din contră vor fi expropriați în baza art. 32 aliniat c), alfel scapă cu art. 32 aliniat b) — cum a și hotărât Comitetul Agrar în sentința sa de pomină din 10 April 1924 Nr. 1377.1? Dacă fuziunea în curs de desbatere între Groedel, Industria Maramurășană, Peri Wolf și Magh ar Făipar a lui Rapaport, frații Milko se va produce, voi putea vorbi clar și numi copilul pe nume. Interesele românești prelină să se facă drepte și să se protejeze Românii la frontieră.

Coresp.

CINEMA APOLLO

in 30 Nov. și 1-2 Decembrie, Duminică, Luni, Marți

Mare serata de ras cu Max Linder

Șapte azi de neborocire în 6 acte și

Fatty fuge de acasă în 2 acte.

Vine!! Vine!! Vine!!

Prater

Duminică 7 Decembrie 1924

va fi ziua de întrunire a tuturor aderenților Partidului Național Român din județul Brașov și jur la

MAREA ADUNARE PUBLICA

ce se ține

în BRAȘOV la ora 11¹/₂.

Conducătorii Partidului Național chiamă poporul la lupta ultimă ce se dă în opoziție împotriva guvernului Brătianu.

Veniți la BRAȘOV în ziua de **Duminică 7 Decembrie 1924**

Dela cercul religios.

Duminica trecută, 23 Noembrie a. c. orele 3 d. a. am avut plăcerea de-a vedea în Dârste — după o intrerupere îndelungată — iarăși întrunit cercul religios Brașov, slujind în sobor Vecernia, cetindu-se sf. Evanghelia, după care a urmat predica rostită liber de d-l profesor la liceul de fete Brașov, catechetul **Eugen Saftu**, care referindu-se la Evanghelia cu împărțirea talanților, a arătat mulțimi adunate în blsrică însemnătatea muncii, muncă fizică și muncă spirituală, muncă dinstită pentru sine, pentru țară, pentru neam. Poporul adunat a rămas foarte mulțumit de cele auzte.

După predică a ținut o conferență d-l **Dr. Tăldășescu**, care a vorbit despre alcoolism, arătând prin exemple sdrbitoare urmările nefaste ale beției. D-l conferențiar și ca om de știință a știut să facă poporul să-l înțeleagă pe deplin, pentru care a fost viu felicitat.

Conferența aceasta fiind foarte instructivă, merită să fie cunoscută în cercuri cât mai largi.

Având asentimentul d-lui dr., vă rugăm d-le redactor a o publica în coloanele prețuțel „Gazeta”.

La orele 5 d. a. poporul s-a depărtat vesel și deplin mulțumit de cele auzite și învățate. După aceasta părintele din localitate (președ. grupului) a servit o mică agapă, în urma căreia membrii cercului religios cu tramvaiul de 526 d. a. s-au ițator la Brașov.

Primiți vă rog d-le redactor a rugarea deosebită stime ce va păstreț

Un participant.

Taturor atmatelor persoane și prietini cari și-au exprimat în scris condoleanțele sau au participat în percașă la ploasa ceremonie a reînălțării mut regretatei mele soții **Aurelia** și a labitalui meu fiu **Traian**, decedați în serviciul Patriei și al neamului, le exprm și pe această cale profunde mulțumite.

I. Hamcea, protopop.

CONVOCARE

Onoratele Doamne membre ale Reuniunii Femeilor Române pentru ajutorarea văduvelor s-ă-pătate din Brașov și Săcele, sânt cu toată onoarea invitate să ia parte la adunarea generală, care se va ținea în 30 Noembrie s. n. în ziua Sf. Andrei în sala liceului „Andrei Șaguna” la 3 ore p. m.

PROGRAMA :

1. Deschiderea adunării generale.
2. Citirea Raportului general.
3. Raportul Casierei.
4. Budgetul pe anul 1924/25.
5. Alegerea a 2 verificatoare pe 1924/25.
6. Propuneri și Interpelări.

Brașov, 14/11 1924.

Elena Sabadeanu, președintă.

Convocare

Onor. membrii din comitetul despărțământului Brașov al „Astrei” sunt rugați să se întrunească Duminică 30 c. ora 6 în localul Casinei Române, la ordinea zilei fiind chestiuni urgente. P. Președintă: **N. Orghidan**.

AVIZ! Am onoare a aduce la cunoștința onor. clientele că atelierul de croitorie de dame a lui **Gergely S.** îl conduc și pe mai departe. Rog onor. clientelă a-mi da concursul ca și până acum.

Cu toată stima
Rosa Gergely născ. **Stenner**.
1113 2-3

AVIZ! Conferționez Paltoane Pardisiuri, Raglane, Costume de Stradă, Salon și Sportive, după ultimul jurnal.

PETRE STOICA
1118 1-1 Strada Lungă 52.

Abonați cari ne fac reclamațiuni și comunicări în scris în chestia ziarului sunt rugați a ne indica întotdeauna și n-rul de pe adresă sub care li se trimite ziarul.

Nr. 785
execuțional 1924.

Publicațiune de licitație

Subsemnatul executor judiciar aduc la cunoștința publică în senzul legii articolul LX din 1881 § 102 respective XLI din 1908 § 19 cumcă lucrurile următoare ș. a. mobilă de casă care în urma decisiului Nr. 561 din anul 1923 al judecătorei de ocol din Brașov s'au executat în 11 Febr. 1924 în favorul executorului Banca Poporală Brașoveană S. A. reor. prin avocat dr. Bernath Kupcsay împotriva execuțiilor locuitori din comuna Brașov pentru încassarea capitalului de 3529 lei 12 b. și acces. prin execuție de acoperire și cari s'au prețuit în 6.000 lei se vor vinde prin licitație publică.

Pentru efeptuirea acestei licitațiuni, pe baza decisiului Nr. G: 867—1924 al judecătorei de ocol din Brașov se fixează termenul pe 15 Decembrie anul 1924 la orele 3 p. m. în Brașov Pejiște A. Nr. 12 și toți cari au voie de-a cumpăra sunt invitați prin acest edict cu observarea aceea, că lucrurile sus-amintite vor fi vândute în senzul legii LX din 1881 § 107 și 108 celor cari dau mai mult, pe lângă solvirea în bani gata și în caz necesar și sub prețel de strigare.

Pretenziunea care e de încassat face 3529 lei 12 bani capital, dobânzile cu 8% scotind din 30 Aprilie 1920 iar speșele până acum staverite de 861 lei plus cheltuelile cari se vor mai ivi.

Intrucât mobilele cari ajung la licitație ar fi fost executate și de a-ții și aceștia și ar fi câștigat dreptul de acoperire, licitația prezentă este ordonată și în favorul acestora în senzul articolului XLI din 1908 § 20.

Dat în Brașov, la 23 Nov. 1924.
F. Crișan,
executor judecătoreșc de ocol.
1120 1-1

Nr. 810
execuțional 1924.

Publicațiune de licitație

Subsemnatul executor judiciar aduc la cunoștința publică în senzul legii articolul LX din 1881 § 102 respective XLI din 1908 § 19 cumcă lucrurile următoare ș. a. 1 trăsură (Gabrioleță) care în urma decisiului Nr. G. 3589 din anul 1924 al judecătorei de ocol din Brașov s'au executat în 7 Nov. 1924 în favorul executorului dr. Ioan Hozan avocat din Brașov pentru încassarea capitalului de 5000 lei și acces. prin execuție de acoperire și cari s'au prețuit în 10.000 lei se vor vinde prin licitație publică.

Pentru efeptuirea acestei licitațiuni, pe baza decisiului Nr. G: 3589—1924 al judecătorei de ocol din Brașov se fixează termenul pe 16 Decembrie anul 1924 la orele 10 a. m. în Brașov, Str. Căpitanului Nr. 17 și toți cari au voie de a cumpăra sunt invitați prin acest edict cu observarea aceea, că lucrurile sus-amintite vor fi vândute în senzul legii LX din 1881 § 107 și 108 celor cari dau mai mult, pe lângă solvirea în bani gata și în caz necesar și sub prețel de strigare.

Pretenziunea care e de încassat face 5000 lei capital, dobânzile cu 5% scotind din 17 Dec. 1923 iar speșele până acum statorite rest 4065 lei plus cari se vor mai ivi.

Intrucât mobilele cari ajung la licitație ar fi fost executate și de a-ții și aceștia și ar fi câștigat dreptul de acoperire, licitația prezentă este ordonată și în favorul acestora în senzul articolului XLI din 1908 § 20.

Dat în Brașov, la 27 Noembrie 1924.
F. Crișan
executor judecătoreșc de ocol.
1121 1-1

De vânzare un piano scurt Adresa la Redacția GAZETA TRANSILVANIEI
1116 1-1

Prin aceasta am onoare a înștiința onor. public, că am deschis în Strada Principele Carol No 7 etajul I un

SALON DE MODA PENTRU DAME

Se primesc comande de TOALETE din cele mai frumoase, cu broderie modernă de aur și argint, batist, pictură de mătasă etc. Rog binevoitorul concurs al onor. public

Cu stimă
MADAME BACHNER

1128 1-1

„VELICAN”

este cel mai nou șlager pe terenul industriei de lichior, fabricat de destileria Ursus al firmei FRIEDRICH CZELL & FII grupa Dr. WILLHELM CZELL în Brașov.

„Velican” este cel mai modern lichior, care nu poate lipsi dela nici o masă.

„Velican” se destilează din frunze, flori și fructe.

„Velican” se fabrică numai prin FIERBERE.

„Velican” este întăritor, aromatic și plin de foc fără a produce gust amăriu.

„Velican” e cel mai bun regulator al stomacului.

„Velican” se găsește în toate băcăniile, bodegile, cofetăriile și cafenelele

„Velican” este unic în felul său și prețutindeni.

Saxonia 34 6
1115 1-3

FIE-CARE ZI NOUĂ

confirmă convingerea, că gustul foarte plăcut și culoarea brun-aurie la cafea, se datorește numai VERITABILULUI FRANCK*)

*) cu rășnita de cafea.

O LAMURIRE!

Folosindu-ne de ameliorarea statornică a leului ne-a reușit să ne asortăm

Cu marfă pentru sezonul de toamnă și iarnă

Încât putem servi pe Onor. clienți
CU PREȚURILE CELE MAI IEFTINE

cari esclud ori ce concurență
Cu articolele noastre conf. cționate în propriul atelier din Viena după cele mai noi modele parizlene vom arăta că suntem cei dintâi nu numai în ce privește moda ci și în privința celor mai bune stoffe.

Sperăm să corespundem și celor mai exigente gusturi

Cu confecțiunile noastre de primul rang

Paltoane de lână pentru dame, căptușite Lei 1800 în sus
Paltoane de plus, căptușite 4000 " "
Paltoane cu blană, pentru dame 3800 " "
Roche de lână de dame 1800 " "
Fuste de lână 700 " "

Afară de acest mare asortiment de paltoane cu blană, Tailleurii blăze și haine pentru copii
PREȚURI SOLIDE! PREȚURI IEFTINE!

Bazele de azi și de mâine ale Firmei noastre

FENYVESI și SAMUEL

Cel mai mare magazin de confecțiuni pentru doamne din România-Mare.

6-6 BRAȘOV, ȘIRUL INULUI 31-33. 1024

CUM NE VINDECAM DE REUMATISM SI GUTTA
BROSURĂ INTERESANTĂ. NU TREBUIE SĂ LIPSEASCĂ DIN NICI O CASĂ. GRATUIT CONTRA SUMEI DE 1 LEU PENTRU PORTO.
CERETI LA FARMACIA VOREL DIN PIATRA-N.

Rad. Nr. 2298

996 15-27

Mixtiune cea mai fină de

CEAIU MEINL

în filiala STRADA MIHAIL WEISS No. 11.

Saxonia Nr. 8800. 1073 2-2

Uzinele de For și Demontile din
Roșița. S. A.

AVIZ

Se aduce la cunoștința d-lor acționari cari au subscris acțiunii la emisiunea IV-a a societății noastre, că până în ziua de 1 Decembrie 1924 inclusiv urmează a se efectua vârsământul al patrulea și ultimul în sumă de lei 400 de fie-care acțiune subscrisă.

În caz că acționarul nu va efectua vârsământul la data fixată, va avea de plătit dobânzi moratorii de 16%, societatea rezervându-și dreptul de a proceda, în caz de neplată la termen, conform dispozițiilor prevăzute de lege și de statute.

Consiliul de Administrație.
1125 1-1

Insertiune*)

Onoratel Redacțiuni
a „Gazetei Transilvaniei“
Brașov.

Privitor la inserțiunea Parachivei Spudercă apărută în No. 139 al „Gaz. Tr.“ îmi dau voie a Vă ruga, să binevoji a publica conform legii la același loc, că cele afirmate de numita nu corespund adevărului.

Nu am avut și nu am intențiunea de a o ataca, — am fost însă și eu și soția mea înșulți de ea în ceea zi la târgul din Bran, — pentru cari înzulte numita va răspunde în fața justiției.

Această inserțiune vine dela o persoană care a fost pedepsită pentru falsificare de documente, pentru care fapt a și suferit pedeapsă de pușcărie, dictată prin lege, pentru cere fapt e supra numita „Gherlana“, și că atât acest fapt, cât și altele comise chiar în detrimentul nepoților săi o fac, nedemnă să se provoace la numele unor oameni de cinste cum sunt numiți ei nepoți.

Brașov, la 28 Noemv. 1924.
Ștefan Căpățînă.

*) Răspunderea au cei ce dau anunțul. 1141-1

Publicațiune.

Regl. 89 Inf Brașov, are de vânzare oca un vagon zerzavat (morcovi - pătrunjel - păstârnac) prețul Lei 3 kg. orice categoric.

Doritorii se vor adresa serviciului aprovizionării reg. tului 89 Inf. Casarmă „Principele Carol“. 1109 2-3

Publicație.

Subsemnatul am încetat pe ziua de 1 Octombrie 1924 a face parte din firma: Maxim & Co. atelier universal de lăcătușerie, des. hiziându-mi atelierul meu propriu în Str. Castelului No. 23.

Pentru orientarea oior. mele cliențele declar, că deși atelierul meu funcționează în localul susnumitelor firme, nu avem împreună nimic comun și răsp. nă numai pentru lucrările și angajamentele mele personale.

Mulțumită instalației moderne a atelierului meu sunt în p. aenta situație de a executa orice lucrare de lăcătușerie, instalații și reparații de orice fel în cele mai convenabile condițiuni.

Cu toată stima:

Ioan Cherecheș,
lăcătușul instalator.

Brașov, Str. Castelului No. 23.

1175 1-1

CINEMA MODERN

Astăzi, Sâmbătă, 29 Noemvrie va rula filmul senzațional

Ținta viuă
sau Krona circulară Brutschat.

Montare extraordinară, toalete splendide. În rolul principal: actorii germani NISSEN, FRYLAND și TIEDKE.

Măse, Duminică, s. m., mare reprezentație pentru copii:

„Samson“

film în 5 acte. Urmează o comedie în 2 acte.

Vine: **Pat și Patachon**
ca contribuții.

CELE MAI POTRIVITE CADOURI
DE CRACIUN ȘI ANUL-NOU
SOCIETATE PENTRU COMERCIUL CU

SINGER
BOURNE & Co.

Are onoare a Vă înștiința că fiind reprovizionată cu transporturi noi de mașini de cusut din fabricile

The „Singer“ Manufacturing Co.
Sucursala Brașov, Tg. Boilor No. 7

UNDE GASIȚI:

MAȘINI DE CUSUT „SINGER“ pentru familie, pentru croitori, cismari, blănari și curelari, pentru butoniere, a-
jurat și tamburat.

Mașini speciale pentru industrii, pentru cusut tâlpi, sandale și bocanci, pentru țesut și reparat saci etc. etc.

Instalațiuni de forțe motrice.

Ace, ulei, și piese de schimb pentru mașini de cusut „SINGER“. Ață de cusut, mătăsă pentru brodat.

Atelier pentru reparații

Se vinde și cu plată în rate.

1029 2-6

PENTRU TOATA LUMEA.

Nu perdeți ocaz. al Grăbiți-vă și Vă procurați stoffe pentru sezonul de iarnă dela firma

GHEORGHE SOCI

Mare postăvarie Brașov

Strada Porții No. 27 și Mihail Weiss 18.

15,000 m. postav și stoffe de toate calitățile și nuanțele stău la dispoziția On. public cu prețuri cari întrec orice concurență.

Intrucât stoffele au fost procurate mai de timpuriu fiecare poate face o economie de 30%.

Bogatul și variatul asortiment de stoffe va satisface pe oricine, iar prețurile convenabile sigur vor face pe oricare din On. public să cumpere aceea ce are nevoie.

Stoffe de lână pură dela
Stoffe de lână double dela
Stoffe de lână Camgarn și Couvercuet

Lei 210
Lei 390
Lei 600

Stoffe de lână Camgarn negru și bleumarin Lei 400
Stoffe de lână pentru paltoane Lei 300
Stoffe pentru pantaloni și Struke Lei 400
Stoffe pentru studenți uniforme Lei 300

Tot în acest sezon se pune în vânzare în prăvălia din Str. Mihail Weiss No. 18 cupoane de stoffe în cantitate de 5000 m. cu prețurile cele mai reduse

Grăbiți-vă și vizitați magazinul meu pentru a Vă convinge de calitatea și inferoritatea prețurilor, fără obligația de-a cumpăra.

920 10-10

Cu stimă G. SOCI Str. Porții No. 27 și Mihail Weiss No. 18.

