

Din public*

Răspuns unor calomnii

Domnule Director,

Ziarul maghiar „Népujság” publică în No. 52 din 22 Februarie unele calomnii la adresa mea, pe care le-am fi făcut unii „pensionari directori de școală”, „revizori și inspectori” ca „martori salvatori” la Curtea de Apel în desbaterea procesului condamnatului N. Sperchez. Dacă este adevărat ce publică ziarul numit, acești „martori salvatori” ar fi declarat, sub prestare de jurământ, că condamnatul respectiv „este unul dintre cei mai cinstiți și buni învățători, un exemplu de muncă, cinste, punctualitate și sârguință și conștiință”.

Dacă „salvatorii”, al căror nume îl publică, — spre onoarea lor — „Népujság”, s-ar fi mărginit ca să salveze pe „colégul lor”, puteau să și facă de cap, în-er fi privit. Pentru că însă acești a cu o vădită intenție au mai spus că eu sunt „un buclucos, un certăreț, puțni învățători mai sunt așa răi ca mine, declarând că nu pot mânca și dormi până nu fac cuiva rău”, mă văd silit a i provoca să prezente publice când și ce buclucuri și răutăți am făcut. Mă mai văd silit să arăt că acești „salvatori” n-au lăsat nici o urmă în registrele de inspecții ale școlii noastre despre calificativele ce le fac, pentru că aici nu aveau căderea, „inspectorul” fiind scurt timp la minoritari, iar subvizorul fiind de cancelarie. În registrele proceselor verbale ale școlii noastre se găsesc de inspectorii și revizorii în drept alte aprecieri. Apoi e bine să se știe, că toți acești „martori salvatori” imi poartă de mult o ură neimpăcată, pentru că unuia nu i-am dat atenția pretinsă, neputând respecta volumul de lut, ci spiritul; alții au fost delăturați la propunerea mea din consiliul băncii învățătorilor, unul căzând și din „subrevizor”, comitetul școlar județean și din director al școlii primare No. 1 Brașov, în urma anchetelor avute mai primind în scris și aversamentul din partea ministrului; altul a fost condamnat zădele trecute la 5000 lei amendă și cheltuieli pentru că m'a calomniat (construcător tehnic); altul, amilul de tot, e busumflat că a ajuns acum 12 ani „director în locul meu, pentru că — vezi doamne — inventase „savantul” niște befigașe de socotit; și cel din urmă e supărat făcă că am fost numit eu director la școala de ucenici în locul lui. Pe când toți oamenii cinstiți, (între cari desigur sunt și acești „închirunși pensionari”) etc. în țerează faptele imorale sancționate de Tribunal, acești „martori salvatori” voesc să arate un exemplu de înaltă moralitate căutând nu numai să-l salveze pe condamnat dar să mă pone greșod și apese pe mine, care mă văd acum nevoit să „arăt ce fapte rele am făcut, ce „înștigător” și „rău învățător” și aune:

- Am fost în mai multe rânduri ales membru în sinodul protopopesic și în comitetul școlar județean.
- La toate inspecțiile școlare am fost notat cu „foarte bine” și „laude”.
- Am fost însuși numit inspector școlar al județelor Brașov, Făgăraș, Ciuc, Treiscaune, Odorheiu, Prahova și Buzău (fără să am cunoscut pe vreun ministru), în această calitate posed nu numai aprobări dar și mulțumiri din partea Ministerului Instrucțiunii.
- În calitate de director al școlii de ucenici posed mulțumirea Ministerului Muncii.
- În prezent sunt reprezentant al Ministerului Instrucțiunii în Comitetul Cursurilor premilitare.
- Dușmanii mei au provocat mai multe anchete contra mea, al căror rezultat a fost că: posed Diploma Medaliei de Onoare dela Uniunea Camerilor Agricole din România; Medalia dela Camera de Agricultură Brașov; Diploma de Onoare cu Medalia aviației.
- Posed „Răsplet” Muncii cl. I. pentru învățământ.
- Coroana României cavaler.
- „Ordinul Meritul Agricol” cavaler.
- În timpul războiului am făcut servicii reale la spitale, am format o școală primară în comuna Oruskote-Ucraina, am fost propagandist cultural cu centrul Ismail; reprezentant al cenzurii Comisariatului Basarabiei pentru Ismail și posed mulțumirile autorităților despre activitatea mea de pe unde am fost.
- Între altele pentru cari motive n'am putut dormi și mânca până ce n'am făcut cuiva vreun rău. Vom vedea însă ce vor mai zice și alții și mai ales Justiția care va fi sesizată.

Satlung, 6 Martie 1936.
Vasile Iuan.

Convocare

Societatea „Junilor Bătrâni” invită pe toți membrii săi la adunarea generală ordinară care se va ținea Duminică în 29 Martie a. c. în sala școlii bisericii Sft. Treimi de Pe Tocile, la ora 11 a. m.

Ordinea de zi:

- Deschiderea adunării.
 - Raportul general.
 - Raportul casierului.
 - Raportul comisiei cenzurătoare esmisă din partea adunării generale referitor la gestiunea anului 1935.
 - Aprobarea bugetului pe anul 1936.
 - Alegerea șergilor pentru sf. Paști.
 - Alegerea comitetului și cenzorilor pe durata de 3 ani.
 - Eventuale propuneri și înțepelări.
- NB. Drept de vot în adunarea generală au numai acei membri, cari și au plătit taxele anuale. În caz că nu sunt prezenți în numărul recerut, adunarea se amână cu o oră mai târziu, fiindându-se cu ori care număr de membri vor fi prezenți.
- Totodată se strage atențiunea membrilor a se prezenta în corpore la ora 9 a. m., la biserica Sft. Treimi de Pe Tocile, pentru a lua parte la parastasul ce se va face în memoria membrilor răposați.
- Brașov, 9 Martie 1936.
111 1-2 Comitetul.

De vânzare

mobile în perfectă stare, dormitor și sufragerie. Se pot vedea între orele 10-12 a. m. și după masă 3-5. Str. Măcelarilor Nr. 4.
105 2-3

Poate că și Dvs. sunteți dintre aceia cari NU POT FI BOLNAVI

Condițiunea primă pentru bunul mers al afacerilor Dv. este continuitatea. Nici un moment de întrerupere, nici o clipă de răgaz. Și cu toate acestea, organismul simte uneori necesitatea absolută de a se recrea, iar începuturile de boli trebuiesc combătute. Însă Dv. nu puteți sta în casă, nu puteți părăsi biroul, firma...

dere cât de mare și de complicată. Telefonul nu numai că vă scutește de neplăceri, dar vă scutește și de primirea vizitelor. În schimb, prin vocea Dv. sunteți acolo unde treburile vă cheamă, la postul de conducere, grație telefonului!

SOLUȚIA SALVATOARE în această situație este unică: TELEFONUL

Grație telefonului, puteți dirija de acasă, în timpul lipsei Dv., o întreprin-

Profitați de avantajele acordate, pe durata de o lună de Societatea Română de Telefoane și anume: FĂRĂ NICI O TAXĂ DE INSTALAȚIE și CU POSIBILITATEA DE A PLĂTI ABONAMENTUL ÎN RATE LUNARE PUTEȚI AVEA UN TELEFON.

Convocare

În conformitate cu art. 30 din statute, onor. d-ni și d-ne, membri ai Societății Costenilor „Ajutorul” din Brașov-Șchetu, conform hotărârii comitetului din 27 Febr. 1936 vor ține

adunarea generală ordinară în ziua de Duminică 15 Martie a. c. la orele 11 a. m. după terminarea parastasului în biserica Sft. Nicolae din Prund. În caz că numărul membrilor nu va fi cel prescris de statute, adunarea se amână pe ora 12 în aceeași zi, cu orice număr de membri, cu următoarea

Ordine de zi:

- Cuvânt de deschidere al d-lui președinte.
 - Raportul general.
 - Raportul casierului.
 - Raportul economului.
 - Raportul bibliotecarului.
 - Votarea proiectului de buget pe 1936.
 - Cenzurarea socotelilor.
 - Distribuirea diplomelor.
 - Diverse.
- Se observă, că conf. art. 14 din statute, la adunarea generală au drept de vot numai membrii și membrele, cari au taxele achitate la curent.
- Toți d-nii și d-nele, membrii sunt rugați a lua parte la parastas. Întrunirea va fi la sediul societăților „Uniunea” din Prund, la orele 9 1/2 a. m. de unde vom pleca în corpore la biserică.

Pentru comitet:

p. Președinte: Secretar:
V. Iordache. D. Cațanaș.
72 2-2

De vânzare

un loc în Poiana Brașovului în extindere de 4 iugăre, fânașă și pădure, la poziție frumoasă. Înformațiuni la proprietar. Str. Podu Crețului No. 1.
42 3-3

Primăria Municipiului Brașov.

Nr. 31.573-1936.
Serv. economic.

Publicațiune de licitație

Pentru arendarea pe timp de 3 ani a pământului arabil cu No. top. 10.742 în suprafață de 4 jugăre 464 st. p. situat lângă hotarul Bodulu', se va ține în ziua de 20 Martie a. c., ora 12, la Primăria Brașov, o licitație publică cu oferte sigilate și timbrate.

Condițiunile detaliate se pot vedea la Serviciul economic al Primăriei.

Brașov, la 4 Martie 1936.

Comisia Interimară,

p. Președinte:
Dr. N. Stinghe.

p. Secretar General:
Dr. Popovici.

94 2-2

De vânzare un loc de casă la poziție bună. Informațiuni la Nicolae Maniu, Valea Tei No. 6, Brașov. 35 6-6

E lucru ciudat:

Am intrat murdar, și am ieșit curat! Dv. puteți plr. puțni bani, a curții și voștri la Curățitorie chimică și botangerie „KRISTALY” BRAȘOV, Str. SFT. IOAN No. 4. Str. Barițiu 28. — Str. Iuliu Maniu 53.

Convocare

În conformitate cu art. 25 din statute, domnii membri ai Asociației pentru sprijinirea învățăcelilor români „Avram Iancu” din Brașov, sunt invitați a lua parte la:

adunarea generală ordinară, care se va ținea Duminică 22 Martie 1936, ora 5 p. m. în localul Asociației din Brașov, Piața Libertății No. 27 (vis à-vis de Sfat) cu următoarea

Ordine de zi:

- Deschiderea adunării generale ordinare și numirea a 3 verificatori.
 - Raportul general al comitetului pe anul expirat.
 - Raportul casierului pe anul expirat.
 - Raportul cenzorilor.
 - Votarea bugetului pe anul în curs.
 - Alegerea comitetului cenzorilor pe durata de 3 ani.
 - Diverse.
- În cazul când membrii nu se vor întruni în numărul recerut de statute pentru a aduce hotărâri valide, adunarea generală ordinară se amână cu o oră, după care timp se va ține cu aceeași ordine de zi,

Brașov, la 12 Martie 1936.

Pentru comitet,
ss. Dumitru N. Căpășină,
președinte.
ss. George Avrigeanu,
secretar.

Reclama este sufletul comerțului. „Gazeta Transilvaniei” publică cele mai ieftine anunțuri și reclame.

* Pentru cele cuprinse în această rubrică răspunde autorul.

