

GAZETA TRANSILVANIEI

REDACȚIA și ADMINISTRAȚIA
BRAȘOV, Strada Lungă Nr. 5. —
— Telefon 226 —
Abonament anual 200 Lei
Pentru streinătate 500 Lei
Pentru autorități, instituții și
întreprinderi 500 Lei
Anunțuri, reclame, după tarif

FONDATA LA 1838 DE GHEORGHE BARIȚIU

Apare de 2 ori pe săptămână

Cuvinte regale:

„Astăzi, în mijlocul vostru, am venit cu inima plină de dragoste pentru toți Românii și cu singurul gând de a strânge împrejur pe toți fiii Patriei, dornici de muncă și adevăr”.

(Din proclamația M. S. Regelui Carol II către popor, din ziua de 8 Iunie 1930).

CONȘTIINȚA

împlinirii datoriei este o
mulțumire îndestulătoare

În ziua de 30 Iunie din anul acesta, primele corpuri legislative ale renașterii noastre naționale, urmând parca îmbolnăvirea dragostei de țară, de nație, de tot ceea ce este românesc. A fost sărbătorirea luptei, a curajului, a biruinței câștigate pe fronturile tuturor bătațiilor.

De fapt sărbătorirea a fost nu a omului, nici a ministrului, ci aceea a unei munci încordate, a unei sfârșiri fără o adevărată pereche în istoria noastră din urmă. A fost cinstirea dragostei de țară, de nație, de tot ceea ce este românesc. A fost sărbătorirea luptei, a curajului, a biruinței câștigate pe fronturile tuturor bătațiilor.

În cuvântările cari s-au rostit de către președinții Camerei și Senatului, s'a putut desprinde cu destulă ușurință, că prin rostul acestor încercări și vajnici luptători, străbate până dincolo de marginile țării, toată recunoștința, unanimitatea mulțumirilor unei nații, căreia acest om, într'un moment de cumpănire groznică, i-a redat liniștea, încrederea în ea însăși și cu osebrea acea cadență a înfăptuirii cu bătaia la unison pentru țară.

Într'adevăr, cu greu se poate prinde în gândirea unui om obișnuit, epica încordare, sarcina cu adevărat istorică ce i-a revenit acestui om de predestinată și cu totul meritată glorie.

Nu știm dacă facem bine în a mai aminti acele involburări fratricide, acele asmuțări în afară cu totul de înțelegerea și cuprinderea minții omenești. Îndârjirile și exaltările fără nici un control al vechilor mentalități politice, aruncate fără vreo cruțare, o parte a țării, împotriva celorlalte. Fiecare își pândea adversarul și fratele cu ura sălbatică a exterminării. Din sufletul flecăruia dispăruse acel simțământ al comunității naționale și religioase. Inimile toate erau devastate cu acea furie vecină cu nebunia, de pârjolul înverșunării și al grozei. Un moment întârziat, ar fi adus freparabilul.

Dar s-a lăsat un om. Fără vorbe, fără târguie, dărz, cu aspră voință. S'a pus împotriva acestor tabere, cari erau la primul semnal al întrecerilor.

Și i-a înfrânt! I-a învins. În fapt, nu a fost o înfrângere. Dimpotrivă, o împăcare. I-a cucerit prin împăcarea lor, luminându-le mințile cu semnul regășirii frățești.

De ce și de cât a fost necesar ca să obțină liniștea și pacea cari au urmat e oarecum greu de spus. Au fost fără îndolală încordări de ceașuri, când omul își uită propria lui trăire în cauza muncii. Vor fi fost de asemenea, acele dureroase momente, când omul simțea că nu pretutindeni afla înțelegere și că sbuciumul lui ar putea să pară cât de curând o

simplă nălucire de prea înflăcărat patriot. Au fost, cu siguranță iarăși, acele zile când nervii lui îl stăteau să cadă zdrobit de atâtea și continue încordări.

Dar omul acesta nu a dat nici un pas înapoi.

Luând în luptă făcuse evenimentele și lumea, a sfârșit prin a le supune și stăpâni cu desăvârșire. Iată cum caracterizează d-l Alex. Vaida Voevod, el însuși mare luptător, această încordare a primului ministru al nostru:

„Armand Călinescu a avut curajul, pe lângă prevedere, pe lângă pregătirea politică pe care o are, a avut țărnia de caracter să nu șovăiască și să zică: risc totul, risc existența, risc viața, pentru că este în interesul țării.

Pretențiile bulgărești și Românii din Bulgaria

Ca și toate celelalte minorități din România, și minoritatea bulgară se bucură de depline libertăți culturale, religioase, sociale și naționale, absolut egale cu ale populației majoritare, și deși numericește puțin, cam 180.000 de suflete, ei erau organizați în partid național bulgar, care trimetea în parlamentul țării noastre un număr de deputați, ce susțineau cauza lor. Cu toate că deși toate doleanțele acestora fuseseră satisfăcute odată cu incorporarea Dobrogei, României, acolo unde a fost totdeauna, afară de un scurt timp, când printr'o întâmplare istorică a trecut sub bulgari.

Pentru acest scurt timp, bulgarilor pretind că li s'a făcut o mare nedreptate, prin lipsirea Dobrogei la noi. Dar bulgarilor uită, că ei sunt de proveniență asiatică și cum au venit în Europa, când noi aveam deja o existență națională românească, pe aceste locuri, de câteva secole, ceea ce dovedit nu numai de istorici streini și români, dar chiar și de istoricii bulgari, care probabil n'au prevăzut cele ce se întâmplă azi cu strănepoții lor, fiind atunci obiectivi în a recunoaște existența elementului românesc în Dobrogea și că ei sunt oaspeții noștri.

Oare nu cred vecinii noștri dela Dunăre, că este un lucru prea elementar, ca să îți poți da seama de un lucru ce nu a fost al tău și care printr'o întâmplare favorabilă și-a căzut în mână, pentru un timp scurt, dar care prin dreptatea ce triumfă ori când și ori unde, a revenit celui dintâi posesor și că asupra acestui lucru, după

și atunci, domnilor, am văzut cum, bătrâni cu experiență, cei din vârstă mijlocie, aproape toți, generația tânără, au apreciat spiritul de jertfă, luciditatea judecății, perfectă logică a dispozițiilor, pe care le lua Armand Călinescu, și astfel a putut, din etapă în etapă să ajungă până acolo încât a luat inițiativa și a înfăptuit acest front al solidarității naționale, din care trebuie să răsară din munca noastră comună, înălțarea României de mâine”.

Într'adevăr, în însemnările viitoare ale istoriei noastre, nu se va putea trece peste încordările deasupra puterilor omenești, pe care acest om le-a depus pentru binele nației și al țării lui.

De aceea sărbătorirea care a fost dănuță, a avut darul nerostit, de a însemna clădirea unei munci pe care un om fără șovăire și osteneală, le a depus pentru România de azi. Iar glasurile cari au rostit cuvintele de drept omagiu, porneau din străfundurile tuturor sufletelor românești.

Ei știu prea bine, că de aci din țară, au pornit ideile primordiale pentru dobândirea independenței lor. Aci în România și-au oțelit sufletele toți marii patrioți bulgari, în lupta ce aveau s'o dea în interesul nației lor.

La noi au tipărit prima carte cu litere cirilice și tot aci la noi s'au pus bazele actualei Academii bulgărești. Se cănesc bulgarilor să uite toate acestea? Nouă ni-e indiferent, însă știut este că un popor ce uită, nu recunoaște și nu rămâne recunoscător, nu poate fi socotit un popor loial, un popor cu tradiție și un popor nobil și cu cultură.

Ar fi cuminte, ca în loc să vină cu pretenții revizioniste, să și aducă aminte de cele de mai sus, de aportul dat de România consolidării lor naționale, căci prin revizionismul lor nu o să facă altceva, decât să producă neînțelegeri între aceste două țări, cari au tot interesul să trăiască în pace și liniște deplină. Căci nicăierea Bulgariei nu va găsi înțelegere decât în România și în țările din înțelegerea Balcanică, deoarece țările mari, dacă se arată azi binevoitoare, o fac nu din convingere pentru interesele bulgărești ci pentru interesele lor, care odată obținute, interesele bulgarilor vor fi abandonate fără remușcare. Căci în interesul lor, țările balcanice trebuie să fie într'o perpetuă armonie.

Bulgaria ar face un act de înaltă înțelepciune, dacă s'ar porni în a rezolva problema românilor din Valea Timocului bulgăresc, care deși în număr de peste 100.000 n'au nici cel mai elementar drept, căci în tot județul Cardia, care este aproape complet românesc, nu găsim nici o școală și nici o biserică românească.

Îi poftim pe bulgari să vadă cu obiectivitate situația mereu înfloritoare a bulgarilor dela noi, ca să poată vedea tragedia, ce o duc românii din Timoc. Căci ori cât de răuvoitor să fi, e cu neputință să nu vezi prăpastia dintre românii din Timocul bulgăresc și bulgarii din România.

Iată de ce se recomandă mai multă obiectivitate vecinilor noștri bulgari.

Petre Janura.

D-l prof. D. Gusti s'a înapoiat în Țară

După o activitate plină de roade pentru binele poporului, după o muncă încoronată de succes, desfășurată în străinătate, d-l prof. D. Gusti s'a întors în țară.

După cum se știe, d-l președinte al „Serviciului Social”, a fost în America, unde a reprezentat țara la expoziția din New-York, fiind comisarul general al Pavilionului Român. În această calitate, nu s'a

mărginit numai la rolul de simplu sol al țării în continentul de peste Ocean. Munca, pe care d-sa a cheltuit-o cu organizarea Pavilionului românesc, este mai presus de orice laudă.

D-l prof. D. Gusti s'a străduțit din toate puterile să facă România cunoscută, nu numai din punctul de vedere a realităților concrete, expuse în Pavi-

lion, dar și din acel al spiritualității românești.

În afară de grandiosul Pavilion al României, ce a stârnit interesul tuturor vizitatorilor, d-l Gusti a făcut cunoscut în opinia publică americană însuși spiritul nou ce domnește astăzi în România M. S. Regelui Carol II-lea.

Lucrarea sa în limba engleză despre „Serviciul Social” a fost apreciată de cercurile intelectuale americane, fiind găsită cea mai completă dintre operele de acest gen.

La întoarcere, ambasadorul nostru cultural s'a oprit la Paris, unde în cadrul unei ședințe festive la Academia de Științe, a expus principiile și metodele Serviciului Social din România.

Ca și în America, d-l prof. Gusti a fost viu felicitat de academicienii francezi pentru frumoasa activitate socială și rolul de colaborator strălucit al M. S. Regelui Carol II.

Din inițiativa Sa și înalta aprobare a Suveranului, va avea loc la București congresul internațional de sociologie, unde președintele Serviciului Social Român va arăta toate rezultatele obținute de pe urma muncii fără preț pe ogorul societății românești.

D-l prof. D. Gusti a fost primit la întoarcerea în Țară cu tot entuziasmul cuvenit unui sol atât de strălucit, după frumoasele succese culese pentru Țara noastră.

Noul Patriarh al României:

Nicodim Munteanu

S'a născut în 1865 în comuna Pipirig, jud. Neamțu. Studiile le-a făcut la școala primară în comuna natală, la seminarul teologic „Veniamin Costachi” din Iași, iar studiile universitare le-a făcut la Kiev (Rusia).

După terminarea studiilor universitare îmbrățișează schisma monahală în mănăstirea Neamțu.

După ce s'a călugărit, a fost numit predicator și apoi mare eclesiarh al catedralei metropolitane dela Iași în timpul mitropolitului Iosif Naniescu.

Mai apoi trece ca arhimandrit de scaun la Galați sub episcopul Pimen Georgescu, care îl încredințează între timp și conducerea și organizarea seminarului „Sf. Andrei” din Galați.

În anul 1909 trece ca arhiepiscop-vicar al mitropolitului Moldovei și Sucevei, unde stă până în anul 1912, când se încredințează scaunul episcopal al Hușilor. În 1918, fiind încă episcop al Hușilor, este numit și arhiepiscop-locotenent al Chișinăului și Basarabiei.

În anul 1924, obosit de greaua sarcină a conducerii numitelor eparhii, se retrage la mănăstirea Neamțului, unde își îndrumă toată activitatea pe teren cultural, dând Bisericii Române și Neamului Românesc opere de o mare valoare teologică. În același timp s'a ocu-

pat și de reorganizarea vieții mănăstirești reinviind timpurile de înaltă viață duhovnicească de pe vremea marelui stareț Paisie.

Tot în vremea stăreției obține restituirea vetrei inconiurătoare a mănăstirii și a grupului de mănăstiri și schituri dimpjur în număr de șapte. În Ianuarie 1935 este ales în scaunul de mitropolit al Moldovei și Sucevei, potrivit dorinței unanime a clerului și poporului moldovean.

Iar azi este ales Patriarh al României de către marele colegiu electoral al Bisericii ortodoxe române.

Moartea comerciantului Gheorghe Median din Satulung

Copleșit de durere, simț revine greaua sarcină să încrește pe răbojul vremii trecerea la cele eterne în ziua de 1 Iulie a. c., după o grea suferință, a celui mai de seamă comerciant din Săcele, a neuitatului Gh. Median, la vârsta de 63 de ani.

Săcelele noastre pierd un om bun, cinstit și harnic. A mai căzut un stejar din falnică pădure a bătrânelor noastre plauri. Furtuna morții ne-a adus o nouă și simțită pagubă, căci cu fiecare stejar se prăbușește un munte de experiență și a pune un luceafăr.

La trista ceremonie, care s'a săvârșit în ziua de 3 Iulie, a luat parte un public foarte numeros din localitate și jur, între care amintesc pe următorii: dl. Dr. N. Gologan, prim secretar al Camerei de Comerț din Brașov, d. I. Tăraș, președintele Federației cooperative din Brașov, d. I. Moșoiu, deputat, d. dr. Gh. Medianu, adv. d. dr. I. Gologan, adv. d. dr. I. Crăciunel, medic, d. C. Dumitrescu-Pârnu, adv. d. V. Ivan dir. d. Ștefănescu, inspector, d. notar Ioan Rusu Tibreanu, d. notar D. Tăraș, d. A. Nistor, inv. și alții.

Slujba religioasă s'a săvârșit de un sobor de preoți săceleni și anume: pr. P. Leucă, par-

hul locului, pr. Z. Popovici, pr. Silv. Garcea și pr. I. Bărbat. La urmă, pr. Leucă a rostit cuvântul funebru arătând calitățile deosebite sufletești ale defunctului precum și activitatea desfășurată în cadrele Consiliului parohial și ale Comitetului școlar, al căror membru a fost.

Săceleni din toate părțile, intelectuali și comercianți, au venit să-l aducă omagiul de recunoștință pentru bunul său nume. Dl. dr. N. Gologan a adus ultimul salut din partea Camerei de Comerț din Brașov, al cărei consilier a fost, spunând următoarele: gospodar harnic, comerciant cinstit, încă dinainte de războiu, Gh. Medianu pleacă dintre noi, el este unul din puținii Săceleni care au făcut legătura între ceace a fost odinioară și ceace este astăzi în Săcele. Casa lui era casă românească, unde se puneau la cale lucruri bune de interes românesc.

D. deputat I. Moșoiu a adus omagiul de recunoștință în numele breslei restauratorilor și comercianților din Brașov.

Dl. I. Tăraș a vorbit în numele Băncii populare „Săceleana” din Cernatu, al cărei membru fondator a fost și contribuind ca membru în consiliul de administrație timp de 11 ani. D sa a spus între altele următoarele: Nenea Ghiță Medianu nu a fost numai harnic și serios, ci și un însușit al treburilor noastre săcelenești; un entuziast plin de fapte bune... Trista ceremonie a luat sfârșit în sunetul jalnic al clopotelor, după care trupul neînsușit al defunctului, s'a așezat spre veșnică odihnă în cimitirul bisericii.

Veșnică să-i fie amintirea!

Pr. Silvestru Garcea
Cernatu

Farmacia de serviciu. Dela 1—8 Iulie vor face de serviciu, ziua, noaptea și duminică farmacia „Sf. Maria” G. Tulu, Piața Libertății No. 2 (fostă Tg. Grăului) și farmacia la „Turnul Negru”, Calea Victoriei No. 39.

Echipele Regale Studențești 1939

Fundația Culturală Regală „Principele Carol” va continua și în acest an, rodnică activitate, începând în 1934, cu Echipele Regale Studențești, formate prin înscrieri voluntare, întregind, prin aceasta, lucrările ce se vor desfășura prin Echipele obligatorii ale Serviciului Social.

În acest scop, face cunoscut tuturor tinerilor și tinerelor studenți și studente ai facultăților și școlilor superioare, din ultimii ani de studii, că se pot înscrie pentru campania de lucru din vara aceasta, implinind următoarele condițiuni:

1. Să fie student (studentă) în ultimii doi ani de studii ai facultății sau școlii respective;
2. Să aibă recomandarea unui profesor dela facultatea sau școala pe care o urmează, a unui inspector al Fundației Regale „Principele Carol” sau a unui fost echipier;
3. Să depună o cerere de înscriere pentru Echipele Regale Studențești;
4. Să semneze, dacă este admis, angajamentul de onoare că va respecta regulamentul Echipei Regale Studențești.

Munca în Echipele Regale Studențești este voluntară și gratuită; participanții vor primi, însă, pentru întreținere, o diurnă fixă lunară; deasemenea, Fundația Culturală Regală „Principele Carol” le asigură transportul.

Durata campaniei este de trei luni, începând cu data de 15 Iulie a. c.

Activitatea depusă în Echipele Regale Studențești, ca student, nu scutește, la încheierea studiilor, de obligația muncii la sat, prevăzută în art. 5 din Legea Serviciului Social; tinerii cari au lucrat în Echipele Regale Studențești vor avea, însă, întâietatea la recrutarea viitorilor comandanți și șefi de Echipă ai Serviciului Social.

Înscrierile se primesc, în centrele universitare, la următoarele locuri:

Serviciul Social.

București: Fundația Culturală Regală „Principele Carol,” Direcția Serviciului Social al Tineretului, Str. Cobălcescu 41, etaj. III.

Iasi: Regionala Serviciului Social din Ținutul Prut, Iasi, Str. N. Gane Nr. 44.

Chișinău: Regionala Serviciului Social din Ținutul Nistru, Chișinău, Palatul Regal.

Cernăuți: Regionala Serviciului Social din Ținutul Suceava, Cernăuți, Palatul Național, Piața Unirii Nr. 3.

Cluj: Regionala Serviciului Social din Ținutul Someș, Cluj, Clinica Medicală Dr. I. Hațeganu.

Cererea de înscriere va avea următorul cuprins:

Domnule Director General, Subsemnatul (numele și pronu-

Cronica agricolă

Starea culturilor agricole este bună.

Căldurile din ultimul timp au grăbit coacerea păloaselor de toamnă, care sunt în seceriș.

Grăul de toamnă a fost culcat pe unele locuri de ploii și vânt, dar în mare parte și a revenit.

Grindina, care anul acesta a fost mai puternică decât în alți ani, a produs pagube locale, fără influențe asupra producției generale. După datele culese până acum, grăul va da o producție bună. Calitatea probabil bună, poate fi însă influențată de căldurile din ultimele zile cum și de ploile din timpul secerișului.

Grăul de primăvară vegetează normal.

În cea mai mare parte a țării rapița și oarzele au fost secerate, iar acum se treere.

Ovăzul e medlocru, totuși se prezintă mai bine decât anul trecut.

Ploile au o influență foarte bună asupra prășitoarelor și în special asupra porumbului, care

mele) student al facultății de (specialitatea), dela Universitatea din orașul), vă rog să binevoiați a dispune înscrierea mea pentru a VI-a campanie de lucru a Echipei Regale Studențești, organizată de Fundația Culturală Regală „Principele Carol.”

Am mai lucrat în Echipele Regale Studențești în anul (se va arăta anul), în satul (numele satului).

Cererea se va adresa: D-Sale Domnului Director General Fundației Culturale Regale „Principele Carol.”

Studenții admiși vor primi Regulamentul Echipei Regale Studențești și vor semna angajamentul de onoare.

Înscrierile de voluntari făcute în temeiul Legii și Regulamentului Serviciului Social, sunt și rămân valabile.

Înscrierile se închid pe ziua de 5 Iulie 1939.

— până acum — are o dezvoltare normală.

Se lucrează în prezent la rădăria lui și se face prășila a 20-a la toate prășitoarele.

Grădinițele de zarzavat au recoltă abundentă.

Lîvezile și viile au suferit din cauza grindinei, dar pe alocuri au fost îmbelșugate.

Muncile câmpului se desfășoară în mod normal, nefiind împiedicate de variațiunile timpului.

S'a început facerea ogoarelor de vară pe terenurile unde recolta a fost strânsă.

Fânatele și pășunile sunt satisfăcătoare.

Recolta de grâu în România

Deși muncile agricole sunt concentrate la seceratul grăului, după evaluări provizorii oficiale, recolta de grâu s'ar cifra la 390.000 vagoane. Din această cifră, 300.000 vagoane reprezintă consumul intern, deci ar rămâne un disponibil exportabil de 90 mii vagoane.

Nu cetați gazete vrăjmașe intereselor neamului.

De ziua Cooperatiei.

Iarăși Cooperativa

Minunat popor mai este și poporul acesta brașovean. Poporul românesc, vreau să zic—pentru că celelalte puțin mă interesează... Sunt cetățeanul acestui oraș de zece ani de zile. Venisem aici cu gânduri mari. Intrevedeam puțină orgaulzării unei mari cooperative de aprovizionare și desfășurare în comun. Știam că au mai fost pe aici cooperative. Dar căzura, nărind în căderea lor, însăși ideea de cooperatie... Sărmana idee... Dar ea nu fusese cătuși de puțin vinovată. Fostele cooperative de aici, de la Brașov, nici habar n'avuseră despre ideea și prin urmare despre practica de organizare a cooperativei...

Încăpuții-vă o mânăstire, pe turla căreia strălucește o cruce de aur, iar în chilii se deslășă răutatea pământescă... Așa dar, sânt firma strălucitoare și nefîntnată a cooperativei, fostele cooperative nu erau, decât niște simple oficine de pricopseală, a unora sau altora.

Ideea cooperativei, mai întâi de toate, înseamnă conștiința necesității neapărate în sprijinul ajutorării reciproce, a omului de la om. Temeiul cooperativei, practic vorbind, este întovărășirea oamenilor, în vederea înlesnirii traiului lor, este o îmânunchiere de oameni, nu de capitaluri. Capitalul, întrebunțat în cooperative, este un mijloc, nici decum scopul ei. De aceea legea cooperativei este împede și categorică. Oricât

capital bănesc, sau sub orice formă, l-ar aduce cineva la o cooperativă, nu-l dă nici un drept mai mult în Adunarea Generală, adică în administrația societății, peste dreptul, ce-l are ori și care altul dintre asociați. Aici, mai mult ca oriunde, se calcă pe urmele rostirii Mântuitorului: *Dați cezarului, ce este al cezarului, iar omului, ce este al omului...* Ce este al Capitalului? Dobânda lui. Nimic mai mult. Restul tot, rămâne a se revărsa, fără nici o deosebire, asupra tuturor întovărășitilor din cooperativă. Principiul egalității desăvârșite, strălucind între oameni. Dar și al echității, adică al dreptății desăvârșite, pentru că repartizarea beneficiului, în cooperatie, se face pe temeiul acțiunii rodnice, ce-o desfășoară cineva în câmpul cooperativei. Adică, într-o cooperativă de consumație, cineva dacă vine la ea, numai cu una sută lei, să zicem, capital, dar în schimb face târguie de zece mii de lei, la sfârșitul anului va primi de zece ori mai mult, din beneficiul general, decât altul, care aducând capital de zece mii de lei, n'a făcut târguie, în cursul anului, decât de una mie lei. Pe drept cuvânt, fiindcă cine târguiește mai mult de la cooperativă, înseamnă că-i prilejuește o mai mare mișcare a capitalului. Or, știut este, că

mișcarea în operații întreține și sporește însăși viața capitalului. Fără o atare mișcare capitalul, oricât ar fi el de însemnat, tânjește, se roade prin propria lui stagnare, până pierde, se năruie.

Înțelegem, prin urmare, de ce se dă atât de mare însemnatate persoanei omului în cooperative. Persoana omului în fața capitalului, atât prin trebuințele ei de-a consuma, precum și prin virtutea străduinții sau a punctului.

Dar, mai este un dar... Nimic nu poți întreprinde, dacă nu simți nevoia acelei întreprinderi. Pe de altă parte, cooperativele adevărate, nu se ivesc, nu prind rădăcini, decât numai în vremuri de restriște și într'un mediu de oameni săraci, sau, oricum, lipsiți de prea bune câștiguri. Cu cei îmbulbiți se pot face cooperative de speculă, îniloritoare la început, dar repede împinse pe fagașele falimentului. În cooperative, fi-rește, ca în toate întreprinderile omenești, dacă nu vom ține seama de necruțatoarea lege a creșterii, repede ne dam peste cap. Luând-o de la mic, ca să ajungem la mare, pururea vom călca pe tărâm sănătos.

Și acum să ne întoarcem la poporul nostru brașovean. Să fim înțeleși. Poporul brașovean, nu numai cel de baștină, ci tot norodul românesc, ce se tot prăpășește pe aici, nălmind împrejurul industriilor, al școlilor

*) Intârziat din lipsă de spațiu.

și al tuturor așezămintelor de tot felul, câte înfloresc neincet la Brașov. Se valcără acest norod, de zece de mii de capete, la toate prilejile și prin toate colțurile, se vaită, — pe bună dreptate de altfel, — despre grozava, nemai pomenita, ruinătoare scumpete a pieții acestui oraș Cel puțin penstenaar, cel cu pensile modeste, nu „grangurii,” desfășură atâta energie înzadar pe această chestie, prin memorii, adunări cu moțiuni, publicații, intervenții la toate autoritățile, încât ar fi putut muta și muntele Tâmpa din loc, întâmplându-se ca toate zădărnici vâlcăreții, să se fi putut transforma în energie mecanică.

Și toate acestea, ca o lovitură de sable în baltă. Nici dără nu lasă.

De ce, oare?

Nițică cunoștință de știință economică, ar scuti pe bleșii oameni de atâtea oftături și injurături pe degeaba. Norodul brașovean nu vrea să priceapă, că problemele economice nu pot fi deslegate, decât tot pe cale economică. Cui pe cui se scoate, ne-au învățat bătrânii... Dar cine mai ține în seamă prostiile bătrânești? Noi, aștia, din vremea de față, suntem deștepti, altfel n'am da mereu în gropi...

Și apoi, norodul brașovean a mai uitat ceva. „Ce poți face tu singur, nu lăsa în nădejdea altora.” Ași, da de unde... Norodul brașovean așteaptă să vie Statul să-l iacă cooperative, să puie bicli pe speculanții din piață, să-l lețenească, în sfârșit, trafal. Parcă Statul numai de

grija asta este preocupat... Până atunci, brașoveanul nostru, băștinai sau găgan, merge liniștit la piață, platește, fără tocmeală, prețul cerut de speculant, merge la restaurant, plătind, ca la Capșa în București, dar, aruncă baoul cu ifose de baron în nasul chelnerului, care, ploconindu-i-se cu ștreeniș, îl mai adaugă 20 la sută bacșiș și... Și toată săptămâna, ce urmează, injură, fluieră în vânt, ca murșicat de ardei pe gât, ca să înceapă, dacă nu în fiecare zi, cel puțin, la săptămână acelaș lucru. Pomeneste-i brașoveanului despre cooperativă...

— Tac! domnule. Să ne fură hoții ceia? se teme de furat și nu-și dă seama, că se fură sistematic singur și zilnic, scuturându-și punga în mâinile speculanților, fără nici-o vorbă.

De teama hoților închipuiți, — ce ar putea să fie — la vreo cooperativă, se fură singur, îngrășind, cu sudoarea lui, punga celora, pe care i injură.

Iuliu Negulescu.

S'A PERDUT în ziua de 27 Iunie a. c. un livret de circulație pentru bicicletă, eliberat de Chestura Poliției Brașov sub Nr. 2139—1937 pe numele Heddahanna Hitsch, și unele Heddahanna Hitsch, pe numele buletin de populație, eliberat de Biroul Populației Brașov pe numele Hilde Christel Hitsch. Le declar nul și fără valoare în mâinile oricui s'ar afla.

S'A PERDUT livretul militar pe numele Gagu Gh. dela Ministerul Apărării Naționale. Aducătorul va primi o recompensă, aducându-l în strada I. I. C. Brătianu Nr. 14.

Adunarea generală a Desp. „Astra”-Braşov

Convocare

Membrii Despărţământului central judeţean „Astra” Braşov convoacă în adunare generală ordinară pe ziua de 9 Iulie 1939, ora 3 p. m. în comuna Zărneşti, sala căminului cultural.

ORDINEA DE ZI:

1. Deschiderea adunării.
2. Salutul cercului cultural, al celorlalte societăţi prezente şi al autorităţilor.
3. Alegerea a trei verificatori ai procesului verbal.
4. Rapoartele generale: a) Al Despărţământului, pe 1938—1939.
5. Descărcarea comitetului de gestiunea anului 1938.
6. Stabilirea bugetului pe anul 1939.
7. Alegerea Comisiei pentru verificarea socotelilor pe 1939.
8. Concurs de copii între 2—4 ani. Se vor acorda premii.
9. Închiderea adunării.

Preşedinte: (ss) Dr. NICOLAE CĂLIMAN, medic

Secretar: (ss) ION COLAN, profesor

- Notă: 1. Cf. art. 9 al. 5 din Regulament: Adunarea generală a „Astre” se ţine într-una din comunele judeţului.
2. În sensul art. 11 din Regulament: „Vot decisiv au numai acei membri fondatori, pe viaţă şi activi, cari au fost declaraţi membri în anul precedent adunării şi şi-au achitat şi taxa curentă.
3. În sensul art. 14 lit. g: „Interpelările trebuie notificate în scris cu cel puţin trei zile înainte de adunarea Despărţământului.

Cursa înarmărilor

1932—1939

Cheltuielile de înarmare ale celor şapte mari puteri: Germania, Franţa, Italia, Japonia, Marea Britanie, Statele Unite şi Rusia Sovietică au crescut cu 500 la sută între 1932 şi 1938. S'a calculat că în 1938 cheltuielile de înarmare în lume au fost între 17 şi 18 miliarde, adică între 600 şi 680 miliarde, fr. frs. actuali. Aceste cifre au fost depăşite astăzi.

Dacă facem o comparaţie între totalurile cheltuielilor publice constatăm:

Germania: (cu privire la această ţară calculele ce se pot face sunt aproximative, Reichul ne mai publicând datele sale bugetare. În cifre absolute, după o evaluare făcută de „Banker,” se calculează la 3 miliarde Rm. cheltuielile pentru reînarmare ale Germaniei în 1933—1934. Aceste cheltuieli au întrecut cifra de 16 miliarde Rm. pe 1939—1939 şi ele sunt destigurate încă într-o foarte puternică progresie.

În ceea ce priveşte Marea Britanie, Franţa şi Japonia, făcând o comparaţie între cheltuielile actuale de înarmare şi totalul cheltuielilor publice, ajungem la următoarele rezultate:

Marea Britanie: ne ţinând seama de suplimentul pe care-l va strage instituirea serviciului militar obligator, totalul cheltuielilor publice britanice pe 1939—1940, a fost evaluat la 1.322 milioane de lire, cheltuielile de înarmare, intrând în această cifră pentru 630 milioane, ceace reprezintă 47 la suta din total.

Franţa: Cheltuielile totale pe 1939, ţinând seama de ultimele augmentări, par să fie de 110 miliarde. Din aceste cheltuieli, 54 miliarde ar fi consacrate înarmărilor, ceace ar reprezenta o proporţie de vreo 50 la sută.

Italia: După calculele apărute în „Banker” cheltuielile de înarmare, care trecuseră de 5,4 miliarde lire în 1932 la 15,5 miliarde în 1936 şi 17,4 miliarde în 1937, în urma campaniei din Etiopia, s'au micşorat la 10 miliarde în 1938. După evaluări recente, aceste cheltuieli de înarmare ar fi de 16 miliarde lire pe 1939—1940, ceace ar reprezenta între 45-48 la sută din totalul cheltuielilor publice, evaluate pe 1930—1940 la vreo 30 miliarde lire.

Japonia: Cheltuielile de înarmare pe 1939 s'ar ridica la 6.432 milioane yen pe 1939—40, ceace ar reprezenta 72,5 la sută din totalul cheltuielilor

publice ale Japoniei, evaluate la 8.874 milioane yen pe 1939—1940.

Calculul în procentajul venitului naţional:

Germania: După evaluarea lui „Banker,” care stabilea la 16 miliarde Rm. cheltuielile de înarmare în Germania pe 1938—1939, această cifră ar reprezenta aproape 20 la sută din venitul naţional german, care în 1937 era de 71 miliarde Rm. şi a crescut simţitor în 1938.

Marea Britanie: Dacă ne oprim la cifra provizorie de 630 milioane pentru cheltuielile de înarmare pe 1939—1940, această cifră reprezintă între 12 la sută şi 13 la sută din venitul naţional britanic, evaluat la 5 miliarde l. stg. pe 1938.

Franţa: Cheltuielile de înarmare pe 1939 cifrându-se la 54 miliarde franci, această cifră reprezintă aproape 20 la sută din venitul naţional, care a fost evaluat pe 1938 la 260 miliarde franci.

Italia: Cifra de 16 miliarde lire care reprezintă cheltuielile de înarmare pe 1939—1940, trebuie să corespundă la cel puţin 25 la sută sau 30 la sută din venitul naţional italian.

Japonia: Dacă ne oprim la cifra de 6.400 milioane yen pentru cheltuieli de înarmare pe 1939, această cifră ar reprezenta aproape 30 la sută din venitul naţional japonez, care a fost evaluat pentru 1938 la 25 milioane yen.

Statele Unite: Cheltuielile de înarmare s'au dublat între 1938—1939, trecând dela 1 la 2 miliarde dolari. Această cifră va fi probabil cu mult depăşită. În ciuda acestei sume, sarcina este minimă, proporţional cu venitul naţional american.

Între 1928 şi 1939, cheltuielile de înarmare au progresat în atari proporţii pentru Germania, Marea Britanie, Franţa, Italia şi Japonia, încât totalul cheltuielilor de înarmare pentru aceste cinci ţări e de 6 ori mai mare. Procentajul acestor cheltuieli de înarmare în raport cu totalul cheltuielilor publice s'a ridicat dela 20 la sută în 1928 la aproape 50 la sută, din totalul cheltuielilor publice în 1939; procentajul cheltuielilor de înarmare în raport cu venitul naţional al acestor ţări a trecut dela 3 sau 4 la sută în 1928 la 15 sau 20 la sută, uneori la 30 şi mai mult pe 1928—1939.

Aceste cifre sunt elocvente

prin ele însele şi ca atare n'au nevoie de comentarii. Consecinţa acestei curse a înarmărilor este desechilibrul bugetelor, antrenând creşterea impozitelor şi o progresie accelerată a datoriilor publice.

Excelsior

Expoziţia de pictură

a pictorului V. Mironescu

Intr'o sală a liceului comercial de băieţi „Andrei Bârseanu”, a fost deschisă toată luna Iulie, expoziţia de pictură a pictorului V. Mironescu, care pentru a doua oară dă prilej iubitorilor de pictură să admire lucrările d-sale ce fac dovada nu numai a talentului ci şi dovedea unui realist desăvârşit. Aceasta este nota caracteristică a celor peste 50 de tablouri expuse, reprezentând peisajii din diferite părţi ale ţării, dar mai ales dela Braşov.

Nimic de imprumutat, nimic care să strice farmecul minunat cu care natura a înfrumuseţat diferite părţi ale ţării.

Coloritul este dulce şi armonios, pictorul Mironescu ferindu-se de coloritul tipător, care dacă atrage, apoi el oboseşte ochiul.

Pictorul are în lucrările sale o notă de seriozitate căci subiectele pe care le tratează cât şi calitatea dominantă a pânzei o formează precizunea liniilor şi nuanţa coloritului.

Trestia—planta fibroasă cea mai economică?

Torre di Zuino. Până în anul 1935, industria de fire artificiale italiană atârna cu totul de importul din strălănatate al materiilor prime necesare ca: lemn, celuloză sau produse chimice. Dela 1935 încoace, cea mai mare întreprindere industrială de fire artificiale din Italia, Sula Viscosa, a adoptat metode proprii pentru producerea de celuloză perfecţionată. Aceasta nu se extrage, ca în toate ţările producătoare de celuloză, din lemn de pin sau fag, sau din paie. Cum Italia este săracă în păduri, nouă procedeu italian a ales ca materie primă trestia din regiunile Mediteranei.

Pe terenuri cu măslini, măşti-noase, cu întindere de multe mii de hectare, întreprinzătorii au început să dea o atenţie trestiei. Milioane şi milioane de trestii au fost plantate, recoltate şi prelucrate. Rezultatul a fost uluitor. Un hectar de teren a dat între 80.000 şi 100.000 kg trestie verde, ceace înseamnă 45.000 kg. trestie uscată. Din această cantitate de materie primă se scoate 15.000 kg. celuloză, din care se produce cam 13.000 kg. mătăsă artificială. În felul acesta, trestia s'a dovedit a fi cea mai economică plantă fibroasă, căci de pe un hectar de plantaţie de bumbac se obţin numai 4000 până la 4500 kg. fibre, aici numai un sfert din producţia trestiei. Randamentul acestei întreprinderi pentru prelucrarea trestiei urmează a fi sporit, până în anul 1941, la 30.000 tone celuloză nobilă anual.

Hala expoziţiei de mobile Strada Hirscher Nr. 9

343

5—6

HOTELURILE:

„ARO PALACE”

ŞI

„ARO SPORT”

BRAŞOV

S'AU DESCHIS

Confort. Eleganţă. Toate perfecţiunile tehnice moderne, printre cari:

CLIMATIZAREA aerului.

Orchestra maestrului I. Sibiceanu.

Restaurant. Cafenea Telefon în camere. Bazin de înot. Piste de dans. Terasă de consumaţie. Salon de coafură. Garaj.

Reţineri de camere la ARO PALACE, ARO SPORT Braşov, sau ARO S. A. R. Calea Victoriei Nr. 91-93 Palatul Asigurarea Românească. 373 1—1

VIZITAŢI

Expoziţia noastră permanentă

de mobile, produsele proprii

Str. Sft. Ioan Nr. 19

(fost localul Kertész)

FINNA


ŞI

GYÖNE

BRAŞOV

1477 Tel. 905

365 2—3


Nr. 3747—1939.

Publicaţie de licitaţie

Subsemnatul poartă prin această publică că în baza deciziei Nr. G. 20660—1939 a judecătoriei de ocol Braşov în favoarea reclamantului Banca Populară Bucsolul repr. prin avocatul Ion Renghea Braşov, pentru încasarea creanţei de 13190 lei şi acc. se fixează termen de licitaţie pe ziua de 8 Iulie 1939, orele 16 p. m., la faţa localului în comuna Râşnov Nr. 1132 unde se vor vinde prin licitaţiune publică judiciară: radio, maşină de cusut, teighea, raft şi mobilă de casă în valoare de 9000 lei.

În caz de nevoie şi sub preţul de estimare.

Braşov la 15 Iunie 1939.

Indescifrabil
portărel

376 1—1

Primăria comunei Codlea

Nr. 1335

Publicaţiune

Se aduce la cunoştinţa generală, că în ziua de 25 Iulie 1939, ora 10 a. m. în localul Primăriei comunei Codlea, judeţul Braşov, se va ţine licitaţie publică cu oferte închise şi sigilate, potrivit dispoziţiunilor art. 88—110 din L. C. P. şi normele generale pentru ţinerea licitaţiilor la administraţiile publice, pentru darea în întreprindere a lucrărilor de adaptare şi refacerea localului destinat de Cămin cultural în comuna Codlea.

Valoarea lucrărilor, conform devizului verificat şi aprobat de Serviciul de drumuri judeţean din Braşov, este de Lei 47.000.

Garanţia provizorie 5% din valoarea devizului, iar cea definitivă de 10% din suma de adjudecare.

Devizul lucrărilor, caetul de sarcini se pot vedea în cursul orelor oficiale, în biroul primăriei comunei Codlea.

În cazul, că licitaţia fixată

pe ziua de 25 Iulie 1939, nu va da rezultat satisfăcător, se va ţine o nouă licitaţie în ziua de 5 August 1939 ora 10 a. m. în aceleaşi condiţiuni.

Primar, ss. A. Boldor.

Notar, ss. I. Magda.

375 1—1

Regia Publică Comercială a Întreprinderilor Municipiului Braşov

Nr. 336—1939

Publicaţiune

Se aduce la cunoştinţa celor interesaţi, că în ziua de 3 August 1939, orele 12^{1/2}, se va ţine în localul Regiei Publice Comerciale a Întreprinderilor Municipiului Braşov, Şoseaua Sft. Petru Nr. 11, etaj I, cabinetul Directorului, licitaţie publică pentru procurarea de piese originale marca „Citroen” necesare autobuzelor Regiei.

Cantităţile şi felul materialelor sunt cele arătate în tabloul anexă la caetul de sarcini din care face parte integrantă.

Licitaţia se va ţine în conformitate cu art. 88—110 inclusiv din Legea Contabilităţii publice, Regulamentul O. C. L. şi normele publicate în Monitorul Oficial Nr. 127 din 4 Iunie 1931.

Toate persoanele cari vor lua parte la licitaţie, vor depune pe lângă ofertă şi o garanţie de 5% asupra valorii oferite, iar oferta se va face în conformitate cu caetele de sarcini, cari se pot vedea în fiecare zi lucrătoare, între orele 8—13 în biroul economic al Regiei, Şoseaua Sft. Petru Nr. 11, etaj I.

Dacă la data arătată mai sus, indiferent din ce motiv nu se va putea ţine licitaţia, ea se amână pe ziua de 23 August, când se va ţine la aceeaşi oră şi în aceleaşi condiţiuni.

Braşov, la 26 Iunie 1939.

Regia Publică Comercială a Întreprinderilor Municipiului Braşov

374 1—1

In vederea alegerii Consiliului comunal al Municipiului

Consiliul comunal al Municipiului Braşov, va avea 12 membri aleşi şi 5 membri de drept. Durata mandatului membrilor aleşi este de 6 ani, iar a membrilor de drept, până la încetarea funcţiunii în baza căreia au fost desemnaţi.

Sunt eligibili în Consiliul comunal toţi aceia cari au dreptul de a fi alegători comunali, cu excepţia celor arătaţi la art. 115 din legea administrativă, adică: monahii, preoţii şi învăţătorii, funcţionarii Statului, Ținuturilor şi comunelor, militarilor în activitate şi debitanții de băuturi spirtoase.

Convocarea Corpului electoral pentru alegerea Consiliului comunal, se va face prin Decret Regal de către Ministerul de Interne, probabil în cursul lunii Iulie a. c.

Candidaturile se vor depune personal de către candidații în scris, la judecătorul de ocol, în cel puțin 8 zile libere, înainte de data fixată pentru

alegeri. Candidatul va prezenta odată cu cererea sa, certificatul dovedind că este înscris în listele electorale și autorizația Frontului Renașterii Naționale.

Alegerea Consiliului comunal se face prin scrutin uninominal, secret și obligator. Votarea se face fără carte de alegător, iar votul fiind uninominal se va da pentru fiecare candidat în parte, neținându-se seama de categoria de indeletnicire, carea aparține candidatului sau alegătorului.

Pentru toate chestiunile de procedură electorală, în cari legea administrativă nu dispune, — se aplică dispozițiunile legii electorale din 9 Maiu 1939. Cererile și actele în materie electorală — conform disp. art. 71 din legea electorală, — sunt scutite de orice taxă fiscală. Costul buletinelor de vot și toate cheltuielile pentru operațiunile electorale vor fi suportate de către Municipiul.

Din legea valorificării grâului

Adunarea deputaților a votat proiectul de lege pentru valorificarea grâului, cu modificările aduse de comisia de agricultură.

Articolul I, care cuprinde fixarea prețului la grâu, a fost modificat în întregime astfel:

Cu începere dela punerea în aplicare a prezentei legi, se fixează un preț remunerator al grâului de lei 42.000 de vagonul de 10.000 kg. Acest preț se înțelege pentru un grâu de 77 kg. greutate hectolitrică cu 3% corpuri străine — 1% seacă fiind socotit drept 1/2% corpuri străine — și pentru marfă locogară producător.

Prețul remunerator de 42.000 lei de vagonul de 10.000 kg. va fi sporit cu lei 1000 de vagonul de 10.000 kg. pentru luna Septembrie, cu lei 2 mil de vagonul de 10 mil kg. pentru luna Octombrie și Noiembrie și cu 3 mil lei de vagonul de 10 mil kg. pentru luna Decembrie.

Pentru grâul mai greu sau mai ușor decât 77 kg. greutate hectolitrică, prețul va fi mărit sau micșorat cu 1% pentru fiecare kg. greutate hectolitrică în plus sau în minus. Prețul rezultând din greutatea hectolitrică va fi micșorat cu 1% pentru fiecare procent de corpuri străine, care depășește 3%.

Solemnitatea dela Târgoviște

La Târgoviște, în ziua de 1 Iulie a avut loc solemnitatea înălțării în gradul de sublocotenent a absolvenților diferitelor școli militare din Țară, care poartă numele „Promoția Regele Carol I”.

Această solemnitate s'a desfășurat în prezența M. S. Regelui Carol II.

Suveranul a ținut cu acest prilej următoarea cuvântare:

Țineri ofițeri, în clipa aceasta, în care intrați în rândurile camarazilor mai vechi, datorita Mea de Comandant al oștirii este să vă aduc, din partea tuturor camarazilor, o caldă și plină de dragoste salutare. spunându-vă: „Bine ați venit în mijlocul nostru”.

Imbrățișând această frumoasă și nobilă carieră, care este aceea de ostaș și ofițer, vă însemnat viața întreagă prin semnul că doriți să slujii Țara și Tronul cu credință și cu sacrificiu.

Baza chiar a ideii de ostaș o constituie aceste două cuvinte: Credință până la sfârșit și sacrificiu până la sfârșit de tot, căci cine nu simte în sufletul său puterea de a putea îndeplini fără șovăire aceste două lozinci, nu poate fi demn de a purta haina de ostaș.

Promoția de anul acesta se botează sub un semn care ne este drag nouă tuturor. Ați primit numele făuritorului armatei române.

Vol, care faceți parte din această promoție, mai mult decât ceilalți să vă gândiți la ceace a doriți să faceți Regele Carol I din oștirea Sa și să vă

străduiți să fiți la înălțimea cerințelor dorite de El.

Sunt convins că prin pregătirea ce ați avut până acum, veți și totdeauna să îndepliniți datorile voastre și că fiecare dintre voi, în culele cele mai adânci ale sufletului său, va găsi totdeauna puterea și hotărârea da a-și împlini până la capăt, fără nici o șovăire, cu surâsul pe buze, în reaga lui datorie.

În acest gând, salut cu frățescă dragoste această nouă promoție de ofițeri și spun tuturor: „Bine ați venit în mijlocul nostru”. Să trăiți și la mai mare.

BULETINUL POLIȚIEI

Ciocnire de mașini. În după masa zilei de 3 Iulie a. c. orele 13.30 s'au ciocnit pe strada I. G. Duca automobilele Nr. 380 Bv. condus de șoferul Soos Ioan din Braşov și 0662 Istanbul condus de șoferul Steranos Jean Caravolos.

D-na Adela Gutt din str. Sf. Ioan Nr. 1, care se afla în mașina Nr. 380 Bv. s'a ales cu lezuni ușoare.

S'au înaintat eri noapte Chesturii 103 țigani nomazi, găsiți în jurul Braşovului.

Se fac cercetări în legătură cu furturile întâmplare în ultimul timp, cu care numiții sunt bănușiți.

Cetiți și răspânșiți
„GAZETA TRANSILVANIEI”
cel mai vechi ziar românesc

Din alte țări

Ziua cehoslovacă în America

New-York. La Randall Island, a fost sărbătorită „ziua cehoslovacă”.

Cu acest prilej, d. Eduard Beneș a declarat: Europa pășește spre o nouă criză gravă în cursul căreia cehoslovacii, cari se mai află acasă, ca și cei din străinătate, vor juca un rol asemănător aceluia pe care l-au avut în cursul marelui răboiu.

Discursul a fost radio-difuzat pe unde scurte spre a fi auzit în Boemia, Moravia și Rutenia.

La sfârșitul discursului său, oratorul a făcut apel la populațiile din aceste regiuni „să fie gata fără a se lăsa provocate la vreo acțiune prematură și fără răspundere”.

Locul al șaselea în producția literară mondială

În baza datelor publicate de revista „Le droit d'auteur” în anul 1937 cele mai multe lucrări literare au fost publicate în Japonia, în număr de 30.732. După ea urmează Germania cu 25.361, Marea Britanie cu 17.286, Franța cu 14.911, Italia cu 11.093, fosta Cehoslovacie cu 10.994, Statele Unite ale Americii de Nord cu 10.912, Polonia cu 8.006, România cu 6.600, Olanda cu 3.423 și Elveția cu 2.834. Fosta Cehoslovacie a ocupat deci în anul 1937 locul al șaselea în producția literară mondială, în anul 1936 chiar locul al cincilea.

Siamul se va numi Thailand

Bangkok. Președinția consiliului de miniștri a hotărât ca, începând dela 1 Iulie, regatul Siamului să-și schimbe numele.

Dela acea dată, Siamul se va numi Thailand, iar slamezii se vor chema thai.

D. von Papen nu se duce la Moscova.

La Berlin se desmînt svonorile, cari circulă de câteva zile, cu privire la trimiterea d-lui von Papen, ambasadorul Reichului la Ankara, la Moscova, într'o misiune specială.

Dela Asoc. Restauratorilor și Asimilațiilor Braşov

Lista pentru specificarea sumei de 50.000 lei, colectată de Asociația restauratorilor și asimilațiilor din Braşov, pentru înzestrarea armatei este următoarea:

Beneficiul serbarei, dată la 25 Iunie 1939 lei 23.600, Moise Popa, președintele „Asoc. Restauratorilor”, deputat, Moșolus Ioan, vice-președinte Asoc. restauratorilor, câte 5000 lei. Asociația Restauratorilor și asimilațiilor lei 3000, Ioan Oancea, restaurator, lei 2000, Mișu Nacu, restaurator, Mosloc Gheorghe, restaur., Ionescu Iacob, restaur., Toma Stefan, restaur., Francu Iacob, restaur., Szilagyi, restaur., Căpătană Stefan, restaur., Miron Constantin, restaur. câte 500 lei, Cărlăeanu Ioan, restaur. 400 lei, Coltan & Rusu, restaur. 300 lei, Țenghea Petre, restaur., Oană Petru, restaur., Ioan Tudor, restaur. câte 200 lei, Halmagiu Alexandru, Paraschiv, restaur. (Azuga), Hera Vlădoiu, restaur., Ioan Pană, restaur., Szabo Francis, restaur., Munteanu Vasile, restaur., Gottfried Alexa, restaur., Paralan Nicolae, restaur., Munteanu Ioan, restaur., Vlad Ana Bran, restaur., Hera Ioan, restaur. câte 100 lei. Total lei 50.000.

Această sumă a fost vărsată la Banca Națională Braşov sub recepția No. 3760, care s'a înaintat direct d-lui Prim Ministru cu petiția No. 93 din 3 Iulie

La Danzig se respiră mai ușor

Temerile unei apropiate lovituri, pe cari le inspira intenția Germaniei de a alipi orașul liber Danzig, par a se mai fi potolite. Atitudinea hotărâtă a Angliei și Franței de a fi alături de Polonia în cazul încercării Germaniei de a schimba în mod unilateral Statutul orașului liber, a înlăturat se pare deocamdată perspectiva unei lovituri de porță din partea Germaniei.

INFORMAȚIUNI

Mareșalul Curții Regale a făcut cunoscut că Măria Sa Marele Voevod Mihai de Alba Iulia, a terminat cursurile clasei a VII-a de liceu.

Măria Sa Marele Voevod a trecut cu deosebit succes examenul de fine de an, fiind promovat în clasa VIII-a.

Pagube de 13 milioane din cauza grindinei. Zilele trecute s'a abătut asupra județului Rădăuți o ploaie torențială, însoțită de grindină de o mărime neobișnuită.

An fost complet distruse 3600 hectare semănături în comunele: Burla, Bădeuți, Milișăuți, Tîbăriu, Satul-Mare și Grănciești.

După primele evaluări, pagubele s'ar ridica la suma de 13 milioane lei.

Mareșalul Curții Regale face cunoscut că audiențele la Majestatea Sa Regele sunt suspendate până la nouă dispozițiuni.

Spectacol cinematografic pentru muncitori. Continuând seria spectacolelor cinematografice pentru muncitori, Inspectoratul Muncii organizează pentru Sâmbătă 8 Iulie un mare spectacol cinematografic la cinema „Modern”.

Se va reprezenta filmul „Căpitanul Curajoși” unul din cele mai bune filme marine ale Casei „Metro-Goldwin”.

Spectacolul va fi precedat de filmul în relief.

La acest excepțional spectacol intrarea generală va fi numai 9 lei de persoană.

Conducerea Asociației Restauratorilor din municipiul și județul Braşov, aduce la cunoștința tuturor membrilor asociației, că în urma stăruitoarelor intervenții făcute de către reprezentanții breslei, d-nii Moise Popa și Ioan Moșolus, în unire și cu colegii reprezentanți din alte județe, guvernul a luat hotărârea suspendării pe loc a licențierii brevetelor de băuturi în comunele rurale, până la toamnă, când se va lua o hotărâre definitivă, care se speră că va fi tot favorabilă cauzei acestor bresle.

Premilitarii înscriși a urma școala de planoare sau de pilotaj, care vor funcționa în cursul lunii Iulie, pe lângă Aero-Clubul Braşov, sunt încunoscințați a se prezenta la subinspectoratul P. P. Municipal Braşov, pentru a-și ridica ordinele de chemare.

Școala și-și va începe activitatea în ziua de 10 Iulie a. c., iar premilitarii vor trebui să fie prezenți în această zi la ore 8 la Școala de Planoare din Sf. Petru.

Târgurile în Municipiul Braşov. Prin decizia Ministerului Economiei Naționale Nr. 149249—1939, pt. Municipiul Braşov s'au fixat definitiv târgurile precum urmează:

Târgul anual de mărfuri la 25 Octombrie.

Târgul anual de vite la 6 Aprilie, 6 Iunie și 24 Octombrie. Târg săptămânal: Jola de vite, Vinerea de mărfuri.

Plată de alimente, etc.: Marți, Miercuri, Vineri și Sâmbătă.

Societatea Junilor Brașovecheni aranjează Duminică, în 9 Iulie a. c. un maijal la „Foisorul Junilor” din Braşovul-vechi. Publicul va fi distrat de muzica Vânătorii 2 de Munte. În caz de timp nefavorabil se va amâna pe Duminică de 16 Iulie în acelaș loc. — Comitetul.

Regimentul 89 Infanterie, Jol 6 Iulie 1939 va avea trageri de luptă în Polana-Braşovului.

Aceasta se aduce la cunoștința publicului pentru a evita în mod categoric această reglune în ziua amintită mai sus. Braşov, la 4 Iulie 1939, p. Primar: ss. Dr. B. Teculescu, p. Secretar General, Șeful Serviciului silvic Ing. Inspector G. ral silvic: ss. C. Moarcăs.

Din trecutul submarinului

Istoricul submarinului, care a ajuns iar la o atât de mare însemnătate, pe lângă „năvile groase” ale luptei pe apă și pe lângă arma hidravioanelor, are un început străvechi. Genul universal al Italianului Leonardo da Vinci s'a ocupat și cu problema sborului, dar și cu a năvil de mers sub apă. Pe la anul 1190 și un german a „născocit o corăbioară”, cu care să se poată lăsa la fundul mării. În manuscrisele ingineresti medievale, ideea construirii de submarine la chiar forme palpabile. Dar primul om, care a pășit la faptă, scufundându-se cu o barcă închisă, făcută numai din lemn, a fost profesorul olandez Cornelius Drebbel. În anul 1624 el a mers pe sub apă timp de 2 ore dela Westminster până la Greenwich, prin Tamisa la vale. Mulți oameni, specialiști și profani, s'au ocupat după Drebbel cu inventarea unui submersibil practic și printre ei a fost și renumitul astronom Edmund Halley. În anul 1776 americanul Bushnell a construit un submarin, care intrunea toate elementele celor dela începutul acestui secol. Cu 20 ani după Bushnell, și-a construit Fulton submarinul său „Nautilus”, pe care înzadar a căutat să-l ofere lui Napoleon.

Exact la 50 ani după Fulton, germanul Wilhelm Bauer și-a făcut primul lui scufundător cu foc, submarinul de azi. Intrigat de însemnatele pagube, pe cari le făceau vapoarele de război daneze în 1849 la Sundewit, acest om, care servea ca subofițer în armata din Schleswig-Holstein, s'a gândit să inventeze un vapor submarin, cu care să poată distruge vapoarele daneze. Bauer însă n'a găsit prețuirea meritată nici în patrie, nici în monarhia dela Dunăre, nici în Italia, nici în Anglia și nici în Rusia, pentru a căror flote de război construiser el submarine, cari puteau într'adevăr fi întrebuințate practic. Marele inventator a murit uitat și amărât, cum a fost și soarta altor multor inventatori.

Cartea de imobil se găsește de vânzare la următoarele debite: Șușoalca, Str. Regele Carol, Mariescu, Piața Libertății, Komer, Str. Regina Maria, Eltel și Ziriakus, Str. Regele Carol și Saltzer, Str. Gh. Barțiu, Mozer, Str. Sf. Ioan