

GAZETA TRANSILVANIEI

Redacţia şi Administraţia
— PLATA LIBERTĂŢII BRAŞOV. —
TELEFON 226.
Abonament anual 860 lei.
Pentru străinătate 800 lei.
Anunţuri, reclame, după tarif.

Fondată la 1838 de George Barişlu

Apare de trei ori pe săptămână

Prin tine însuşi, cetăţene, şi pentru
tine, la libertate, legalitate şi cinste.

Viaţa internă politică

Reorganizarea administrativă. — Consfăţuirile cu prefectii. — Prolungirea contractelor de închiriere. — Reprimarea fraudei în băuturi alcoolice. — Pactul Kellogg.

Bucureşti, 31 Ian. 1929.

Alături de alte probleme importante de ordin extern şi intern guvernul se ocupă în mod intensiv cu reorganizarea administrativă a ţării, adică cu aşezarea sănătoasă a administraţiei, pentru ca ea să slujească cu adevărat interesele generale ale populaţiei ţării. Noul proiect de lege al reformei administrative elaborat de o comisiune de specialiști a fost prezentat alături de primul ministru spre examinare şi în curând va fi depus pe birourile Corpurilor Legiuitoare.

Noua lege prevede o largă descentralizare administrativă împărşind ţara în 8 regiuni administrative conduse de câte un directorat. Aceste directorate vor rezolvi toate chestiunile care privesc respectiva regiune, astfel ca oamenii să nu mai facă drumuri pe la Bucureşti având să se adreseze direct regiunii căreia aparţin. Se va pune astfel capăt cheltuielilor şi drumurilor zădărnice făcute până acum de sute şi mii de cetăţeni pe la Bucureşti, simplificându-se mecanismul administrativ.

În legătură cu reorganizarea administrativă au avut loc la Bucureşti consfăţuirile ale membrilor guvernului cu prefectii tuturor judeţelor. În aceste consfăţuiri cari au durat patru zile, s'au expus şi discutat toate problemele administrative interne. Ministrul agriculturii, d-l I. Mihalache a expus situaţia din regiunile lipsite de hrană dând îndrumările de lipsă. Ministrul muncii şi al cooperăţiei, d-l Răducanu, a expus programul cooperatist al guvernului, care are de scop îndrumarea economiei naţionale pe un teren productiv şi punerea în valoare a bogăţiilor ţării. Ministrul lucrărilor publice, d-l Halippa, a discutat modalităţile îmbunătăţirii situaţiei drumurilor, cari lasă mult de dorit din toate punctele de vedere. D-l E. Mirto subsecretar de stat la interne a expus principiile guvernului în materie administrativă iar d-nii D. R. Ioanţescu şi dr. Iuliu Moldovan au dat îndrumări cu privire la organizarea serviciilor de siguranţă, de poliţie şi asistenţă sanitară.

Prefecţii din Ardeal au avut apoi o consfăţuire cu d-l dr. Voicu Nişescu, ministrul Ardealului, primind îndrumări privitoare la toate chestiunile cari privesc desfăşurarea vieţii normale şi legale în cuprinsul fiecărui judeţ. În modul acesta prefectii judeţelor au fost pe deplin edificaţi despre intenţiunile guvernului în materie legislativă pentru a proceda în consecinţă.

În marele discurs rostit de ministrul justiţiei d-l Gr. Iunian în şedinţa de Marţi seara a Camerei, prin care s'a încheiat discuţia la Mesaj, d-sa a atins şi chestiunea problemei locuinţelor, demonstrând că liberalii, cu toate promisiunile făcute, n au realizat nimic nefăcându-se nici un pas înainte. Guvernul actual se găseşte prin urmare în situaţia de a lua lucrurile dela capăt, punând în aplicare un plan bine elaborat de construcţii, în care scop îşi va asigura şi mijloacele financiare necesare. În situaţia actuală se impune o nouă prelungire a contractelor de închiriere, deoarece la libera tranacţie nu se poate proceda în împrejurările actuale precare. În scopul acesta se va numi o comisiune alcătuită din reprezentanţii tuturor părţilor interesate.

BCU Cluj / Central University

Preoţii şi politica

— Circulara P. S. Sale Episcopului Roman Ciorogariu. —

P. S. Sa Episcopul eparhiei Oradea-mare a lansat o circulară către toţi preoţii acestei eparhii, prin care le interzice să mai facă politică, cerându-le în consecinţă să demisioneze în timp de 8 zile din partidele, în care sunt înscrşi.

Motivul, — spune circulara P. S. Sale — este că „sfintele canoane apostolice opresc pe preoţi de a se amesteca în afaceri politice, iar canonul 10 al Sinodului VII ecumenic e-nunţă sancţiuni asupra clericilor cari şi-au neglijat serviciul pastoral, ocupându-se cu afaceri lumeşti“.

Ordinul P. S. Sale spune apoi categoric: „toţi preoţii înscrşi ca membrii în partide politice, să-şi dea dimisia din partidul în care sunt înscrşi. Peste tot să se desfacă din toate organizaţiile politice. Aceia, cari au fost înscrşi, îşi vor înainta pe cale ierarhică în termen de 8 zile declaraţia că şi-au dat demisia din partidul, în care au fost înscrşi“.

Ideea ca „preoţii să nu facă politică“, nu e ceva nou. Ea a fost de atâtea ori vânturată atât în discuţii — fie particulare ori publice, — cât şi în presă. Cu toate acestea P. S. Sa Episcopul Roman Ciorogariu al Orăzilor este original prin felul cum pune tema şi prin alegerea timpului pentru rezolvarea ei.

Căci, în cele opt zile, puse de P. S. Sa ca termen de demisie din partidele politice pentru preoţii din eparhia Orăzilor, nu numai că aceştia nu pot să discute cu şefii partidelor respective şi ei, preoţii, să se consfăţuiască între oală asupra atitudinii de luat, dar în cele

În acelaşi discurs d-l ministru Iunian a pus în vedere că guvernul va veni la timp şi cu modificarea legii electorale.

La ministerul sănătăţii se elaborează de câtră o comisie de specialiști un proiect de lege privitor la reprimarea fraudei în băuturi alcoolice în urma recentelor intoxicaţii cu spirit metilic. Prin noul proiect, care va ajunge în curând în discuţia camerelor, se prevăd sancţiuni severe contra celor ce fac uz de alcool metilic.

Pe birourile Camerei şi Senatului s'a depus proiectul pentru ratificarea pactului de neagresiune Kellogg, prin care se urmăreşte asigurarea înţelegerii şi a păcii între popoarele lumii. Acest pact, care a fost ratificat de numeroase ţări, impune o obligaţiune generală de neagresiune, care, respectată de toţi vecinii, va complecta politica noastră de siguranţă şi de pace.

Proiectul a fost votat ieri de Camera iar astăzi va fi votat şi la Senat.

Cor.

opt zile P. S. Sa de la Oradea nu poate încă şti dacă şi ceilalţi chiriarhi ai celorlalte episcopii ortodoxe din ţară se alătură propunerii P. S. Sale.

Admitem că alţi şefi bisericeşti au altă părere.

Atunci?

În ce situaţie va fi pus Sf. Sinod, care va fi chemat şi obligat să aplaneze conflictul? Şi cine va purta vina furtunii care se va produce în sânul bisericii ortodoxe?

Iar dacă toate episcopiile ortodoxe, împreună cu Sf. Sinod, ar aproba hotărârea dela Oradea şi s'ar alătura ei, în ce situaţie va fi pusă biserica dominantă a ţării, când celelalte confesiuni, nu se vor lăsa împiedecate de canoane, ci vor face şi pe mai departe uz de drepturile pe cari li-le oferă Constituţia şi legile ţării?

Căci, un lucru: aceleaşi canoane opresc — contrar dispoziţiilor legii — şi funcţionarea capilor bisericeşti ca senatori de drept...

Hotărârea P. S. Sale Episcopului dela Oradea, — în felul cum a fost luată — e pripită.

Chestia e de o importanţă, care necesită o aprofundare şi o examinare din partea tuturor celor chemaţi. Astfel ea ne reaminteşte isprava celui ce a lovit cu bâta în baltă; — făcând impresia că a fost inspirată de motive, cari n'au ţinut seamă de dificultăţile şi toate consecinţele ce-o să le îndure atât biserica cât şi statul.

Mai ales, că ştergerea prafului de pe canoane prea coincide în timp cu furtuna deslăţuită în sânul bisericii ortodoxe din cauza călindarului.

Ratificarea pactului Kellogg

Cu o unanimitate de voturi, care dovedeşte perfecta solidaritate a naţiunii pe chestiunile externe, Camera a ratificat pactul Kellogg, subliniind prin solemnitatea momentului pacifismul sincer al poporului român.

Intr'adevăr, după realizarea integrală a idealului naţional, România şi-a închis cartea revendicărilor teritoriale. Tot ceea ce vrem dela vecinii noştri, este să ne lase în bună pace. Şi dacă totuşi se vor mai găsi oameni cari să formuleze rezerve cu privire la intenţiile noastre pacifice, faptul nu dovedeşte decât reaua credinţă a bănuitorilor.

România şi-a făcut aşa-dară datoria, contribuind la crearea unei atmosfere de pace, în măsura pe care i-o îngăduie influenţa şi puterea. Ar fi să ne hrănim însă cu iluzii primejdioase, fatale chiar, dacă ni-am închipui că, semnându-se pactul Kellogg de către toate statele, puţinţa unui nou război ar fi înălăturată. Nu trebuie să uităm că multe state nici n'au aderat la pact, iar unele din cele cari au aderat, e sigur că nu-l vor ratifica. Sunt apoi ţări — şi din cele mai importante — cari dau anumitor texte din pact, interpretări ce nu încurajează optimismul. Dar însuşi pactul, în ipoteza că ar fi acceptat de toată lumea, oferă el destule garanţii? Când sancţiunile faţă de agresor lipsesc, cine s'ar încumeta să răspundă afirmativ?

Adevărul e că există în Asia zone întregi nepacificitate şi chiar în Europa destule regiuni vulcanice, capabile să incendieze pământul. Statele învinse nu s'au resemnat, iar unele din cele noi manifestă ambiţii prea iritante.

Popoarele nu s'au hotărât încă să desarmeze sufleteşte. Educaţia tinerelor generaţii se face şi astăzi — în unele ţări mai mult decât înainte de 1914 — în cultul atitudinilor războinice şi al gesturilor cezariene. Gândirea

şi voinţa oamanilor sunt încă prizonierele moralei imperialiste.

Dar, dacă nu ne putem abandona optimismului degajat de orice grije, nici scepticismul nu-şi are locul. Un progres, în comparaţie cu trecutul, există totuşi. Un pact, semnat de principalele naţiuni din lume, prin care războiul să fie detestat ca o neleguire, ca o crimă împotriva omenirii, n'ar fi fost cu puţinţă înainte de 1914. De atunci însă, dată fiind complexitatea relaţiilor dintre state, o conştiinţă nouă, frângând cadrele străme ale celei vechi, e în curs de elaborare.

Să sperăm că manifestările ei vor fi, în viitor, mai puţin timide.

I. Volbură.

Note.

D-l Goga s'a plâns la Camera că nu s'a dat mai de mult votul universal.

... Bine-şteles cu condiţia de a putea fi furat.

Episcopul Ciorogariu si-a somat preoţii din eparhie să-şi dea demisiile din partidele politice.

P. S. S. declară război partidului liberal?

O comisie de anchetă, instituită la ministerul sănătăţii, constată că, pe faimosul contract al părintelui Lupaş, s'a grefat o mare afacere liberată.

... Din spiritul politicii de continuitate.

O nouă revoltă a regimentelor spaniole împotriva regimului de ordine al lui Primo di Rivera

E momentul ca d-l Pamfil Şeicaru să scrie un nău articol despre disciplina fascistă.

Mephisto et Comp.

Viaţa parlamentară

Răspunsul guvernului la Mesaj.

Săptămâna aceasta s'a terminat seria discursurilor la Mesaj, cu discursul d-lui ministru al justiţiei Gr. Iunian, răspuns din partea guvernului. În discursul său d-l ministru al justiţiei, trecând în revistă discursurile şi declaraţiile reprezentanţilor diferitelor partide cu prilejul discuţiei la Mesaj, a făcut un ilustru rechizitoriu împotriva adversarilor şi un expozeu clar şi compănitor al punctului de vedere guvernamental în chestiile la ordinea zilei.

Discuţia la Mesaj a dat prilej mai multor talente remarcabile din majoritate să se manifeste pe teren politic.

Aderarea la pactul Kellogg.

În şedinţa de alaltăeri a Camerei s'a luat în discuţie ratifi-

carei pactului Kellogg (de neagresiune). După citirea proiectului, în discuţia următoare asupra lui, toate partidele şi-au arătat satisfacţia faţă de anunţarea încheierii acestui pact.

La voi, Adunarea a aprobat cu unanimitate proiectul de lege pentru ratificarea pactului Kellogg.

Permisele ziaristilor prelungite. Ministerul comunicaţiilor a trimis tuturor organelor c. f. r. o circulară prin care anunţă, că toate permisele ziaristilor sunt prelungite până la 31 Martie.

Reforma administrativă. Redactarea legii pentru modificarea reformei administrative s'a terminat şi înainte de a veni în Consiliul de miniştri va fi supusă primului ministru.

D-l ministru Voicu Nițescu și prefecții din Ardeal

D-l ministru de Stat Voicu Nițescu a reunit la o conferință pe prefecții de județe din cuprinsul Ardealului, aflători în Capitală cu prilejul conferințelor generale administrative cari au avut loc la ministerul de interne.

D-l ministru Nițescu s'a interesat de toate problemele administrative cari preocupă Ar-

dealul, recomandând unele soluțiuni pentru a căror realizare va stăruie pe lângă forurile competente.

D-sa a avut deasemeni un schimb de vederi asupra des-centralizării administrative ce se intenționează de către guvern prin noua lege de unificare administrativă.

Terminarea conferințelor administrative

— Hotărârile luate. —

Conferințele administrative ținute la ministerul de interne, cu prefecții de județe, sub președinția d-lui Ed. Mirto, subsecretar de stat la acelaș minister, s'au terminat luni.

Din desbaterile și hotărârile acestor conferințe, dăm următoarele:

Ajutorarea ținuturilor infometate.

D-l I. Mihalache a informat pe prefecți asupra ajutorării regiunilor infometate, în care scop țara a fost împărțită în regiuni: prima, cu județele cari produceau altădată și pentru export, — în această categorie intrând 15 județe, — cari vor fi ajutate prin Centrala cooperativelor, cu cereale pentru hrană și semințe din alte județe.

A doua categorie o formează județele lipsite în parte numai și altele cari au excedente. Aci federalele, prin cumpărări și vânzări, vor împlini nevoile respective. Județele vor primi fonduri speciale în acest scop. Acolo, însă în Ardeal și Basarabia, unde nu există cooperative, se vor înstitui comitete speciale însărcinate cu aprovizionarea și distribuția cerealelor pentru toate trebuințele populației.

D-l ministru Mihalache a atras, în special atenția prefecților asupra însemnărilor de primăvară arătând că se vor procura circa 1000 vagoane orz și ovăz în acest scop.

D-sa a mai cerut prefecților relațiuni amănunțite asupra situației improprietăților în fiecare județ pentru a se remedea, în marginile posibilității, nedreptățile făcute.

Mișcarea cooperatistă.

Atât d-l ministru Mihalache cât și d-l ministru Răducanu au

expus apoi programul cooperatist al guvernului. D-lor au insistat asupra necesității de a se da un nou impuls acestei mișcări de viitor, în care trebuie să integreze toate manifestările economice ale poporului român.

Pentru această, prima datorie este alungarea politicii de viață cooperatistă, care-l paralizază orice activitate.

Circulația autobuzelor.

D-l ministru general Alebra, a ridicat chestiunea circulației autobuzelor.

S'a constatat cu această ocaziune că, deși ministerul lucrărilor publice și județele, întrețin șoselele, direcțiunea poștelor este cea care percepe taxele și eliberează autorizațiile. S'a vădit astfel că contractările cu direcțiunea P. T. T. s'au făcut numai pentru localitățile cari nu sunt deservite de gări sau unde calea ferată face prea mare ocol.

Deaceia o comisiune mixtă, compusă din delegații ai ministerelor de interne și lucrărilor publice și ai direcțiunii P. T. T. să studieze normele după care aceste autorizațiuni se vor elibera în viitor, pentru ca taxele cari se vor încasa, să revină instituțiilor cari au în sarcina lor întreținerea drumurilor.

Lipsurile sanitare.

D-l dr. Iuliu Moldovan, secretar general al ministerului sănătății publice, a expus lipsurile, dureroase, ale serviciilor sanitare, insistând în special asupra necesității ca județele să aloce, prin bugetele lor, sume cât mai însemnate cu cari să se ajute spitalele la încălzit și luminat.

În țară e liniște.

În urmă prefecții au expus d-lui subsecretar de stat Mirto

situațiunea din fiecare județ, din care a reeșit că în toată țara domnește cea mai desăvârșită liniște și ordine și că toate svonurile contrarii în această privință s'au de domeniul fan-tezei.

Prefecții au relatat în special propaganda ce se face împotriva noilor impozite de către unii funcționari ai statului și primari, produs al fostului regim.

D-l Mirto a rugat pe prefecți să lămurească pe săteni, că aceste impozite au fost impuse de greaua situație financiară moștenită, în special de deficitul bugetar al anului trecut și că în fața acestei situații, guvernul a mărit impozitele cari împovărează mai puțin populația nevoiașă.

În orice caz, aceste impozite au un caracter de provizorat și acest lucru se va vedea la alcătuirea bugetului, pe anul viitor.

Funcționarii din Ardeal.

După încheierea conferințelor, a urmat o consfătuire exclusiv cu prefecții din Ardeal cu privire la aplicarea normativului consiliului dirigent și la încadrarea funcționarilor județeni și comunali din Ardeal și Banat. Prin normativul consiliului dirigent s'a dat posibilitate intelectualilor români, vitregii de regimul habsburgic, să ocupe locuri în administrație în raport cu studiile și vârsta fiecăruia.

S'au dat instrucțiuni prefecților să prepare materialul în legătură cu aplicarea normativului și cu încadrarea funcționarilor ardeleni — material, care va fi examinat într-o conferință comună cu delegații celor interesați, la Cluj.

La această conferință vor lua parte și d-nii miniștri dr. Vaida Voevod, dr. Voicu Nițescu și Ed. Mirto.

Dela Consiliul superior al cooperatistă. În ultima ședință a consiliului superior al cooperatistă s'a luat în discuție referatul comitetului de propagandă referitor la introducerea cunoștințelor cooperatiste în program a școlilor secundare. Deasemenea s'au discutat ratificarea lucrărilor comisiei de propagandă, înființarea unei mari biblioteci cooperatiste, crearea de premii pentru lucrări cooperatiste cu subiect determinat, înființarea unui muzeu național al cooperatistă, organizare de cursuri de vară cooperatiste la Constanța, R. Vâlcea, Cernăuți. La sfârșit consiliul s'a ocupat cu lucrările referitoare la pregătirea serbării zilei cooperatistă.

Mica Antantă și chestiunile economice

Un articol al ziarului „Prager Presse“.

Ziarul cehoslovac „Prager Presse“ publică în unul din ultimele sale numere un articol de fond, încare se ocupă de raporturile statelor Micii Antante față de chestiunile economice ce le interesează. Ziarul accentuează în primul rând asupra misiunii constructive a Micii Antante în Europa centrală. Colaborarea politică, care dela conferința dela Genua, când Mica Antantă a fost pentru prima oară recunoscută ca o componentă a politicii europene, s'a manifestat le toate conferințele internaționale, n'a fost nici-o dată ultimul cuvânt. Problema adâncirii și extinderii raporturilor reciproce a fost foarte adesea problema meditațiunilor și grijilor. Această problemă a fost împărțită în trei părți, cari se completează reciproc: chestiunea raporturilor cehoslovaco-jugoslave, româno-cehoslovace și româno-jugoslave. În acest sens s'a lucrat sistematic și s'a ajuns la rezultate mulțumitoare.

Nici pe terenul economic n'au lipsit încercările și străduințele. Acestea o dovedesc cunoscutele clauze ale tratatului cehoslovaco-jugoslav din 1922, cari formează un fel de document programatic pentru aceste tendințe. Au mai fost apoi o serie de tratative economice și diferite tratate ce s'au încheiat în decursul anilor între statele Micii Antante. Problema colaborării economice a statelor micii Antante se impune cu atât mai stăruitor, cu cât centrul de gravitate al dezvoltării europene trece tot mai mult pe terenul economic, iar politica comercială și economică a Micii Antante devine o componentă tot mai importantă a politicii din Europa Centrală.

La conferința ce a avut loc anul trecut la București toți trei miniștrii au hotărât nu numai să continue, fără nici o dușmănie față de cineva, în politica lor dinainte, dar să extindă această politică și s'o adâncească în special pe terenul economic, financiar și cultural. Tratativele economice dintre delegațiile parlamentare cehoslovacă și jugoslavă n'au ajuns ce-i drept la rezultatele așteptate, dar au dovedit totuși, că există destule posibilități pentru rezolvarea problemei raporturilor economice dintre două state ale Micii Antante și că e necesar

de a se rezolva această chestiune nu numai cu privire la cerințele speciale și interesele diferiților factori ai Micii Antante, dar și cu privire la directivele și scopurile comune în Europa centrală. Aceasta a fost evident scopul fericitei inițiative jugoslave, care a fost primită de celelalte două state ale Micii Antante, cu o mulțumire explicabilă. La realizarea acestei inițiative nu e vorbă imediat de o mare conferință economică a Micii Antante. Sunt necesare pregătiri fundamentale, o sondare a situației, cercetarea tuturor posibilităților. Aceasta o va face mai curând o conferință restrânsă de specialiști, care abia va pregăti o conferință economică a Micii Antante.

Și aceste tratative pot fi așteptate în speranța, că se vor realiza noi elemente pentru consolidarea colaborării din Europa centrală pentru întărirea păcii în această parte a Europei.

Serbarea zilei de 24 Ianuarie la Viena.

Cu ocazia serbării zilei de 24 Ianuarie s'a oficiat un „Te-Deum“ la capela ort. rom. din Viena, de către preotul Petru Iaucovschi. În afară de numerosul public recrutat din membrii coloniei române, cari au dat atenția cuvenită acestei sfinte sărbători a sufletului românesc, din partea legației rom. au asistat d-nii: C. M. Mitilneiu, ministrul României, consilier de legație Const. Flondor, consilier dr. Nedelcu, dr. Păunel, secretari de leg: dr. Zaborovschi și Mișu Mitilneiu, ș. a. precum și toată studențimea română creștină grupată în jurul soc. acad. „România Jună“.

După oficierea „Te-Deum“-ului toată asistența, în frunte cu d-l ministru Mitilneiu, a trecut la sediul soc. acad. „România Jună“, unde d-l președinte al soc. doctorand Iosif Crăciunel print'o frumoasă și bine simțită cuvântare ocazională dă cuvântul harnicului membru d-l Alex. Enescu care vorbește despre Unirea Principatelor.

A fost o adevărată manifestație a tot ce e românesc, aici în fosta metropolă a „Vulturului cu 2 capete“.

Cor.

FOILETONUL „GAZETEI TRANSILVANIEI“.

Acum zece ani.

Amintiri din pribegie

de Valeriu Crișan, preot.

— Urmare. —

5 Aprilie, Joi. De dimineață ne adunăm cu toții în jurul meselor dintre bărci și aici are loc o consfătuire, cu care ocazie facem planuri pentru viitor. Să decide, ca soțiile noastre să gătească mâncarea pe rând, la bucătăria instalată într'o baracă și care nu are o sobă de gătit, ci numai un cazan respectabil, clădit între cărămizi. Ca magazineri sunt aleși cu aclamație: părintele Ioan Fătu și d-l inv. Vincențiu Manea. Alimentele se aduc dela depozitul militar de aici. Semnalul de adunare la masă se dă prin bălăi într'o bucată de fier. Fiecare merge cu oala la cazan și cere mâncare pentru aiătea „suflete“. Cazanul apoi se spală și se pune

de mămligă. Trebuie apoi să mai așteptăm o oară, așa, că vom mânca ciorba rece cu mămligă caldă. Începem a trăi o viață de casarmă.

8 Aprilie, Duminecă. Azi cântă în biserică de aici corul refugiaților noștri. Servește preotul local și părintele protopop Ioan Cândea împreună cu părintele Ilarie Plotogea. Aici este înmormântat domnitorul Alexandru Ioan Cuza, sub a cărui Domnie s'a unit Moldova cu Muntenia, sub sceptrul unui singur Domnitor român. Aici odihnesc osemintele pământești ale Domnitorului Cuza, care a improprietărit pe țărâni clăcași. El a luptat cu bun rezultat contra convenției dela Paris, el a luat din mână călugărilor greci averile

mănăstirilor, redând astfel țării a 7-a parte din teritoriul ei, el a înființat cele două universități și a introdus legiuiri nouă în administrație, școală și armată. Țăranii și-au arătat recunoștința lor față de bunul lor Stăpân, în ziua de 8 Septembrie 1864, când peste 6000 de țărani au venit în curtea palatului lui.

El i-au adus ca dar o pâine mare purtată de șase bătrâni, sare și un herbecu împodobit cu benzițe în culorile naționale și o scrisoare de mulțumită pentru improprietărea lor.

În noaptea de 11 Februarie 1866, el a fost silit să abdice și actul de abdicare l-a scris, înându-l pe spatele unui soldat. Ciocoiii grecotei și streini nu puteau vedea cu ochi buni reformele democratice ale lui Cuza și de aceea au unelții contra lui, silindu-l să abdice de tron. A plecat din țară și a murit departe de țara lui iubită, departe pe malurile Rhinului, în orașul Heidelberg, în anul 1873. Țara recunoscătoare i-a adus osemintele acasă și le-a îngropat în cavoul din biserică zidită de el, în preajma castelului lui.

Coborâm treptele acestui cavou și cum cobori treptele, în peretele din dreapta sunt așezate osemintele lui. Pe o lespeze de marmoră e săpată următoarea poezie, închinată lui, de prietenul său, Vasile Alexandri, bardul dela Mircești:

CUZA VODA

de V. Alexandri.

3/15 Mai 1873.

Văzutu-Te-am în pace
sînd scara mării,
Și-n pace luând calea
augustă-a nemuririi,
O, scump amic, Domn mare,
O! nume cu splendoare,
Sădit pe miriade de libere ogoare!

O clipă apărut-ai în plaiul veșniciei,
Și veșnice mari fapte
lasata-i României,
Năfând din părăsire
antica-i demnitate,
Prin magica unire și sacra libertate.

Ca norul plin de mană
ce trece și revarsă,
O ploaie roditoare
pe brazda care-i arsă,
Și stînd apoi de-o parte,
în urma lui privește
Cum brazda se deschide
și câmpul înflorește.

Așa și Tu din eeruri
ai dulcea mîngăiere,

Să vezi a trece toate
frumoasă Re'nviere,
Tu, ce-ai stărpit — cu sceptrul,
unealta de robire,
Din suflute și câmpuri,
sămînta de șerbire.

Acum Te odihnește
gustînd eterna pace,
În taina maestoasă a morții care tace!
Lăsînd o lume 'ntreagă
la Tine să gîndească,
Ș'a Ta legendă, Cuza! —
cu fală s'o rostească ..

Sunt nume destinate,
ca numele Tău mare,
Să steie neclintite
pe-a timpului hotare,
Și veșnic să răspîndă
o falnică lumină,
Pe secolii ce-n umbră,
treacănd Ți-se închină!

Ruginoasa.

El a fost gata a-și jertfi și tronul, în lupta lui pentru introducerea unor reforme democratice în această țară.

— Va urma. —

Abonamente la ziar
se pot face pe timp mai
îndelungat sau lunar.

Serata dansantă pentru „Pâinea Zilnică“

După o pregătire laborioasă de câteva săptămâni, a avut loc în sălile „Redutei“, Marți în 29 Ianuarie a. c. la ora 9 seara, Serata dansantă, aranjată sub egida Primăriei, de d-l primar al Municipiului nostru dr. St. Stinghe, ajutat fiind de comitetul de propagandă, constituit ad hoc, compus din câji-va domni și un frumos număr de doamne din societate, fără deosebire de naționalitate.

Apelurile, lansate prin ziare, pentru participarea la serată, precum și adresele făcute d-nilor comersanți, restauratori etc. au avut ecou și rezultatul a fost satisfăcător. Lumea a înțeles apelul pentru realizarea nobilei idei a bucătăriei populare „Pâinea zilnică“, și încă dinainte de ora 9, „venea — pâcuri, — așa că după o jumătate de oră, sala avea un aspect îmbucurător, fiind și toate locurile de balcon ocupate.

Serata a început printr'un mic concert, 3 compoziții: „Marșul festiv“ de R. Strauss, uvertura la „Rosamunde“ și un frumos „Vals“, compoziția d-lui primar dr. St. Stinghe, bine executate de muzica noastră orașenească, dirijată cu măiestrie de directorul general de muzică d-l Paul Richter. Intre bucata a doua și a treia, d-l prof. la Conservatorul nostru, M. Munteanu a recitat, cu vervă și o frumoasă dicțiune o poezie religioasă de subsemnatul. Toate prestațiunile au fost subliniate cu aplauze.

Abia se terminase producțiunea și obișnuitul joc de tombolă își întinsese răsfațul și veselie prin sală, cu atât mai mult, cu cât între obiecte erau multe de valoare, iar biletele (à 20 Lei) erau, tot al doilea, câștigătoare. Bufetul fiind bogat, beuturi și dulciuri suficiente, sala fiind frumos decorată de grădinarul orașului, era espicabil, ca în aceste condiții să se sălășuiască dela început, prin întreg localul, cea mai plăcută, patriarhală și veselă atmosferă, potențată de muzică și ritmul dansurilor, cari au continuat până în zorii zilei, la accentele înviorătoare ale muzicii Bat. 2 Vânătorii de Munte.

Dintre notabilitățile oficiale am remarcat în afară de d-l primar, prezența d-lui general Butunoiu, protop. evang. dr. Victor Glondy, protop. ref. dr. Csia Pál, protop. mil. ort. Hociotă, directorul Băncii Naționale d-l Manoilescu, întreaga Delegație Permanentă a orașului, d-l colonel Strai, etc. etc.

Ce privește succesul material al seratei, acesta se va aduce la cunoștință cu ocazia publicării dării de seamă, când se vor exprima și mulțumiri, tuturor acelorora, cari și-au dat obolul lor pentru reușita atât de frumoasă a seratei.

Dr. L.

Scumpirea produselor R. M. S. Cu începere de ieri, produsele Regiei Monopolurilor Statului s-au scumpit după cum urmează:

Tutanul: Regal 1500 kgr., Lux 1200, Calitatea I. 700 lei, II. 500 lei, III. 350 lei și a IV-a 200 lei.

Tigările de fol: Alba-Iulia 20 lei bucata, Regale Madra 15 lei, Britanica 10 lei, Trabucuri speciale 10 lei, Cuba 8 lei, Senoritas 6 lei, Ardeal 4 lei, Cigarillos 2.50 lei, Naționala 1.50 lei.

Tigări cu carton: Ferdinand 6 lei bucata, Speciale c. c. 1.80, Regale R. M. S. 1.70, Intime R. M. S. 1.50, Mircea 1.70, Regale 1.40, Intim-Club 1.20, Carpați 80 bani, Dame 80 bani.

Nu mai țigările București au rămas la vechiul preț.

Un interesant proces în Turcia

Procesul spionajului contra lui Kemal Pașa. — Sunt implicate câteva sute de persoane.

În timpul cel mai apropiat se va deschide în Constantinopol procesul împotriva câtorva sute de persoane, cari sunt implicate în acțiunea de spionaj, care a urmărit înlăturarea lui Kemal Pașa și a reformelor sale. În orașul Brussa din Asia Mică s'a format o organizație sub denumirea „Comitetului revoluționar al Credinței musulmane persecutate“, care a avut aproape 1000 partizani la Brussa, precum și numeroși adepți în împrejurimi și afară de granițe. Acest comitet a urmărit ca într'un moment favorabil să cucerască orașul prin o revoluție, să condamne pe toți adepții reformelor și să organizeze o armată pentru cucerirea Turciei. În fruntea organizației a stat un oarecare Diemal Beg. După planul loviturii, revoluționarii aveau să înainteze prin Modania și Bali-Keser spre Smirna, unde aveau să primească întăriri și munizioni dela turcii ortodocși din insulele grecești. Scopul conspiratorilor a fost cucerirea Angorei și reînnoirea Sultanatului și Califatului.

Această organizație de spionaj, în care ar fi amestecat și un grup de spioni ai unei puteri străine, care a promis revoluționarilor sprijin moral și material, a fost descoperită în urma faptului, că în comitetul revoluționar se afla și un funcționar guvernamental, care a aflat toate planurile ce se pregătesc.

INFORMAȚIUNI.

Expozițiile de pictură, sculptură și desen. Atragem atenția publicului românesc și recomandăm să viziteze expoziția de pictură, sculptură și desen Gh. Groza la „Cercul militar“ 2-11 Februarie. Expoziția este deschisă între orele 10-1 și 5-7. Intrarea liberă.

Inspectoratul Muncii—Brașov invită întreprinderile industriale și comerciale din județele Brașov, Făgăraș, Treiscaune și Odorheiu, cari au în serviciu salariați, să comunice săptămânal pe adresa Inspectoratului Muncii Brașov (str. Nicolae Iorga) numărul salariașilor concediați. Neexecutarea acestei invitațiuni va atrage după sine rigorile legii.

Aviz micilor industriași. Pe Miercuri 6 Februarie a. c. la 8 seara, sunt rugați toți membri din comitet să se întrunească la o consfătuire foarte importantă, ce interesează pe toți micii industriași. Sunt rugați toți membri înscriși și cei ce voesc să se înscrie a lua parte la această consfătuire.

Adunarea comitetului și a membrilor pentru consfătuire are loc în fiecare zi de Miercuri la ora 8 seara în locuința intențentului (Tg. Inului 34, la etaj).

Convocare

Uniunea Subofiteleror Pensionari Sucursala Brașov.—Treiscaune invită pe toți foștii subofitieri reangajați și gajști, fără clasă de rang, indiferent dacă primesc pensie ori nu, la Adunarea generală Duminecă în 10 Februarie 1929, orele 4 p. m. în sala restaurantului Tontsch din Str. Lungă No. 14.

Scopul Adunării: 1. Darea de seamă a delegaților, cari au luat parte la Congresul din București. 2. Rezultatele obținute dela înaltul guvern. 3. Organizarea Uniunii.

Moldovan, Pop, președinte, secretar.

Ocazie. De vânzare instanță completă rafturi de magazin, bune pentru orice comerț. A se adresa la: Cartea Românească, Strada Porții No. 11. 113 1-3

APARAT CINEMATHOGRAPH

modern cu toate accesoriile, de vânzare sau de închiriat. Informațiuni la KUERES, Casino CODLEA jud. Brașov.

De închiriat sau de vânzare o mașină pentru filme, modernă, cu toate accesoriile. Informațiuni la Kueres, Casino, Codlea jud. Brașov. 85 3-3

De închiriat dela 15 Dec. a. c., apartament nou, poz. admirabilă, 4 camere, bucatărie, baie etc. **Livada Poștei 20, în grădina.** 5-5

De închiriat o cameră modernă, întrare separată. **Livada Poștei 20, etaj II.** 5-5

Vinuri născute naturale sunt băutura cea mai sănătoasă **Lei 26. Pivnițela „Bachus“.** Str. Neagră 14 Bărbu ceenu. 13 2-0

Reparăm și vopsim
halne de piele purtate
WESTEMAN
Brașov, Șirul Inului 31 33

Găsiți vin bun și ieftin
In
Depozitul de vinuri naturale
și
Fabrică de ape gazoase
STELIAN NICOLAU
Strada Căpitanului No. 14.
(TELEFON 256)

Vinuri de:
Drăgășani
Dealul-Mare
și Odobaști
VANZARE EN-GROS
312 43-0

Anunț de închiriere.

Epitropia Bisericii Snt. Nicolae din Brașov-Schei închiriază pe cale de licitațiune publică verbală și cu oferte închise, pe termen de trei ani:

Una locuință cu 3 camere, bucatărie, spălătorie, o grădiniță cu pomi și dependințe;

Una locuință cu o cameră și bucatărie și dependințe.

Ambele locuințe aparținând caselor Bisericii Snt. Nicolae, din Piața Prundului Nr. 3.

Licitațiunea se va ține în ziua de 10 Februarie 1929, ora 11 a. m., în sala de ședințe a Consiliului parohial. (Curtea Bisericii). La ofertele închise se va alătura garanția de 10% dela chiria oferită anual. Ofertele în târziate nu se iau în considerare. Condițiile de licitare se pot cunoaște în Biroul Consiliului parohial.

Consiliul parohial al Bisericii Snt. Nicolae, Brașov-Schei. 1-3

Publicațiune

Pentru arendarea pășunii din Muntele Prșcu și din Muntele Valea Neagră, comuna Teșila jud. Prahova proprietatea Eforiei școlilor centrale ort. rom. din Brașov, se publică licitațiune publică cu oferte închise și orală, pe ziua de 15 Februarie 1929 ora 10 a. m., în biroul Eforiei (Liceul A. Șaguna, Brașov).

Oferenții vor depune o garanție de 10% dela suma oferită ca arendă anuală.

Arendarea se face pe timp de trei ani.

Br șov. în 29 Ianuarie 1929.

Eforia Școlilor Centrale Ort. Rom. Brașov. 1-3

Publicațiune

Constându-se din partea noastră că cititorii de contoare de apă, trimiși la citirea consumației de apă, au întâmpinat din partea unor proprietari dificultăți închizându-le ușa sau găsind puțurile acoperite cu lemne și în timpul iernei cu gheață și zăpadă;

De aceea invităm pe proprietarii cari au contoare de apă, să nu îngreuneze citirea contoarelor iar în timpul iernei să curețe puțurile de zăpadă și gheață și să nu fie acoperite cu lemne.

Orice abatere se pedepsește conform regulamentului până la suma de Lei 1000.

Brașov, 31 Ianuarie 1929.
Primar: Dr. Stinghe.

România
Prefectura județului Brașov.
Serviciul Administrativ.

No. 87/1929.

Publicațiune

Publicăm concurs pentru completarea postului de secretar de plasă la plasa Buzău Ardelean, județul Brașov, devenit vacant prin demisionarea titularului.

Reflecții la acest post sunt invitate a-și înainta cererile înscrise conform prevederilor Art 7 din Regulamentul pentru Statutul funcționarilor publici, până la 28 Februarie 1929, la această Prefectură.

Ret. buletinile împreună cu acest post sunt Lei 350 salar de bază și accesoriile legale.

Brașov, la 26 Ianuarie 1929.

Prefect:

(ss) D. Aron Suciu,
Secretar General Județean Șeful Serviciului Administrativ:

(ss) Petre Bărbat.
107 1-1

Primăria comunei Târlungeni, Județul Brașov.

No. 48/1929.

Publicațiune

Comuna Târlungeni, județul Brașov, vinde prin licitațiune publică verbală o cantitate de circa 554 stânjeni lemne de fag blâni fasonați și așezați în stive obșnuite.

Licitațiunea se va ține la fața locului, pădurea „Gusba“ pe șoseaua Brașov-Zizin-Vama-Buzăului la Km. 23, în ziua de 9 Martie 1929 ora 9 dimineața.

Vânzarea lemnelor se va face în grupe de câte 5-10 stânjeni, după cum sunt stivele aranjate.

Prețul de strigare dela 500 Lei în sus pe stânjeni.

Garanția de 10% din prețul de strigare al unei grupe.

Târlungeni, 28 Ianuarie 1919.

Primar:
(ss) St. Beșchea.
Secretar:
(ss) Ioan I. Ghia.
111 1-1

Esprim cele mai sincere mulțumiri tuturor celor cari au participat și au dedus coroane și flori cu ocazia înmormântării tubitului meu soț OTTO SOHN. Multumesc în deosebi dlui director Gorgos pentru înălțătorul discurs funebru precum și funcționarilor firmei Romloc pentru participare la înmormântare.

Adânc întristată soție.
114 1-1

Reparator autorizat pentru Măsuri și greutate
T. MAXIM
BRAȘOV
Tg. Inului No. 34.
In curtea marelui magazin de ferărie Engros Kamner și Jekelius.

Primăria Municipiului Brașov

No. 2100/1929.

Publicațiune

Se aduce la cunoștință publică, că s'a găsit în ziua de 16 Ianuarie a. c., pe locul dlui dr. Hiemesch din Stupini o vacă, fără stăpân, de 4 ani, cu lapte, roșu bălțat.

Proprietarul vacii se va adresa cu dovada de proprietate în termen de 8 zile dlui Andrei Gusbeth, domiciliat în strada de mijloc Nr. 106, căruia vaca s'a dat în îngrijire.

După expirarea termenului vaca va fi vândută prin licitație publică în baza Art. XII al legii din 1894.

Brașov, la 29 Ianuarie 1929.
Primar, Secretar General:
Dr. Stinghe. E. Socaciu.
109 1-2

Primăria Municipiului Brașov.

No. 2400/1929.

Publicațiune de licitație

Se aduce la cunoștință publică, că în ziua de 15 Martie a. c., la ora 9-11 a. m., se va ține în conformitate cu dispozițiunile legii asupra contabilității publice Art. 72-83, la serviciul economic al Primăriei Brașov o nouă licitație publică cu oferte sigilate și timbrate pentru procurarea unei stropitoare autocisternă și a unui camion pentru transportul gunoierului.

Odată cu oferta se va depune o garanție de 5 la sută a prețului oferit.

Ofertele sunt de făcut separat pentru obiectele susamintite.

Condițiunile detaliate se pot vedea în biroul serviciului tehnic al Primăriei.

Brașov, la 29 Ianuarie 1929.
Primar: Secretar general:
Dr. Stinghe. Socaciu.
110 1-1

Primăria comunei Satulung.

No. 32/1929.

Publicațiune

Primăria comunei Satulung, Județul Brașov, publică concurs pentru completarea postului de ingrijitor tehnic al conductei de apă.

Reflecții își vor înainta cererile, însoțite de actele necesare, și arătarea retribuțiilor lor cari contează, până la 2 Martie 1929 acestei primării.

Satulung, la 25 Ianuarie 1929.

Primar:
(ss) Ioan Bucurenciu.
Secretar:
(ss) Gheorghe Comsa
106 1-1

Inscrieți-vă în listele electorale

— O circulară a conducerii partidului național-tărănesc. —

În conformitate cu dispozițiile art. 12 și următoarele din legea electorală, revizuirea anuală a listelor electorale s'a terminat în luna Dec. 1928. Acei cetățeni, cari au omis să-și ceară înscrierea lor în cursul acestei luni, sau cari au fost omiși din liste, sau cererea de înscriere a fost refuzată în tot cursul lunii Ianuarie au dreptul a se adresa judecătoriei de ocol respective pe cale de contestație să ceară admiterea lor în listele electorale pentru anul 1929.

Judecătorii vor judeca cererile ce li se adresează precum și contestațiile în termene de 15 zile dela primirea lor. Hotărârea judecătorului este definitivă

și nu se poate ataca numai cu recurs la Tribunalul respectiv în termen de 15 zile dela pronunțare. Tribunalul se pronunță imediat fără amânare.

Listele electorale, astfel întocmite, sunt definitive și în baza lor se procedează la lege.

Interesul fiecărui cetățean este ca folosindu-se de acel ultim mijloc să fie trecut în listele electorale pentru a-și putea exercita dreptul de vot la alegeri.

Toți ceice citesc această circulară sunt rugați să atragă atențiunea prietenilor și cunoscuților, căci prin aceasta fac un serviciu nu numai lor însăși, ci și țării întregi.

La, și dela America

În Timișoara a avut loc săptămâna aceasta o adunare, la care au participat mai mulți bănățeni reînțorși, — unii mai de mult, alții mai târziu, — din America.

Din chestiunile dezbătute cu acest prilej, amintim două, asupra cărora vrem să stăruim și noi. E vorba anume de Români, cari azi locuiesc în Statele-Unite ale Americii și cari ar dori să se reînțoracă acasă; și de Români cari azi se află în țară și ar dori să plece la America.

Oratorii adunării, au cerut sprijinul guvernului atât pentru unii cât și pentru alții. Declarând anume că vorbesc în numele Românilor din America — cetățeni și necetățeni ai Statelor-Unite — cer guvernului să le ușureze reînțorcerea și încetățenirea în țară, unde nu pot să revină din cauza multelor dificultăți și forme ce li se pun în cale.

Aceiași oratori cer tot guvernului român să sprijinească cât mai mult și cât mai multor Români trecerea în Statele-Unite și în Canada, unde ar dori să plece, dar sunt opriți.

Curat haos de migrațiune! Români din America se sbat să vină acasă, de unde frații lor vor să fugă la America.

Unde suntem? Pe ce glob trăim?

Și ne surprinde că la Timișoara în loc să se arate și să se explice această anomalie, se pelege tocmai contrarul: Se cere sprijinul guvernului pentru mărirea haosului!

Declarațiile dela Timișoara în chestia Românilor încetățeniți în America, vor influența guvernul Statelor-Unite într-o direcție, după care acești Români numai profit nu pot avea.

Intrebăm deci pe oratorii dela Timișoara: Au avut, sau nu, împulserile Românilor din America să vorbească astfel în numele lor? Căci e greu de crezut, ca prin astfel de manifestări, Români cari dincolo de Ocean și-au făcut situații, și-au aranjat gospodăriile frumoase și s-au făcut cetățeni ai Statelor-Unite, unde vor să trăiască și să rămână, — să se pună în conflict cu guvernul american din cauza unor manifestări ca cea dela Timișoara.

La fel, doleanțele adunării dela Timișoara față de Români de acasă, cari vor să plece la America.

Se știe, doar că guvernul a-

merican a limitat numărul cetățenilor români, cari pot trece în Statele Unite la 680 pe an. Guvernul român nu poate decide peste această măsură a celui american.

Ce ar însemna deci a pune lumea pe drum, pentru ca coasta americană a Statelor-Unite să rămână în voia sorții?!

Am uitat oare așa de ușor calvarul și infernul, în care au fost aruncați nenorociții, cari tocmai din cauza aceasta, au ajuns mai anii trecuți victime ale foamei prin Argentina și Brazilia?

La Timișoara s-a vorbit și de Canada.

Să fie oare acesta drumul, pe care, cei cu dor de călătorie să ajungă prin contrabandă în Statele-Unite?

Nenorocit sfal!

Furișarea din Canada în Uniunea Statelor Americii de Nord e împreună cu neajunsuri, pe cari le trec cu vederea cei ce vor să se espună acestei neplăcute aventuri. Închisoarea,

rămâne închisoare cu mizeriile ei, ori unde ar fi. Iar închisorile Canadei și ale Statelor Unite nu sunt făcute pe seama Românilor, prinși fugari peste hotar. Și ele nu pot face cinste nici celor ce le calcă pragul, dar nici țării cărora aparțin aceștia.

De ce nu s-a vorbit în senzul acesta la Timișoara dacă era vorba de lămurirea și adevăratele interese ale poporului?

Comitetul însărcinat cu ducerea la București a memoriului acestei adunări, pentru a-l prezenta guvernului, ar face bine să mai stea pe gânduri înainte de plecare.

Guvernul țării are de rezolvat chestiuni, al căror interes nu cadrează cu acțiunile menite să împovăreze, în loc să ușureze, situația țării și a cetățenilor ei.

Dela Prefectura Poliției.

Buletin informativ

Individul Greger Reinhold, originar din Brașov, (str. Țințasilor No. 6 a), fiind în serviciul Fabricii de laminat și tras metale, și-a însușit suma de Lei 1800, după care a dispărut. În ziua de 1 Februarie a. c. a fost prins și i s-au dresat acte de dare în judecată.

— Individul Gheorghe Depner originar din Măeșuș (jud. Brașov), fiind condamnat de Tribunalul Prahova la 1 lună închisoare corecțională pentru furt, a fost înținat Parchetului Tribunalului Brașov pentru executarea pedepsei.

— Individul Cziller Iosif, originar din comuna Măru (jud. Caraș Severin) este reclamat de preotul Alexandru Dombi din Brașov pentru excoherie. S-au dresat acte de dare în judecată.

— În dimineața zilei de 31 Ianuarie a. c. s-a găsit într-un vagon de cl. III în trenul București - Brașov un copil de sex masculin abandonat. Copilul a fost predat societății „Principele Mircea” pentru îngrijire. Se fac cercetări pentru aflarea mamei denaturate.

— În noaptea de 30—31 Ianuarie a. c. autori necunoscuți s-au introdus în locuința dnei Arthur Simon din str. Orfanilor No. 17, încercând să fure, însă fiind observați, de dna Simon indivizii au dispărut.

Cazul se cercetează de circ. I a

Locale

D-l Ioan Garnețiu, director de cabinet în ministerul de finanțe, venind dela Cluj, a vizitat eri și jelațieri Administrația Financiară, Percepțiile, Regia și Vama din Brașov, interesându-se da cursul lucrărilor și soarta funcționarilor.

Stând de vorbă cu d-sa, în timpul vizitei ce ne-a făcut-o la redacție, ne am putut convinge de interesul cu care d-l director de cabinet a făcut vizitele dela Cluj și Brașov.

Societatea „Salvarea Brașov” va aranja la 2 Februarie a. c. o serată dansantă pe care o va da societatea noastră în saloanele Cercului militar, sub patronajul dnei și d-lui general M. Olteanu și binevoii a participa și d-voastră la această serată.

Șezătoare populară. Duminică, 3 Februarie, la ora 4^{1/2} p. m. se va deschide a șasea șezătoare populară în sala liceului „Șaguna”. Va conferența d-l dr. C. Iliescu, radiolog, despre razele X în medicină și tuberculoză. Muzica Reg. 89 Inf. va exeauta hore, doine și sârbe populare românești.

Societatea esperantistă română cu sediul central București 5, Strada 11 Iunie Nr. 80, Căsuța poștală Nr. 250, primind în ultima vreme foarte multe cereri de informațiuni din toate colțurile țării, anunță că dă cu multă plăcere informațiuni despre limba Esperanto și mișcarea esperantistă, însă roagă să se adauge mărci poștale pentru răspuns.

Vize de Pașaporte face broui de voiaj Wagons-Lits & Cook (Hotel Coronă) cu cursorul zilnic Comision Lei 50 pentru o viză. 108 1—1

Cinema „Astra” (Apollé)

1—2—3—4 Februarie

Senzație mondială;

Looping The Loop

(Valul Mării)

Mare furt de aventuri în 9 acte.

În rolul principal:

Werner Krauss, Jenny Jago, Warwick Ward.

Afară de aceasta cel mai nou Ufa-Journal.

Marți

SANGE PATIMAȘ

În rolul principal:

Ramon Navarro.

Ultime știri

SFARȘITUL

tratativelor de împrumut.

Acordul cu bancherii a fost încheiat.

BUCUREȘTI, 1 Februarie 1929. Domnul Virgil N. Madgearu ministrul industriei și comerțului și ad-interim la finanțe, a făcut reprezentanților presei următoarea declarațiune:

Titularul departamentului finanțelor, d-l Mihai Popovici ne-a telegrafiat că alaltă-seară a căzut de acord cu bancherii asupra condițiilor împrumutului.

Împrumutul va purta o dobândă de 7 la sută, iar cursul va fi, pentru tranșa franceză 92, iar pentru tranșa engleză și americană 88.

Se așteaptă pentru azi comunicările tuturor participanților asupra cotelor fiecăruia ca să se fixeze suma totală a împrumutului.

În cursul zilei de astăzi se va pune la punct textul contractului, care după toate probabilitățile va fi semnat azi sau mâine.

Informații

Termiul declarațiilor de impunere a fost prelungit. Prin un ordin al ministerului de finanțe, acest termen, care expiră la 31 Ianuarie, a fost prelungit până la 8 Februarie a. c.

Conflictul colectiv de muncă dintre societățile miniere de pe Valea-Jiului (Petroșani și Lupeni) și muncitorii, relativ la salarizarea orolor suplimentare de Duminică și sărbători legale, a fost soluționat de către inspectorul muncii Arad, în favoarea lucrătorilor.

Rectificare. Darea de seamă eronată, asupra festivalului aniversării „Unirii Principatelor”, publicată în numărul nostru precedent, își are următoarea explicație scuzabilă: colaboratorul nostru fiind extrem de ocupat în după amiaza reprezentației, a putut asista numai la miezul festivalului, adică la reprezentarea „Poemului Unirii”. În buna intenție de a servi ziarul (din amabilitate), dânsul a ținut să ne ofere o dare de seamă completă, pe care și-a întreținut-o din cunoștințele anterioare și în baza singurului program tipărit, rămas același și după ce corul cons. „Astra” („Gh. Dima”) de sub conducerea d-lui Blum, a fost înlocuit cu corul... dirijat de d-l Oancea.

Ca o completare a celor de mai sus, comunicăm cu plăcere faptul, că d-l general Butnoiu, comandantul garnizoanei, a adresat prin d-l director al liceului Șaguna, cele mai călduroase mulțumiri atât d-lui profesor de muzică Nicolae Oancea, cât și corului condus de d-sa, pentru prestațiunile artistice, cu cari au contribuit la ridicarea festivalului.

Advocatul Dr. VOICU CORNEL și-a deschis cancelaria advocațională în Strada Târgul-Cailor No. 9. 92 1—5

Necrolog. În Vânători (Hașfalău) a încelat din viață harnicul preot octogenar Niculae Doctor, după scurte și grele suferințe Marți în 29 Ianuarie 1929 ora 3^{1/2} p. m. în etate de 84 ani, în anul al 56-lea de profeție. Osâmintele defunctului au fost depuse spre vecinică odihnă în cimitirul bisericii ortomâne din Vânători, Joi în 31 Ianuarie 1929.

Odihnească în pace!

Societatea de Asigurare „Phönix” S. A. este autorizată să funcționeze. Prin jurnalul consiliului de miniștri din 14 Ianuarie 1929, s'a acordat societății de asigurare asupra vieții „Phönix” din Viena, autorizațiunea de a funcționa în România și de a practica ramura de asigurare asupra vieții. Societatea înființează o sucursală în București pentru toată țara, iar reprezentantul ei este d-l Alfred Cerkez, cunoscutul industriist.

Câmpul de activitate al Societății Phönix se întinde în următoarele țări: Olanda, Belgia, Franța, Italia, Spania, Germania, Austria, Ungaria, Cehoslovacia, Jugoslavia, Polonia, Bulgaria, Turcia, Grecia, Egiptul, Siria și Palestina, la cari se adaugă acum și România. Stocu de asigurări ai societății „Phönix” la finele anului 1928 s'a ridicat la 1.800 milioane șilingi austriaci (circa 41 miliarde lei), iar fondurile de garanție la 230 milioane șilingi austriaci (circa 5,3 miliarde lei). Societatea Phönix a lucrat în nouile teritorii românești (Bucovina, Transilvania și Banat) încă dela 1882 și a lichidat de la 1918 fără nici o întrerupere asigurările asupra vieții încheiate înainte de război în vechile coroane, în proporțiunea stabilită prin dispozițiunile legilor românești.

Societatea Phönix este în legătură de strânsă prietenie cu societatea românească de asigurări „Steaua României” dela înființarea acesteia, iar în activitatea ce va desfășura în viitor la noi în țară va colabora cu zisa societate în cea mai perfectă armonie. 116 1—1