

GAZETA TRANSILVANIEI

Semnul electoral al

„Frontului Românesc”

REDACȚIA și ADMINISTRAȚIA
BRAȘOV, STRADA LUNGA Nr. 5.
— Telefon 226 —
Abonament anual 200 lei
Pentru străinătate 500 lei.
Pentru autorități, instituții și
întreprinderi 500 lei
Anunțuri, reclame, după taif

PONDATA LA 1838 DE GHEORGHE BARBĂLEA

Apare de trei ori pe săptămână

Cereți oameni cinstiti și gospodari buni, prin votul d voastră — se adresează manifestul partidului național-țărănesc, către alegători.

Adecă: nu căutați dugheana național-țărănistă, căci n are marfa ce o căutați!

Un important congres

Cadastrul și Cartea funduară

Zilele trecute s'a ținut la București un important congres organizat de Asociația inginerilor și tehnicienilor cadastrali, în care s'au expus timp de două zile, prin comunicări și conferințe, toate problemele de ordin tehnic, juridic, economic și financiar în legătură cu opera de cadastru, de comasare și de introducere a regimului de carte funduară în întreaga țară.

Pentru ca lucrările și hotărârile acestui congres să aibă un ecou cât mai puternic în întreaga țară și îndeosebi în cercurile bărbășilor cu răspundere pentru așezarea pe temelii puternice a Statului român, au fost invitate să participe la aceste lucrări și numeroase personalități din viața publică a țării, foști miniștri, cari au lucrat în mod efectiv în direcția aceasta și sunt preocupați de această importantă chestiune. Între cei cari au răspuns invitației au fost foștii miniștri d-nii: dr. Voicu Nițescu, V. Vălcovici, C. Argetoianu, Stelian Popescu, M. Manoilescu, V. Potârnică etc., a căror apariție în sala congresului a fost salutăată cu vii aplauze.

După deschiderea Congresului prezidat de d-l prof. V. Vălcovici, a luat cuvântul d-l inginer G. Ștefănescu-Guna, care după ce a salutat pe miniștrii și înalții demnitari prezenți, a făcut un succint istoric al ideii și dezvoltării cadastrului.

În Vechiul Regat — a spus între altele d-l inginer G. Ștefănescu — ideea de cadastru a luat ființă abia în 1933 prin legea pentru organizarea cadastrului, datorită d-lui dr. Voicu Nițescu, fostul ministru de domenii, pe baza căreia s'au făcut lucrările de întocmire a planurilor cadastrale în diferite județe, cari lucrări au mers însă foarte încet, din cauza micimii fondurilor alocate, fonduri cari ar putea fi însă ușor găsite dacă s'ar aplica dispozițiunile art. 70 din legea cadastrului, care nu constituie o sarcină insuportabilă pentru proprietari.

De fapt legea d-lui dr. Voicu Nițescu a fixat cadrul tehnic și juridic al legii cadastrului financiar și pentru introducerea cărților funduare în vechiul regat și în Basarabia, precum aceste există de mult în Ardeal, Bănat și Bucovina, aducând mari foloase. Prin această lege s'au precizat și normele de executare materială a Cadastrului și a Cărții funduare urmând ca viitorul Cod civil să precizeze funcțiunea juridică a Cărții funduare.

A urmat apoi o serie de conferințe și comunicări. D-l avocat Elie Bufnea a dezvoltat o interesantă conferință despre „Cartea funduară și legăturile ei cu cadastrul”.

Cartea Funduară — a spus între altele d-l Bufnea — va veni să dea siguranță tranzacțiilor imobiliare, înlesnind circulația

nea acestor bunuri și majorându-le valoarea. Ea este un registru alcătuit nu pe persoane, ca actualele registre de transcripțiuni și inscripțiuni depe lângă Tribunalele de Județ, ci pe bunurile imobiliare, în temeiul schițelor și planurilor precise, furnizate de instituția Cadastrului. Persoanele trec, bunurile rămân.

Cartea Funduară va cuprinde descrierea proprietăților imobiliare, așa cum le-a primit dela Cadastru, cu arătarea tuturor drepturilor reale, în așa fel ca situația de fapt și de drept a fiecărui imobil să poată fi constatată cu ușurință de cel mai modest știutor de carte. Titularii drepturilor înscrise în cartea funduară vor fi siguri că drepturilor lor nu poate fi periclitat prin nici o manevră frauduloasă iar procesele vor fi simțitor reduse.

Eliminându-se riscurile de astăzi, valoarea bunurilor nemiscătoare va crește și siguranța aceasta, garantată creditorilor, va înlesni și efortul crediului, asigurând și o circulație mai ușoară a bunurilor.

D-l Voicu Nițescu, fost ministru al Agriculturii luând cuvântul, este salutat cu vii aplauze. D-sa a spus că starea oarecum subredă a cadastrului de astăzi nu trebuie să descurejeze pe nimeni. Instituția cadastrului este atât de importantă și nevoia atât de adânc înrădăcinată încât inginerii cadastrului și tehnicii așteaptă numai prilejul necesar spre a aplica în fapt toate gândurile și doleanțele lor.

Relevă cu satisfacție această solidaritate, constatând că a venit vremea ca și la noi să se impună principiul de stabilitate și continuitate, când este vorba de interese mari cari le are țara, între care este și acela a executării cadastrului. Ideea cadastrului tehnic să rămână vie în sufletul tuturor și prin voință hotărâtă să devie realitate.

După numeroase alte comunicări, cari toate au culminat în cererea înfăptuirii cât mai urgentă a cadastrului, congresul a fost închis dându-se comitetului ales depline puteri ca să redacteze și să înainteze forurilor competente o moțiune cuprinzând toate doleanțele enunțate și aprobate de congres.

Salutăm și noi hotărârile cari, înfăptuindu-se, vor scoate pe orașeni și săteni din nesiguranța de astăzi în ce privește proprietatea lor și cari vor contribui mult și la închegarea spiritului de disciplină cetățenească și la ridicarea prestigiului țării.

În același timp ne bucurăm că o altă operă săvârșită de fiul acestui ținut d-l Dr. Voicu Nițescu, pe când era ministru de Agricultură, a fost relevată și subliniată cu atâtă căldură și în mod atât de elogios de inginerii și tehnicienii cadastrali întruniți în congres.

Un „dacă” misterios

— După Congresul Partidului Național-Țărănesc —

Trei zile au durat, la București, ședințele Comitetului Central Executiv și ale Congresului Partidului Național-Țărănesc. Vineri, la sfârșitul discursului de deschidere și-a prezentat d-l Ion Mihalache, în mod irevocabil, demisia dela șefia partidului. Sâmbătă a revenit asupra irevocabilului gest, iar Duminecă congresul a ratificat caraghioasa farsă.

S'a confirmat așadar încă odată neputința acestui partid de a se ușura de balastul echivocurilor. Pentru că toată fierberea și frământarea celor trei zile de ședințe nu au avut alt rezultat decât de a lăsa partidul d-lui Mihalache în aceeași nenorocită stare de echivocuri și disensiuni, în care l-a găsit congresul. Cu același șef, inconjurat de „sinceritatea” celorlorași tovarăși de conducere, cari și până acum l-au omorât cu declarațiile de dragoste, penitruca a doua zi să-l poată lovi mai îndărătnic și mai cu putere pe la spate.

E de prisos să mai pomenim numele acestor „sinceri” tovarăși de luptă și de principii ai d-lui Mihalache. Dacă însă d-sa, — după discursul de mulțumire, roșit ca răspuns declarațiilor de dragoste, care l-au făcut să revină pe scaunul prezidențial — a ținut totuși să amintească numele unuia dintre acești „sinceri” amici, credem că nu comitem un act de indiscrețiune, remarcând faptul.

După revenire, în ședința de Sâmbătă, d-l Mihalache a declarat, între altele:

„Am amintit în cuvântarea mea de ieri unele chestiuni, asupra cărora nu găsesc util să le reamintesc. Eu consider că acelea la care fac aluzii, se înalță dela sine din cale, dacă — (ineți bine seama: dacă — Nota Red) odată ce mi-am asumat răspunderea, d-l Iuliu Maniu mă urmează cu lealitate și cu loală încrederea.” (Citat textual după „Dreptatea,” oficiul Partidului Național-Țărănesc)

Am subliniat cuvintele de mai sus, pentru a evidenția îngrijorarea și groaza cu care șeful partidului național-țărănesc privește către acela, care-i inspiră mai multă neîncredere în viitor.

Teamă legitimă, dealfel, întemeiată pe experiențele din trecut! Era natural, ca conform uzanțelor dela Bădăcin, cel vizat să-și manifesteze dragostea de mironosifă, luând primul cuvântul, — și într-o cădelnițare de largi tămări să-și mărturisească tot adâncul sufletului, în care-i zace îngropată dragostea față de acela pe care nu-l poate suferi.

„Te rog, domnule Mihalache, să fi sigur că eu împreună cu toți cei din provincia mai apropiată de mine și împreună cu toți membrii acestui partid, vom fi în jurul d-tale cu lealitate, cu cinste și cu devotament și fără scrupule” — au fost cuvintele, cu cari d-l Maniu și-a ter-

minat declarația de adorațiune față de d-l Mihalache.

S'au petrecut însă în trecut de atâtea ori aceste erupții de dragoste bătăcină și a fost în atâtea rânduri verificată „sinceritatea” lor, încât suntem siguri că năzuințele de Duminecă ale d-lui Maniu n'au avut decât efectul de a stărni zâmbetul rece cu care e privit trucul prea des repetat al unui farsor, care nu mai inspiră încredere.

Pentru că... urmarea se știe. O spune și o dovedește trecutul. Ecoul declarațiilor dela București, va răsună la Cluj — sau poate la Sovata, — așa cum d-l Maniu a simțit, — nu, cum a glăsuțit — atunci când a infierbântat partidul cu jăratecul dragostii d-sale față de d-l Mihalache.

Și atunci? Păcat de enervarea și de energia risipită în cele trei zile la București. Ședințele Comitetului executiv cât și congresul

D-l dr. Al. Vaida-Voevod despre ultimele evenimente politice

Președintele „Fr. Rom.” d-l dr. Al. Vaida-Voevod a primit zilele trecute la moșia sa din Valea Seacă pe d-l Victor Mocanu, reprezentantul ziarului „Porunca Vremii”, cu care s'a întreținut timp de câteva ore asupra evenimentelor externe și interne la ordinea zilei.

La întrebările ce-i s'au pus, d-l Vaida-Voevod a răspuns ca întotdeauna cu francheța omului, care n-are nimic de tănuț, și în mod sentențios, caracterizând în câteva cuvinte stările din interiorul țării, cari preocupă în zilele aceste pe toți oamenii de bine.

Iată câteva din aceste declarațiuni:

Despre străini

— „Străinii ne sufocă și înăbușesc, prin bani, afirmarea elementelor românești. Iacă, un caz local: la Teatrul Național și Opera Română din Cluj valahii nu se pot duce să se instruiască, să se cultive, să-și inobileze sufletul, pentru că nu dispun de mijloace materiale. În schimb, spectacolele sunt populate de venetici, jidani, unguri, în mâinile cărora e acumulată întreaga finanță.”

„Unde vom ajunge? Cum reacționăm? Ne văcărăm în fiecare zi, ca tembelii și nu suntem în stare să ne înșdrăvenim și să scuturăm odată pentru todeauna jugul pacostei. Iar polițianii se indeletnicesc cu meschinăria și ștăfetașia, luând în derâdere naționalismul.”

Triumful naționalismului

Acei cari se mai îndoiesc că naționalismul va triumfa — și

partidului național-țărănesc au tras pur și simplu, prin sarbăda moșiune cu care s'au încheiat, mușamaua peste dihonă din sânul partidului. Toate lucrările și frământările celor trei zile de ședințe au fost închinare exclusiv opințiilor de a decide pe d-l Mihalache să renunțe la demisia și să reocupe scaunul prezidențial. Motivele, cari l-au determinat să-și prezinte demisia dela conducerea partidului, n'au fost însă delăturate. Ba, poate agravate chiar. Formula desființării comitetelor regionale, în felul cum a fost primită, dar ne-rezolvată, e departe de aduce ușurarea contactă în ea. Ca sabia lui Damocles, ea atârna încă asupra liniștii partidului. Iar misteriosul „dacă d-l Maniu” rămâne și pe mai departe cuiul lui Pepelea în casa acestui partid. Cuiul de zarvă, de care drumețul dela Bădăcin își va atârna încă bagejul de zizăni și în trigării.

Pentru a dovedi și în viitor, ca și în trecut, „solidaritatea” și „unitatea de vederi,” cari formează chiagul și dau țaria acestui partid.

Guvernul și traturile

— Dacă intențiile guvernului în ce privește desființarea traturilor și pentru limitarea numărului străinilor în întreprinderi, vor fi traduse în fapte, este evident că se va realiza o operă de o importanță capitală.

„Unii m'au atras însă atenția, că mi se fură leacul, deoarece proporționalizarea preconizată de actualii conducători nu-i altceva decât aplicarea lui „Numerus Valahicus.”

„Nu protestez. Și nu mă supăr că se șterpelesc soluții din programul „Frontului Românesc.” Să le ia! Să fie sănătoși și să le poată aplica!..”

„Constă numai, că de unde anul trecut mi se imputa, că „Numerus Valahicus” e o aberație, o curată nebunie, acuzații și denigratorii mei încearcă, indirect, să se folosească de lozincă „Numerus Valahicus.”

Politicianismul

— „Politicianismul e așa de murdar, că nu trebuie să te mai miri de minciunile pe cari le pune în circulație.

„Ce să-ți spun? Nu a stat nimeni de vorbă cu mine. Nu a avut loc nici un conciliabul despre vreun cartel cu liberalii. Pe d. Tătarăscu nu l-am mai văzut de anul trecut.

Nici despre niscai tratative între d-l Argetoianu și Frontul Românesc pentru realizarea unei fuziuni nu am vre-o cunoștință.

Vorbeste lumea și presa se face ecoul a ceea ce se spune. Dar eu nu știu nimic. Dealul nu am mai fost la București de multă vreme. Nu am ce căuta deocamdată. Că doar nu sunt doică să dau mereu instrucțiuni prietenilor mei ori organizațiilor. Oamenii se pricep cum să activeze și își fac datoria cu prisosință. Exemplele date de D. R. Ioanițescu, Const. Angelescu și Ionel Marinescu (Brăila), sunt concludente.

— „Momentan rămân la Cluj, că oamenii din București sunt ocupați cu alegerile comunale. Dar voi veni în timp util, când voi crede că e necesar.”

Acțiunea Averescu.

Intrebat de epelul d-lui mareșal Averescu, care a invitat pe ziua de 22 Aprilie a. c., peste o sută foști miniștri și demnitari la o consfățuire, în care să se analizeze situația internă și externă a țării, d-l Vaida a răspuns că d-nea socoate că inițiativa d-lui mareșal nu va avea rezultate practice.

Trebuiau chemați — a spus d-l Vaida — doar foștii președinți de consilii și șefii de partide. Fiindcă așa cum s'a procedat, va fi, cred eu, o adunare populară, în care fiecare va revendica locul de președinte și va căuta să-și impună punctul de vedere. În fine adversitățile dintre politicieni sunt așa de adânci, raporturile așa de ireconciliabile, încât nu vād ce s'ar putea încheia.

Externe

Arestări de comuniști și organizații evreiești dizolvate — în Polonia

La Lodz, în Polonia, au fost arestați 120 comuniști, la Kolo myja 14. Tot la orașelul Lodz au fost dizolvate trei organizații evreiești, acuzate de activitate subversivă, și anume: Uniunea profesională a trunchitorilor evrei din industria lemnăriei, Uniunea profesională a chimicilor și bacteriologilor și Societatea evreiască de turism.

D-l Beneș la Belgrad

Președintele republicii cehoslovace, d-l Beneș și d-nea, au plecat Duminică din Praga, cu un tren special spre Belgrad, unde au soat luni la ora 10 și jumătate. În capitala Iugoslaviei li s'a făcut o călduroasă primire.

Presă din Belgrad comentează intens această vizită, dându-i o deosebită importanță.

Colonelul dela Roque și partizanii săi — trimiși în judecată

Se anunță din Paris, că examinând situația partidului social francez, judecătorul de instrucție a înlocuit raportul, în care conchide că acest partid este o reconstituire a organizației „Crucele de foc”, interzisă de guvern.

Deoarece o lege prevede că delictul de reconstituire de ligă dizolvate se pedepsește, colonelul dela Roque și ceilalți fruntași ai partidului au fost trimiși în fața tribunalului corecțional.

Presă naționalistă atacă guvernul în mod violent, afirmând că în cercetarea acestui caz a fost influențat de sindicatele muncitorești.

Guvernul — scrie „Echo de Paris” — va provoca izbucnirea unei mișcări fasciste la dizolvarea „Gărzilor de foc” ziarul vedea un triumf al partidului social francez, căci după dizolvarea acestuia — continuă ziarul — se va forma un nou partid al francezilor, mai puternic și mai solid.

Dreptul preoților și învățătorilor de a candida în alegeri

Hotărârea comisiei electorale

Comisia sup rioră electorală s'a întrunit sub președinția d-lui D. G. Lupo, președinte la Casașajie, spre a examina chestiunea dacă preoții și învățătorii pot candida la alegerile administrative.

Comisia a statuat, că și în alegerile administrative se aplică

acelaș principiu din legea electorală, în sensul, că președinții birourilor de alegeri nu pot examina decât condițiile formale ale candidaturilor: dacă numărul propunătorilor este cel legal, dacă propunătorii au dreptul să propună, într'un cuvânt, dacă sunt îndeplinite condițiile de formă.

Condițiile de fond nu sunt de atribuția președinților birourilor de alegeri.

Acestea sunt examinate cu prietului validărilor.

Astfel, cum a fost dată hotărârea comisiei superioare electorale, rămâne valabilă interpretarea ministerului de interne, că preoții și învățătorii pot candida la alegerile administrative, dar au vor fi însă valide după alegeri invalidarea unui preot sau învățător de pe listă nu efrage anuțarea întregii liste. Invalidarea este individuală.

DEMISIA d-lui Luca din guvern D-l D. Luca, ministrul de stat, fără portofoliu, și-a dat demisia din guvern. Textul demisiei a fost înmănat d-lui Tălcărescu, președintele consiliului.

Cronica literară

Gabriel Bălănescu:

Satul Daba, „Tipografia „Episcopul Vătolomeiu”. Râmnicul Văcea.

Prietenul meu cu numele de arhanghel, Gabriel Bălănescu, a scris o carte de aseceză, de evadare din realitate, de confesiune literară.

Vicar, personajul spiritualizat, din gândurile și din visele lui adânci, a plăsmuit o înălțare în dah, care tunde spre o certitudine. Antenele curiozității unei minți sfăștate de realitate eșung pe liniștile culmi de poezie.

„Satul Daba” este o înfrățire din certitudinea, după care a leargă, avid, Vicar. Dar autorul nu este Vicar. El este aproape, e în lume.

„În dimineața zilei seculare, în toată nesfârșita glorie a soarelui, priveam cărușii năvăliți când cruci înainte de drum, priveam ochii iritați ai copiilor”, Uneori, un zâmbet amar pare

că plutește asupra acestor pagini.

Tânărul meu prieten e îndrăgostit de regiunea clară a jocului imaginației, Peisagii se întretaie cu stări afective. Adeseori joc fizic. Și o imagine neclară: Auré

Vicar cunoaște sufletul și numele. O nunță sau logodnă — cunoașterea mereu neafinsel Arte — îl sguțue pe acesta.

În sturile lirice ne recunoaștem greșelile noastre, tinerețea atalbiruitare. Lângă vise, în cuviatale cu sunetul ales, a trecut. O carte cu ciudate teritorii spirituale dar și cu frumuseți de adevărat poem, este Satul Daba. Gabriel Bălănescu știe să scrie.

Aci ne dăruie un mănunchi de vise.

Ii fatindem mâna caldă.

a. marin.

Convocare

Societatea Păștenilor „Crucea Dreptății” din Brașov Scheiu, în conformitate cu art. 14 din statute își va ține adunarea generală ordinată Duminică în 11 Aprilie a. c. orele 11 a. m. în localul Unității Societăților din Prund, cu următoarea ordine de zi:

1. Raportul general.
2. Raportul casierului.
3. Raportul comisiei de cenzozi.
4. Votarea bugetului pe anul 1937.
5. Diverse propuneri.

Tot pe această cale se aduce la cunoștința membrilor, ca să ia parte la pa-astaul, ce se va ofia în amintirea membrilor răpoșei. Întruni ea va fi în localul Unității la orele 9 a. m. de unde se va pleca la biserică în corpore.

144 2-2

Comitetul

Bibliografie

Au apărut:

În editura „Rânduleala”: *Tan de Aron Cotrus*. Un volum de puternice povestiri, isvorâte din abundența și suflet românesc. Prețul 40 Lei.

Revi-tate:

Ramuri, Martie 1937. Editura „Ramuri” Clujova. Cu un bogat și variat program. Prețul un număr 40 Lei.

Scoala Basarabeană, revista lunară de cultură pedagogică și apărarea intereselor învățătorilor. Anul V Nr. 2—3 Februarie—Martie 1937. Redacția și administrația, „Casa Învățătorilor”, Chișinău, str. I. C. Brătianu Nr. 8.

Viața Ilustrată, Anul IV Nr. 4. Aprilie 1937. Revista de familie apărând lunar. Redacția: Cluj. Episcopia Ortodoxă Română.

Expoziția de pictură a d-lui Nicolae Dezso

La 11 Aprilie se deschide în sala albastră a Reduței expoziția de pictură a d-lui Nicolae Dezso, pictor bine cunoscut și mult apreciat în orașul nostru. Dintre cele 60 tablouri expuse în ulei și aquarele, se disting în deosebi cele având ca obiect animale și peisaje de internă exercitănd o impresie sugestivă și regândind frumusețile țării. Compozițiile d-lui Nicolae Dezso formeză fiecare câte o compoziție închisă redând peisaje bine formate și echilibrate. Altagem atenția publicului nostru amator asupra acestei expoziții de reală valoare artistică, asupra căreia vom mai reveni.

256 1-

„Gazeta Transilvaniei” să nu lipsească din nici o casă românească!

Din trecutul Românilor din Scheiu

Hrisoave

sau cărți domnești de milă și așezământ, prin care se acordă Scheailor dela Cetatea Brașovului unele scutiri și reduceri de dări.

publicate de Dr. Sterie Stinghe profesor.

— Continuare —

XVII.

7226 (1718) Martie 20

Ioan*) voevod dă voie tuturor Scheailor dela Brașov să-și fadă oile lor în țara Domniei sale la pășune, de toamna până primăvara la Sf. Gheorghe și stabilește și taxele ce au să le plătească pentru pășunat și pentru derivatele ce le fac din lapte ect. (original).*)

Milosifu Boșliu Io Ioanu voevod i gospodarul voe zemli Uggrovl-hitscoe dabat gospodstvo mi situ poveleniū gospodstvo mi. Tuturor Șchesilor dela Brașov, ca să fie volnici cu această carte a domniei mele, de să aibă aici în țara domniei mele a ținețarea oilor lor câte vor avea și să le păscă de toamna până primăvara la sf. Gheorghe, când și le duc ei la munte în țara ungurească, ori pe moșie domnească, ori boerească, ori călugărească, ori megieșască și să n-aibă nici o opreață de nimenea, numai și ei să aibă aș păzirea vitele, să nu strice nisca păini, sau livezi, sau alte bucate ale culva și pentru adelul moșii unde vor băga oile în hălă, să a nă a să tocni cu stăpăniul moșii, după cum l: va fi obiceiul și cându iar lovi vreamă grea de iarnă pimejdoasă să aibă aș băgarea oile în hălă ori pe a cui moșie sear înămpla și să n-aibă nici o opreață de nimenea, numai să aibă aș darea oeritul domnescu după obiceiul lor de oae câte bani 10. și de numărătoarea oiarilor de turmă po. bani 10, iar de altele de toate să

fie în pace. Și ciobanii, carei vor avea pe la oile lor, fiind oameni streini den țara lor, încă să fie în pace de vel seamă și de toate dăjile și orânduielele ori câte ar eși peste an dela visterita domniei mele în țară de nici unele nici un val și nici o băntulală să n-aibă, dupe cum acie și hrivoval răpoșatul Antonie vod., care lam văzut domnia mea la mâinele Scheailor și h izoval răpoșatul Costandin vod. Brâncoveanul. Așjiderea și pentru vitele lor de oi și de berbeci, care vor fi ale lor bucate de casă, când vor vrea să și le ducă la casele lor în țara ungurească, de aceea să nu dea vamă, și carei dentr acești Scheil ar ținea stăni vara pe munți, carei cumpără după la botari, de vor face tot cașcaval, iar nu brânză, acel cașcaval del vor vinde în țargu la Cămpina, au la Valeani, sau măcar ori în ce țargu, să-și dea vama, iar făcându-se tot brânză și vor vrea să o ducă la casele lor în țara ungurească de aceea să nu dea vamă. Și pentru turmele de oi ale lor, când vin primăvara dela câmpu și trec la munte, să aibă a da vameșilor câte un miel de turmă și să ș la răvașu de seamă(ă) să-ș treacă oile cu pace și pe căj cal vor avea la turmă, să aibă a darea de cal po. bani 2. Iar de sear întâmpla vre-unora dentr-aceștea ale fi oile gchioape sau beteage, au vor fi apele mari de nu le vor putea trece în sus și le vor tunde aici în țară la Breaza, au la Comarnic, sau măcar ori unde sear întâmpla, oea lână de vor vrea să o ducă la casele lor în țara ungurească, să dea vamă de po-vara de cal bani 40. dupe obiceiul, iar pentru pielele oilor, celor cele vor muri de iarnă aici în țară și vrând să și le ducă la casele lor în țara ungurească, de aceea plei să nu dea vamă, însă care vor fi de bucatele lor, iar nu dela alți lucru, ca să facă mețezugu, să nu dea vamă și pentru Șheail, carei în stăni în muntele Buceaciuului și în muntele lui Leaotu în hotarul Dâmboviții și își vor pogorâ bucatele lor de le vor vinde, de aceale bucate cum să vor tocni cu neguțitorii, de vor da vama cel ce cumpără, Șheail să aibă pace, iar de nu vor da vama cel ce cumpără, atuncea să dea vama Șheail. Și în ce județ să vor vinde aceale bucate, la țargu acela ce va fi într-acel județ să dea vama, numai Șheail să poarte grijă să fadă și tre vameșilor, ca să știe dela cine vor lua vama. Și pentru bujile cu via, ce-ș duc dela vilele lor de aici den țară la Cămpina și dea Că-

pins pun vinul pren burie del duc în țara ungurească, să aibă a darea vama, de cal împovărat cu vin câte bani 10, iar de buce să nu dea nimica. Iar de nu vor fi vinurile den vilele lor, ci vor fi luate dela alți, să aibă aș darea vama după obiceiul. Și pentru vitele lor de bui i vaci, ce au în țara ungurească și și le aduc de le pasca pre pământul țării și iar le duc înapoi, acealea încă să aibă pace de erbăni. Așjiderea și pentru Scheail, carei cară pește cu carul dela Bălă, au după:n țarguri și il duc în țara ungurească, să aibă a darea vama de carul cu pești băni 70 și de cal împovărat cu pești câte bani 7, iar mai mult nu și de fumărit încă să aibă pace dupe cum au avut el obiceiul și cărți dela răpoșatul Șerban și dela alți răpoșati domni, iar mai mult val sau băntulală afară den obiceiurile ce seau zis mai sus să n-aibă. Așjiderea și în urma domniei mele, pre carele va alege Domnul Dumnezeu a fi domni și stăpăniitoriu țării aceștia încă l poșin și il rugămu întru numele Domnului și Mântuitorului nostru Iis Chr., ce faste în Troiță slăvit, ca să inoiască și să întărească cetea aceasta pre tocmeele și aș zămăturile ce seau zis mai sus, ca și ale domniei sale mile și drease încă să fie bine clinite și h seamă ținute, și Domnul Dumnezeu să l fie și să păzească întru a sa domnie cu lină pace și fericit viață. Și am întărit cartea aceasta cu tot sfatul creștitor și credincioșilor botarilor celor mari al divnului domniei mele: pan Șerban Năsturel vel ban, pan Pand Negoescu vel vornic, i pan lordachia Crăfulăscu vel logof., i pan Șerban Greceanul vel spă, i pan Gligorie vel vistiitoriu, i pan Șerban Greceanul vel ciucer, i pan Dumitrachei vel postezaitcu i pan Neclule Ruseti vel pahrnic, i pan Costandin Greceanul vel stolnic, i pan Costandin Băleanul vel com., i pan Doni vel slugear, i pan Barbul Merişenul vel pit., și Ispravnic Costandin Văcărescu vel logof. Ș seau scris cartea aciastă, întru al doilea an den domniei domniei mele, aici în orașul scaunului domniei mele în București, de Gheorghe logofelul vauc Gherghe Șufariul ct Târgoviște.

Mia Mart, 20, vâieat 7226.

Io Ioan voevod.

— Va urma —

*) Vezi Hrisoval Nr XVI.
**) Pe o copie: Cu mila lui Dumnezeu Io IOAN voevod și Domnu țării românești sau dat Dumnilor voastre această poruncă.

Firme românești

Români sprijiniți

comertul și meseria românească

D. BERBECARIU

Brașov, Voievodul Mihai 20.
Telefon 161.

Manufactură Modă de
doamne și domni.

Librăria „Minerva“

I. A. STINGHE

Brașov, Strada Voievodul
Mihai 15.

Vlădărean & Hubbes

Brașov, Strada Voievodul
Mihai 11.

Stofe, mățăsuri, pânzeturi și
pături de lână.

Traian Sulică

proprietarul biroului administra-
tiv și informativ „Documenta“
Brașov, Strada I. C. Brătianu
64. Telefon 454

C. Anneanu

Croitorie civilă și militară
Brașov,
Strada I. G. Duca Nr. 92
(fost Str. Lungă)

Asigurați-vă avatul și viața la
„Asigurarea Românească“
Reprezentanța Generală
Brașov, Strada Hirscher 4.

„Cristalul“

IOAN TONCA

More depozit de geamuri, rame
și oglinzi

Brașov, Str. I. G. Duca 14
(fost Lungă)

Telefon 1026 Telefon 1026

Primăria Municipiului Brașov.

Nr. 8.655 - 1937.
Serv. economic.

Publicațiune de licitațiune

Pentru arendarea pe timp de
3 ani a terenului arabil Nr. 10.577
la suprafața de 808 st. p. (situat
lângă podul Ghimbășelului) se
va ține la Primăria Brașov în
ziua de 9 Aprilie a. c., ora 12,
o a doua licitație publică cu o-
ferte sigilate și timbrate.

Odată cu oferta se va depune
o garanție de 5% din arenda
oferită.

Condițiunile detaliate se pot
vedea la Serviciul economic al
Primăriei.

Brașov, la 30 Martie 1937.

Comisia Interimară,
Președinte:
Dr. T. Prișcu.

Secretar general:

625 1-1 Dr. Virgil Voicu.

la conformitate cu originalul:

Expeditor Reiner.

Pardesiuri și costume
de primăvară, haine de
mătase și de stofă la

Salon „MARGARETA“

Brașov, Piața Libertății 10.
etaj. I. (deasupra Berăriei
„Luther“)

Prețuri convenabile!

259 1-6

„CARTEA ROMANEASCA“

Dragomir Nedelcovici
Librărie și papetărie,
Târgul Florilor 17.

Frații Belindescu

Fabrică de salan, mezeluri
și măcelărie.
Brașov, Str. Hirscher Nr. 1
Telefon 624

BERARIA „LUTHER“

I Mosoiu

Berărie și restaurant de primul
rang. Piața Libertății 10.
Telefon 86

Bodega „Azuga“
CIUPALĂ și ARDELEAN
Brașov, Piața Libertății 1

Zevedei Crișan
frizerie și articole de toaletă
Strada I. G. Duca 8
(fostă strada Lungă)

P. Stoica

Croitorie civilă și profească
Brașov, Str. Regele Carol
25, Etaj I.

Dumitru Noian

Antreprenor-constructor
Brașov, Strada Sili 48 C.

M M a Gibța

Hala de păsări, vânat, zar-
zavaturi, fructe
Strada Gașparița 22
Telefon 241

„Jupiter“

Librărie și papetărie
Biaciu și Popica S. N. C.
Brașov, I. G. Duca Nr. 25.

Dos. Nr. 1291-936

MINISTERUL JUSTIȚIEI

Comisiunea de Naturalizare

D-l Francisc Wallert, supus
austriac, de profesiune croitor,
domiciliat în Brașov, str. I. G.
Duca 23, născut în Ebrigöl,
Austria de Sus, la data de 11
Febr. 1882, de religie rom. cat.,
venit și stabilit în Ardeal în
anul 1907, a făcut la această
Comisiune cerere de a i se acor-
da naționalitatea română, de-
clarând că renunță la cetățenia
austriacă și la orice altă supe-
rație străină.

Conform art. 22 din legea pri-
vitoare la dobândirea și pierde-
rea naționalității române, se pu-
blică aceasta spre știința ace-
lor care ar voi să facă vreo
întâmpinare, potrivit dispoziți-
unilor art. 23 din zisa lege.
260 1-1

Cinema Capitol

Incepând de Joi 8 Aprilie,
rulează șlagărul rusesc

Pașaportul galben

cu Anna Stenn și
Maria Krasnova.

Numei pentru adulți!

La administrația ziarului
„Gazeta Transilvaniei“
se află de vânzare romanul
„VALAH“ al d-nei Elisabeta
Hențiu. Prețul lei 50.

Paltoane de blană

pentru 100 lei, cu ga-
ranție, contra moliiilor
le apărăm

Rosenberg S.

Casă de vânzare de blănuri,
Brașov, Str. Regele Carol
(fostă Porții) 34.

Telefon Nr. 10-78

Chemat telefonic pot trimite
după blănuri la locu-
ința d-stră. 258 1-5

TIPOGRAFIA „ASTRA“ BRAȘOV

caută doi ucenici.

Condițiuni: să aibă cel
puțin două clase de liceu
și să fie trecuți de vârsta
de 14 ani.

Doritorii se vor adresa
la Birourile AȘTREL, secția
TIPOGRAFIEI.

România

Prefectura județului Brașov
Serviciul Administrativ și Statistic

Nr. 4041/1937

Concurs

Se aduce la cunoștința celor
interesați că, la Prefectura ju-
dețului Brașov, sunt vacante pe
data de 1 Aprilie 1937:

5 (cinci) posturi de impiegaj,
1 (un) post de dactilografă,
fiecare salarizat cu retribuția de
lei 2.400 lunar, plus accesoriile
legale, corespunzătoare gradului
de impiegaj stagiar.

Candidații doritori de a ocupa
aceste funcțiuni, vor înalța ce-
rerile Prefecturii județului Bra-
șov până la 24 Aprilie 1937,
completate cu actele dovedito-
are că îndeplinesc condițiunile
legii statutului funcționarilor pu-
blici și anume:

Certificat de studii,
Certificat de cetățenie,
Certificat de naștere,
Certificat de moralitate, elibe-
rat de Parchetul Tribunalului,
Certificat medical,
Dovada depunerii examenului
de capacitate,
Declarațiile de limbile cunos-
cute în scris și vorbit,
Dovadă asupra serviciului înde-
plinit la alte instituții publice
sau particulare,
Dovada satisfacerii serviciului
militar.

Condițiunile minimele de studii
sunt:

Pentru impiegaj, bacalaurea-
tul sau absolvirea a unei școli
superioare de comerț.

Pentru postul de dactilografă:
4 (patru) clase de liceu și cu
nașterea la perfecție a steno-
dactilografiei.

Brașov, la 29 Martie 1937.

p. Prefect, Ion Mircea

Șeful Serv. Adm.
A. Comanescu
150 1-1

Legătura între generații
este chezașia de consolidare
și propășire a neamului.

Tineretul să se incline
acestui principiu! El trebuie
să cinstească generația U-
nirii și să fie hotărât la a-
ceeși jertfă pentru neam
și țară!

Adevăratul prieten al căminului D-voastră

este ravisia „Pentru D. Doamnă“ care apare lunar și prin valo-
roasele sale suplimente mulțumește întreaga familie.

Gospodina găsește cele mai moderne lucruri de mână, mode,
modele de tricotate, sfaturi cosmetice, colțul medical, rețete in-
tercinate, precum și interesante articole pe care fiecare gospodină
și mamă poate să le întrebunzeze cu mult folos. Abonații primesc
sfaturi despre orice dorește în fiecare rubrică specială.

Suplimentul „Toată lumea citește“ care este o lectură ex-
trem de interesantă, cetită atât de femei cât și de bărbați, cu-
priade române, nuvele, schițe, probleme distractive, curiozități,
humor, etc.

Copiii au suplimentul lor separat „Pentru Tine Putule“ cu
admirabile povestiri, sfaturi instructive, poezii, rebusuri, jocuri cu
premiu, etc.

Al 3-lea supliment este „Foaie de tipare“ cu explicațiile și
modelele din corpul revistei detaliat.

Al 4-lea supliment „Suplimentul muzical“ tipărit separat în
forma cartilor de note muzicale și aduce în fiecare lună șlagărul
celor mai cunoscuți compozitori.

Revista cu suplimente are lunar cca. 80 de pag. și costă
Lei 40 exemplarul.

Un abonament pe timp de un an costă Lei 450 la care ofe-
rim în mod absolut gratuit, cadou, un minunat covor Sidan în-
ceput și cu tot materialul necesar terminării, sau o jafă de masă
din organiti, după dorință.

Cereți înăztați gratuit, un număr de probă cu prospecte
dela administrația revistei „Pentru D. Doamnă“, București, Cal.
Victoriei No. 17.

Fiiți prevăzători!

LOTERIA 13-a

oferă

48 câștiguri dela 1 milion
până la 6 milioane

REINOIȚI la timp LOZUL

pentru tragerea dela

15 Aprilie 1937

LOTERIA de STAT

Mobile,

unele mai frumoase decât altele,
se pot procura extraordinar de
ieftin, în Vila Kertsch.

Societatea Cooperativă a Tâmplarilor
de artă din Oradea - sucursala Brașov

210 2-4

Băști și ciorapi

pentru

străjeri și străjerițe

se află la firma

BLATT

Brașov, Strada Regele Carol 30
253 1-1

Dos Nr. 1914/925.

MINISTERUL JUSTIȚIEI

Comisiunea de Naturalizare

D-l Anton Rozhon, supus ceho-
slovac, de profesiune muzicant,
domiciliat în Brașov, str. Iuliu
Maniu 25, născut în Viena la
data de 4 Februarie 1894, de
religie catolică, venit și stabilit
în țară în anul 1921, a făcut la
Comisiune cerere de a i se acor-
da naționalitatea română,
declorând că renunță la cetățe-
nia cehoslovacă și la orice altă
suprație străină.

Conform art. 22 din legea
privitoare la dobândirea și pier-
de ea naționalității române, se
publică aceasta spre știința a-
celora care ar voi să facă vreo
întâmpinare, potrivit dispoziți-
unilor art. 23 din zisa lege.
266 1-1

Pentru adulți și copii debili

slăbiți, anemici, nervoși, convu-
lescenți și lipsiți de poftă de
măncare

Vinul Tonic China-ferugi-
nos Cuteanu

este preparatul cel mai recom-
mandabil. Intărește și reconstru-
tează organismul și regenerează
sângele. Are gust plăcut, efect
sigur și este bine tolerat de
organism. Prețul 46 Lei.

De vânzare în flacoane origi-
nale de 1/2 kg. la

Farmacia GH. CUTEANU
„La Stea“, Brașov Str. Lungă 3.

S-a pierdut permisul de bicl-
cletă Nr. 7209, a-
liberă de Chestura Poliției Bra-
șov pe numele Ioan Sava, Cod-
lea. În declar nuli și fără va-
loare. 264 1-1

Abonații cari ne fac re-
clamațiuni și comunicări în-
scris în chestia ziarului sunt
rugăți a ne indica întotdeauna
și nr-ul de pe adresă,
sub care li se trimite ziarul.

Cețiți și răspândiți
Gazeta Transilvaniei

Acțiunea Fr. Rom. în jud. Brașov

Duminecă în 4 Aprilie au fost cercetate numeroase comune din județ de către delegații Fr. Rom. de la centru, fiindu-se foarte populate întruniri, la care au participat nu numai membrii Fr. Rom. ci și delegații ai celorlalte organizații politice cari au cerut să fie admisi la aceste adunări.

În toate aceste întruniri s'a făcut un scurt istoric al acțiunii naționale pornită de președintele suprem al Fr. Rom., d-l dr. Al. Vaida-Voevod acum mai bine de 2 ani și rezultatele dobândite până acum de această mare mișcare națională extinsă pe întreaga țară.

Această acțiune națională urmărește însușirea poporului românesc în drepturile sale firești, prin aplicarea proporționalității etnice în toate ramurile vieții noastre publice, explicându-se punctele principale din programul de guvernare a „Fr. Românesc” și arătându-se cu numeroase exemple starea tristă a elementului românesc în întreprinderile și industriile din orașul și județul Brașov ca și din întreaga țară.

S'a explicat apoi noua lege administrativă, care prin tragerea la sorți a jumătate din membrii așezii ai consiliilor județene și comunale prevăd alegeri apropiate în locul consilierilor eșii la sorți și s'a făcut un apel la unire a tuturor organizațiilor politice românești, îndeosebi în comunele cu populație mixtă, pentru asigurarea reușitei listelor românești la alegerile apropiate județene și comunale.

Președintele delegații de la centru au fost ascultați cu o deosebită atențiune, espunerile lor fiind aprobate de întreaga asistență.

În comunele Bod, Feldioara, Rotbav și Măeruş.

O echipă compusă din d-nii V. Branisce, secretarul general al organizației, I. Murdroiu directorul băncii Brașovul, avocat Oancea și inginer agr. C. I. Odor au sosit la ora 10^{1/2} dim. în comuna Bod, unde au asistat la serviciul divin. O biserică plină de credincioși: femei, bărbați și copii, cântări bisericesti executate frumos de întreaga asistență, un serviciu divin impresionant și o predică înălțătoare despre Ziua Crucii, rostită de părintele Stelea. Ordine și evlavie pilduitoare.

La ora 11^{1/2} s'a ținut întrunirea în sala cea mare a Casei culturale (fosta școală conf.) care era plină de o numeroasă asistență. Delegații brașoveni au fost binevenți de președintele org. „Frontului Românesc”, frunzașul gospodărilor Constantin Șerban, după care a luat cuvântul d-l V. Branisce, care a arătat pe larg rostul, desfășurarea și succesele acțiunii „Fr. Rom.” astăzi estinsă asupra întregii țări.

Stând în ajunul alegerilor județene și comunale d-se mai arată dispozițiile noii legi administrative și apelează la solidaritatea Românilor în aceste alegeri atât de importante din punct de vedere administrativ și gospodăresc.

D-l I. Murdroiu a arătat unele măsuri, cari trebuie luate pentru o mai bună lucrare și exploatarea a pământului, pentru creșterea vitelor și pentru deschiderea unui credit mai larg pentru economia țărănească, măsuri cari fac parte din programul de înfăptuire al „Fr. Rom.”.

D-l C. Odor, ocupându-se de problema muncitorească, vorbește despre primatul muncii naționale arătând cu date statistice oficiale numărul mic de funcționari, meseriași și muncitori români, cari se găesc azi în întreprinderile și fabricile streine precum și modul rușinos cum sunt exploatați Românii de baștină în aceste întreprinderi streine. Statisticile cetite au produs stupeoare și o îndreptățită revoltă.

Tânărul avocat Oancea a făcut un călduros apel la solidaritate în acțiunile românești și îndeosebi la solidaritate între bătrâni și tineri.

Terminându-se întrunirea în aclamațiile multimei la adresa d-lor dr. Vaida și dr. V. Nițescu, delegații brașoveni au luat masa la președintele org. d-l C. Șerban.

La ora 3 d. a. a avut loc a doua adunare populară în frunzașă comuna Feldioara, în edificiul vechi școlii, delegații brașoveni fiind salutați de președintele org. d-l Mailat.

Au luat cuvântul toți delegații, espunerile lor găsind aprobarea tuturor. A mai vorbit și octogenarul gospodărilor Constantin Achim, care a adresat oaspeților cuvinte de căldă mulțumire pentru cuvântările ținute.

La ora 4^{1/2} d. a. a avut loc adunarea în sala birului comunal din Rotbav desfășurându-se în aceeași atmosferă însușită făcându-se de către delegații brașoveni aceleași espuneri în aprobările generale.

După adunare oaspeții au făcut o vizită președintelui org. d-lui Ștefan Sârbu, unde li s'a servit o gustare.

Ultima întrunire s'a ținut la ora 6 în Măeruş, delegații brașoveni fiind salutați de d-l N. Oprea, fost viceprimar. În fața unei asistențe numeroase s'a desfășurat același program de espuneri primit cu aprobări unanime.

La Buzae

În aceeași zi, o altă echipă, compusă din fostul primar al Brașovului d-l Dr. C. Voicu, președintele tineretului vaidist brașovean d-l E. Arsu avocat și I. Bortea ziarist, sub conducerea vicepreședintelui organizației Frontului din jud. Brașov, d-l Gh. Cuteanu, fost prefect, întovărășiți la Buzae de șeful acestui sector d-l A. Roita, — a vizitat comunele buzăene, unde li s'au făcut călduroase primiri din partea luptătorilor vaidiști, al căror număr e în continuă creștere.

În Vama Buzăului conducătorii cuvântului de salvare românească au fost primiți la locuința președintelui local, N. Drăgan, unde erau așteptați de o mulțime de aderenți, cari au primit cu creștinească înfrigurare îndrumările și sfaturile d-lui Gh. Cuteanu, care mai bine de o oră și jumătate a dat explicații și îndrumări, a arătat nobilul scop urmărit de Frontul Românesc, îndemnând la unire sub culele steagului mișcării d-lui dr. Alex. Vaida Voevod, steagul mântuirii românești.

În fața bisericii, în mijlocul lunei eșite dela sfânta slujbă, a vorbit d-l Dr. C. Voicu, însușind poporul, bătrâni, tineri și femei, fără deosebire de culoare politică. Sămânța aruncată de vorbitor a prins. Nedumerirea pe care cel din alte organizații politice o manifestau la început, a fost repede împrăștiată, astfel că la despărțire, întreg natul a izbucnit în urale: „Trăiască Vaida”!

La Barcani echipa a sosit de asemenea la timp potrivit. Lumea aștepta în fața bisericii. Ca la Vama. Toată lumea, de toate nuanțele politice, aștepta în liniște, deși un vânt rece te făcea să simți înfepăturile frigului de iarnă.

A deschis adunarea șeful sectorului, d-l A. Roita, după care au urmat la cuvânt d-nii Gh. Cuteanu, A. Arsu și C. Voicu, cari cu cuvinte însușite au propovăduit dragostea de neam și fericirea acestuia, care este deza Frontului Românesc. Au trecut ceasuri și, în bătaia vântului, lumea obosită, eșită dela serviciul divin, asculta cu sete cuvintele aducătoare de alinare românească.

Despărțirea s'a făcut în aceleași urale și aclamații de însușire la adresa Frontului Românesc și a conducătorilor lui.

În Intorsura Buzăului echipa a luat contact cu membrii comitetului local al organizației, dându-le ca și în celelalte comune, îndrumări în legătură cu alegerile județene și comunale.

La Buzae sămânța de salvare a neamului, aruncată de conducătorii Frontului Românesc a prins adânci rădăcini și puterea ei de viață se simte din zi în zi tot mai viu, tot mai puternic.

E un semn bun și cu atât mai îmbucurător cu cât aceste comune, curat românești, au avut numai de suferit atât sub regimul unguresc, cât și dela Unire încoace din cauza lăcustelor streine și periculate, cari au dat năvală selbatecă pentru exploatarea și distrugerea codrilor lor.

La Râșnov.

Șeful de sector dr. Ionel Hozan, însoțit de d-l Ion Burtan, pensionar militar, a vizitat organizația Râșnov fiind o consfătuire, în care s'a discutat problema apropiatelor alegeri comunale și județene, precum și pregătirea unei adunări mai mari pe ziua de 18 Aprilie a. c.

Informații

Instalare. Sâmbătă a avut loc instalarea noului director de exploatare a Căilor ferate locale Brașov, în persoana d-lui inginer Pompiliu Dragoș, de către președintele Consiliului de administrație al C. F. L. B., în prezența membrilor consiliului și a funcționarilor în subordine.

Salutăm călduros pe d-l inginer P. Dragoș, venit în fruntea acestei societăți importante românești locale, care prin cunoștințele speciale și experiența dobândită timp de 30 ani în serviciul căilor ferate particulare și ale statului român va contribui de sigur în mod efectiv la o dezvoltare și consolidare tot mai puternică a acestei întreprinderi românești.

Numire. D-l D. Furnică funcționar la Oficiul Public de Plasașe de pe lângă Inspectoratul Muncii-Brașov, a fost avansat pe ziua de 1 Aprilie 1937, la gradul de impiegat cl. I.

Alegeri județene la Sibiu

În județul Sibiu au loc Duminecă în 11 Aprilie alegerile pentru 12 consilieri în locul celor eșii la sorți.

„Frontul Românesc” a prezentat următoarea listă de candidați: Dr. Viorel V. Iliea, general i. r. Ștefan Orescovic, Dr. Horațiu Tănăsescu, preot Traian Belascu, Nicolae David, Dr. Arcadie Burlă, Dr. Aurel Vastu, farmacist Victor Vezen, Dr. A. Opreș, Dr. Ioan Tatu, Oșelilor Răcuclu, prof. A. Ohighinișă.

Echipele „Frontului Românesc” s'au deplasat prin comunele județului Sibiu pentru a asigura reușita candidaților „Frontului Românesc”.

In ajunul alegerilor din Capitală

În vederea alegerilor din București, care vor avea loc în ziua de 16 l. c. „Frontul Românesc” a ținut Duminecă mari adunări, organizate în diferitele sectoare ale Capitalei.

În sectorul II. Negru întrunirea a avut loc în sala Tomia împreună cu președintele organizației Capitalei d-l C. Angelescu, a participat la această reușită întrunire și d-l dr. Voicu Nițescu, care luând cuvântul, a declarat între altele, că Frontul Românesc caută să creeze un suflet românesc, care să dea lupta atât contra dușmanilor dinăuntru cât și împotriva dușmanilor din afară ai țării noastre. Pentru ajungerea țelurilor noastre avem nevoie de cea mai deplină solidaritate, care ne va asigura izbânda.

D-l C. Angelescu, după ce critică politicianismul distrugător dela noi, arată că țara trece prin momente grele și că salvarea ei nu poate veni decât dela mișcarea de solidaritate națională produsă de Frontul Românesc. Această mișcare împreună cu luptătorii ei sunt garanția și speranța realizării or de mâine în folosul neamului. De aceea, fiecare Român este dator să se transforme în apostol neobosit al acestei mișcări.

Universitatea din București și-a reinceput Lună cursurile. Decanii facultăților au adunat pe studenți și le-au dat îndrumări asupra conduitei, pe care trebuie să o aibă de aci înainte în Universitate.

În același timp la rectorat se îndeplinec formalitățile pentru redeschiderea căminelor, pe cari consiliul interuniversitar le-a autorizat să funcționeze și se fac tablouri de repartizare a bursei lor studențești.

„Sun Insurance Office Ltd of London”, care până în prezent nu a activat decât foarte puțin în orașul nostru, a hotărât să și intensifice activitatea atât în Brașov cât și în regiunea înconjurătoare. Societatea engleză „Sun” fondată în 1710, este cea mai veche Societate de asigurare din lume și posedă un capital și rezerve de L. 12.000.000.

Soc. „Sun”, a cărei culață la lichidarea oricărei daune este bine cunoscută, în dorința de a fi mai la îndemâna locuitorilor din Brașov, a deschis un birou în localitate, Str. Regele Carol Nr. 36, Etaj I, unde se pot obține atât personal cât și telefonic (Tel. 524) orice deslușiri și cferie de asigurare.

254 1-1

Adresa nouă

a depozitului fabricii de ciorapi și tricoteje
FRANCISC GROSS
se află acum în
Str. VOEVODUL MIHAI 18 a
(fost localul Czirak și Verzar)
262 1-1

Buletinul Poliției.

Furt în Stupini. În noaptea de 1-2 Aprilie 1937 autori necunoscuți s'au introdus, prin spargerea geamului în casa locuitorilor Gheorghe Pușu și Nicolae Ghimbășan din Stupini, furând îmbrăcăminte și obiecte casnice în valoare de 8000 lei. Se fac cercetări de Circ. V-a.

Ca elevă de 13 ani am suferit foarte mult de o răceală de cap. Togal m'a ajutat în mod ulmitor! Foarte eficace a fost și la durerea reumatică, de care suferea tatăl meu. Tabletele Togal sunt de neînlocuit

Aviz. Adunarea generală a „Societății comercianților români din Brașov” se va ține Duminecă 11 Aprilie 1937, la ora 4 d. m. în localul Asociației „Avram Iancu” lângă Casina română.

Mutare de Prăvălie

Aduc la cunoștința stimatei mele clientele, că m'am mutat cu prăvălia mea din Str. Voevodul Mihai Nr. 10, în aceeași stradă la Nr. 16.

Rog a mă vizita și în localul cel nou tot cu aceeași încredere.

Cu stimă

Oskar Ludwig Manchen

Magazin de fierărie și articole tehnice
255 1-1
Telefon 404

D-na Maria Dogaru și farmacist locct. Eugen Suciu anunșă prietenii și cunoscuții, că Duminecă în 11 April 1937 se va ofieia în Biserica Sf. Treimi de Pe Tocile parastasul de 40 zile, pentru odihna de vecl a neuitului lor tată / Ioan Suciu în pensionar.

De vânzare

2 buc. biliard cu acesorii.
1 buc. mașină mare de fier pentru bucătărie (5 inele) pentru restaurant.
1 buc. dulap de gheață.
1 buc. ventilator, 220 volți.
15-20 borcane pentru crăcaveji
Detalii la

PRISTER,

Brașov, str. I. G. Duca 138
257 1-1

CINEMA „ASTRA”

Dela 8 APRILIE

Cel mai mare ȘLAGAR al sezonului

LIL DAGOVER in ADOLESCENȚA

În acest film se pune următoarea problemă:
Este obligată o femeie să trăiască numai pentru copii ei, sau se poate gândi și la propria fericire.
Marea problemă se tratează în acest film, răspunsul reeșind din ecțiunea excepțional aranjată și interpretarea artistică cum rar s'a văzut într'un film, până astăzi.

Cu: Karl Schönböck, Sabine Peters, Geraldina Katt
Regia: Reinhold Schünzel.
Muzica: Alois Melichar.