

CLUJ

ABONAMENTUL:

Pe un an 160 Lei
Pe jumătate de an 80 Lei
Exemplarul 3 Lei

ROMÂNUL

ORGAN AL PARTIDULUI NAȚIONAL-ȚĂRĂNESC ARAD

REDACȚIA
și
ADMINISTRAȚIA
ARAD
Strada Horia No. 2.
(Clubul Partidului
Național Țărănesc)

Eftinire.

Ne preocupă pe toți, pe toată întinderea acestei țări, și așteptăm cu înfrigurare să se pună capăt războiului cu aparențele unei ostilități fără margini, acestui război al banului. Fețe obidite pândesc zărilor împăciuitoare cari să limpezească actuala situație, pe care nu a voit-o nimeni și pe care am fi dorit-o să fie, cum o merităm, după atâta muncă încordată și jertfe plătite cu sudoarea frunții. Cruzimea de care s'au isbit produsele agriculturii noastre pe piețele de valorizare abea răsplătindu-i-se producătorului costul de transport dela locul de producție la acel de desfacere, deci prețul de vânzare scăzut și invers proporțional cu prețurile mărfurilor industriale, în mod natural ar trebui să atragă după sine cu spontaneitate și scăderea prețurilor mărfurilor eșite din magazinele fabricilor producătoare.

De geaba ne-ar fi orice strădanie de a afla, în momentele noastre de reculegere, adevăratele motive cari mai întemeiază — scumpetea produselor industriale. Deopotrivă loviți de nesimetria cifrelor cari se însuruesc pe mărfurile rafturilor magaziiilor de desfacere, în o desgustătoare și uluitoare acordare cu acele cari nici cantitativ nici calitativ nu mai indică valoarea reală a produselor câmpului, țărănul și intelectualul, eșit din cadrele obișnuite ale discernământului și cu simțurile atrofiate stau de veghe la acest spectacol jal desfrâului ce se desvoltă și activează mecanic în sombrele sfere de speculațiune și de rapidă îmbogățire. Pumnul se încleștează nevolnic, pe fețe se sapă brezde tot mai adânci și mereu apar nuorii nedumeririi. În căutarea argumentelor și a armelor de înfrângere a scumpetei se întinde coloana cea mare a combatanților, dela ministru până la cel mai modest consumator. Este armata hotărâtă a activa cu energie pentru realizarea unei armonii între producători deoparte și între aceștia și consumatori, de alta.

Acțiunea a pornit. Guvernul — toți membri din guvern — s'a angajat cel dintâi în această acțiune. Ea s'a estins acum și până la noi, D. prefect delegat C. A. Dimitrescu imediat după sosire la Arad, și-a înțeles numai de cât chemarea în postul greu de răspundere și a început tratativele cu comercianții și industriașii invitându-i a conlucra la realizarea eftinirii tuturor produselor, în proporție directă cu prețul produselor cerealelor și

D. prefect C. A. Dimitrescu despre târgul de vite dela Timișoara.

În numărul trecut al ziarului nostru am făcut o largă dare de seamă asupra felului cum a decurs târgul de vite din 18 cor. ținut la Timișoara.

Pentru a avea unele păreri asupra bogăției ținutului nostru, ne-am adresat d-lui prefect delegat C. A. Dimitrescu și l-am rugat să ne comunice impresiile cari i-au făcut acest târg.

— Am plecat de la târgul de vite, a declarat d. prefect Dimitrescu, cu cea mai frumoasă impresie și numai acum mi-am dat seama de bogăția ținutului și dragostea cu care populația

s'a devotat în această direcțiune, care este poate singură salvatoare, față cu criza mondială în care se sbate agricultura.

Munca și priceperea cu care s'a lucrat la ținerea acestui târg fac laudă netăgăduită și inițiatorului — care e d. ministru Sever Bocu, un adânc cunoscător al regiunii cum și distinșilor săi colaboratori.

Ca încheiere, cred că asemenea târguri să fie făcute cel puțin de două ori pe an și dacă e posibil și'n alte regiuni din Ardeal.

D. ministru M. Popovici și-a reluat activitatea la Ministerul finanțelor.

Importante declarații făcute cu privire la împrumut. Se urcă circulația monetară. Spre scăderea scontului Băncii Naționale. Creditul Agricol Ipotecar.

Sâmbătă la amiază d. Mihai Popovici, ministrul de finanțe, s'a prezentat la ministru pentru a-și relua activitatea. Cu această ocazie d-sa a făcut ziaristilor următoarele declarațiuni.

— Mi-am reluat activitatea la ministru, dar depinde dacă starea sănătății îmi va permite să lucrez, contrar voui fi nevoit să-mi iau un concediu de odihnă.

Referitor la împrumut Dsa spune că prin încheierea împrumutului, creditul României în străinătate a crescut și afirmațiile contrare sunt pornite din necunoașterea realității, ori din simpla dorința de a critica cu orice preț, sau cu intențiunea de a calomnia. Faptul că la împrumutul încheiat participă cele mai eminente bănci din lume este o dovadă eclatantă, că creditul țării noastre s'a sporit.

Suma totală a împrumutului, care este a doua trarșe din împrumutul de stabilizare nu putea fi mai mare. Iar cursul lui nu putea fi altul ținându-se

cu veniturile reale ale consumatorilor. Nădăjduim că acțiunea va reuși și se va da deslegare unei mari probleme locale. Această inițiativă a D-lui C. A. Dimitrescu concomitentă cu a D-lui Sever Bocu ne indeamnă să milităm cu mai multă vigoare pentru atingerea scopului indicat de guvern. Înregistrând-o cu multă satisfacție asigurăm pe d. prefect Dimitrescu de tot concursul nostru și avem convingere că în această acțiune va avea în jurul Dsa'e pe toți oamenii de bine. Noi vom fi între cei dintâi.

—p.—

Intâmplări semnificative.

Societatea omenească este fixată, în actualele sale cadre, de aproximativ un secol și jumătate. Dela revoluția franceză încoace nimic n'a putut împiedeca cristalizarea principiilor care formează stânta treime a civilizației. A întârziat-o doar marele război, care a neglijat să respecte chiar dreptul la viață a individului. Dela război a trecut mai bine de un deceniu. Acest răstimp a fost utilizat de societate spre a reface pierderile, din toate domeniile, dacă cumva banul n'a provocat o precipitare prea rapidă a unei hidoase forme de așezare socială și nu a uneia mai naturale, mai omenească, mai aproape de configurația sufletească și veleitățile, trebuie să recunoaștem, mai mult sau mai puțin egoiste a omului de azi.

La noi s'a putut constata întotdeauna o întârziere. În secolul trecut schimbările așezării sociale au întârziat mai mult ca oriunde. Ne-a plăcut să imitam și să introducem reformele bune sau rele după ce alții, experimentându-le, le-au abandonat.

După război s'a putut constata, fără posibilitate de combatere, un remarcabil progres, o tendință de apropiere față de realizările civilizației.

Conștiința cetățenească dreptul la viață, simțul egalității, drepturile ce decurg din situația de cetățean al statului, se percep cu inteligență și demnitate de către țărănul român.

Fără să comentăm, în fond, cazul avocatului lăsat în mijlocul drumului tăvălindu se în sângele său, trebuie totuși să admitem că fapta sângeroasă a țărănilor a fost o izbucnire spontană a nemulțumirilor provocate de atâtea nedreptăți pe cari țărănimile îndură din partea intelectualilor fără suflet, cari o exploatează.

Un alt caz este acela al arestării a doi avocați. Justiția începe să se facă temută și nu se lasă instrument în mâna acelor cari i se pretind auxiliari, dar cari se servesc de numele ei nu odată, pentru a intimidă și seduce oameni naivi și nevoiași.

Era chiar timpul ca o anumită categorie de oameni să fie chemată la ordine. Căci, era inadmisibil ca un stat, să fie la discreția lor atunci când ei nu se prea îmbulzesc, când e vorba de întreținerea lui, iar minciuna, nedreptatea să fie jonglată în paguba justiției și în dauna celorlalți cetățeni.

Abea au trecut câteva zile decând un coleg de-al acelor cari au făcut cunoștință cu brațul greu al justiției, se mândrea că între armele sale figurează și „palma”. Și dlui era tot un auxiliar ai justiției. De undă și până când auxiliarii justiției se pot folosi de astfel de arme față de adversarii lor locali?

Poporul și mâna justiției a dat semnalul că am intrat în faza îndreptării lucrurilor, când minciuna, nedreptatea, excrocheria și falșul va fi strivit fără milă și fără iertare.

Surprizele de felul celor relatate vor intra în obicnuit. S'așteptăm, Lr

seamă de posibilitățile de plasare a împrumutului în străinătate.

Este just, că prin acest împrumut nu se rezolvă toate problemele ce se pun la noi în țară. Dar acest împrumut ne asigură o perioadă de liniște și ne dă posibilitatea de a asigura altele de care avem nevoie.

Din împrumut va intra în țară peste 4 miliarde și jumătate Lei, cari contribuie foarte mult la mărirea circulației noastre fiduciare.

Scontul Băncii Naționale, care este prea urcat, fără acest împrumut nu ar fi putut fi redus, fiindcă s'ar fi putut periclita stabilitatea leului.

Pentru reducerea scontului Băncii Naționale s'a căzut de acord cu d. C. Anghelescu, guvernator și d. Roger Auboin, că scăderea să se facă treptat.

Împrumutul deci va aduce pe lângă o ușurare a crizei prin care trecem și eftinirea creditelor.

Creditul Agricol Ipotecar pt. care s'e străduit de atâtea vreme, acum este o realitate și împreună cu Bca de asanare a agricultorilor, vor ușura simțitor agriculturii noastre de povara creditelor scumpe, ce-i împiedecă în desvoltare.

Colerintă religioasă.

Dl. Dr. Valer Pop, avocat în Cluj și președintele asociației «Agru» va ține Duminică în 29 Martie orele 18 în „Clubul Sf. Pavel” din palatele bisericii unite (Str. Eminescu 6) o conferință religioasă.

Având în vedere, că dl. conferențiar este cunoscut în lumea românească ca un propagator neobosit al ideii creștine în viața de stat, indemnăm pe toți bunii Români să-l asculte, în

tră în obicnuit. S'așteptăm, Lr

Buletinul Agricol

al Camerei de Agricultură a Județului Arad

Prețul cerealelor pe piața din Arad în ultimele zile.

Grân	Lei	260—280.—	per 100. kgr.
Orz	"	300—340.—	" " "
Ovăș	"	360—380.—	" " "
Porumb	"	250.—280.—	" " "

Prețul vitelor pe piața din Arad în ultimele zile.

Părechea de cai	Lei	10.—12.000.—
" " boi	"	15.—20.000.—
" " porci	"	4.—6.000.—
Una vacă	"	6.—9.000.—

Cursuri agricole.

Camera de Agricultură a luat hotărârea ca în anul acesta să țină câte un curs agricol cu o durată de o săptămână în fiecare comună fruntesă din județ, ca astfel să inițiem cât mai mult agricultorii în metodele de agricultură rațională și să punem bazele acesteia în gospodăriile noastre de la țară, — ridicând totodată cunoștințele țaranului nostru la un nivel mai înalt. — Singura condițiune pentru ca aceste cursuri să poată lua ființă este, ca la ele să participe un număr de cel puțin 20. agricultori. Aceasta s-a și adus la cunoștința tuturor comunelor prin diferite publicațiuni și circulare.

În comuna Macea unde s-a apreciat menirea și foloasele acestui curs s-au insinuat peste 50. agricultori pentru a audia un astfel de curs.

Camera de agricultură luând cunoștință despre aceasta la data de 9. Martie 1931. prin conferențiarul ei Dl. Ing. Agr. Retezanu Ioan a început cursul la care s-au prezentat un număr de 59. auditori, agricultori fruntași din această comună. În tot decursul unei săptămâni auditorii au câștigat frumoase cunoștințe din tot domeniul agriculturii necesare fiecărui bun gospodar, predându-li-se un material destul de vast și anume:

1. Noțiuni de botanică și chimie.
2. Agricultură generală și specială.
3. Creșterea, alimentarea și îngrijirea animalelor.
4. Pășuni și fânețe.
5. Inamicii vegetali și animalii în viața plantelor.
6. Incercări în agricultură.
7. Mașini și instrumente agricole.
8. Cadastru și cartea funduară.
9. Asociațiuni, Bănci populare și Cooperative.

Cursul s-a încheiat la data de 15. Martie 1931. printr-un examen prezidat de Dl Ing. Agr. Insp. Nicolae Popescu Directorul Camerei, la care auditorii au dat dovada de folosul și cunoștințele câștigate, arătând un interes viu pentru toate chestiunile referitoare la agricultură.

Cu ocaziunea examenului Camera de Agricultură a eliberat certificate acelor dintre auditori, cari au frecventat regulat acest curs și anume următorilor 42. agricultori:

1. Freisinger Iosif, 2. Maur Petru,
3. Șerban Ștefan, 4. Müller Anton,
5. Crișan Iosif, 6. Cazan Ioan, 7. Buta Gheorghe, 8. Don Vasile, 9. Fackermann Anton, 10. Zimmermann Martin,
11. Scheffer Adam, 12. Ciupuligă

Moisă, 13. Pantea Paul, 14. Balta George, 15. Șimandan Petru, 16. Otlăcan George, 17. Mihu Petru, 18. Păștilă George, 19. Jivan Toader, 20. Buruiană Mihai, 21. Abrudan Iacob, 22. Anghelină Ștefan, 23. Pantea Ioan, 24. Cazan Miron, 25. Ardelean Iafet, 26. Crișan Todor, 27. Cazan Iacob, 28. Bodonea Petru, 29. Mercea Ioan, 30. Mihuța Todor, 31. Buțurcă Petru, 32. Buzgău Ioan, 33. Șimandan Ștefan, 34. Gaviș Pavel, 35. Ranta Pavel, 36. Roș Petru, 37. Otlăcan Gligor, 38. Bodonea Ioan, 39. Șimandan Pavel, 40. Fizică Mitru, 41. Mureșan Alexa, 42. Crișan Todor.

Acestor auditori cari au primit Certificate li-sa mai înmănuat și câte un bon pentru primirea de 17. buc. ouă de pasări de curte soiuri nobile, ca astfel să se intensifice avicultura în această comună, iar locuitorii să câștige o dragoste mai mare pentru această ocupațiune rentabilă.

Toți auditorii au mai primit ca premiu de încurajare câte o carte de specialitate agricolă.

Ca încheiere Dl. Inginer Agr. Inspector Nicolae Popescu Directorul Camerei printr-o vorbire cu mult sens a arătat că pelângă cunoștințele folosite care câștigate în domeniul agriculturii auditorii acestui curs întăresc legătura ce trebuie să existe între Camera de Agricultură și agricultori, iar aceștia întotdeauna și în toate cu încredere să consulte și să ceară sprijinul Camerei de agricultură care este o instituție creată pentru a servi interesele agricole ale județului.

Aducem mulțumite și pe această cale D-lu Notar Popa I. și D-lui primar, Președinte al Comitetului local agricol din comuna Macea pentru concursul ce l-a dat Camerei noastre la aranjarea și susținerea în bune condițiuni a acestui curs, care în urma acestui fapt a putut fi audiat de un număr atât de frumos de agricultori.

Conform programului Camerei ar fi urmat a-se ține cursul agricol de o săptămână în comuna Curtici, unde însă Dl Primar nu a depus activitatea și interesul necesar, ca să putem contribui în măsura recerută la propășirea și luminarea agriculturii prin acest curs, din care cauză nici nu s-a putut ține. Camera de Agricultură urmează să se folosească de alte mijloace pentru a putea servi interesele și a îmbogăți cunoștințele agriculturii din această comună.

Marele târg de animale de reproducție din Timișoara.

Un eveniment însemnat în viața economică a Directoratului VII. au avut loc în Timișoara prin târgul de animale de reproducție dela 18 Martie 1931. Aceasta regiune a țării se ridică în relief pentru prima oară ca o unitate economică de sine stătătoare și bine definită, care pe țărâmul economic poate rivaliza cu celelalte State occidentale. Prin această expoziție am făcut dovadă întregii țări și străinătății despre modul de creștere rațională a animalelor noastre și despre spiritul populațiunii doritor de progres al acestei regiuni.

Târgul acesta cu cele 22 pavilioane aproape neîncăpătoare pentru animalele aduse din cele 5 județe ale regiunii s-a transformat într-o adevărată expoziție națională, la care a fost prezentate un număr de 94 armăsari și 109 epe de rasele Nonius, pur sânge engleză. Arabă, lipișană, Furi oso Nosthar, Ghidran, Murană ș. a. La secția bovinelor: 150 tauri, 140 tauri și 71 vaci și juninci de rasele Simenthal, Bern-Simenthal și Podolică. Porcinele 342 bucăți de rasele Mangaliță și Iorschire. Un număr de 63 Oi de rasele Merinos Rambouillet, Tigae și Turcană.

Dintre animalele din Județul nostru trimise la acest târg, cari au excelat prin conformațiunea corporală și puritatea sângelui au fost: 25 armăsari și 53 epe de rasele Nonius, Pur sânge englez, Lipișan ș. a. 32 tauri și 17 vaci de rasele Simenthal și Podolică. 29 vieri și 22 scoafe de rasele Mangalița și Iorschire. 15 berbeci și 10 oi de rasele Merinos și Tigae.

În urma examinărilor făcute de către comisiunile de expertiză animalele găsite apte din toate punctele de vedere au fost retribuite cu premii și anume s-a distribuit premii în bani în valoare de 100.000. Lei. 100 diplome și 50 medalii de aur, argint și bronz crescătorilor merituosi.

Din județul nostru a fost premiate următoarele animale. Cai: cu medalie de argint armăsarul Nonius prop. D lui Isac Sabin Nădlac. Cu. 1000 Lei armăsarul Nonius prop. Tămășdan Pecica. Cu 500 Lei armăsarul Nonius

prop. Fabri Nădlac, armăsarul Nonius prop. Nic. Morariu Pădureni, armăsarul Nonius prop. Giurcovici Nădlac. Premiu în bani 1500 Lei eapa Anglo-arabă prop Nicolae Morariu Nădlac. Cu 800 Lei armăsarul Nonius prop. Hirdt Schöndorf, eapa Nonius prop. Berg Guttenbrun. Cu 500 Lei eapa Nonius prop. Nic. Morariu Nădlac, eapa Nonius prop. Hans Guttenbrun, armăsarul Nonius prop. Herz Schöndorf. Cu 300 Lei eapa prop. Murgineanu Nădlac, eapa Nonius prop. Niedhamer Guttenbrun, armăsarul Nonius prop. Istvanovici Nădlac, eapa Nonius prop. Bohacs Peregul-mare și eapa Nonius prop. Sigmēt Peregul-mare.

Tauri: cu premiul I. Medalie de aur Taurul Dolar prop. Toth Mihail Rovine cel mai frumos taur din expoziție, pentru tauri de rasa Podolică prop. Nicoară Mișca. Cu medalie de bronz prop. Moș Mitru Mișca. Cu 1000 Lei taurul Simenthal prop. Toth Mihail Rovine. Cu 500 Lei taurul podolic prop. Moș Mitru Mișca.

Vaci: Premiul I. Medalie de aur a obținut Gr. Zelensky Andrei Șaguna pentru vaca Simenthal. Premiu în bani 1200 vaca prop. Farcaș Ioan Mișca și vaca prop. Vâlcan Th. Mișca.

Porcine: Medalie de argint Dr. Gh. Martha Măndruloș. Premiu 900 Lei Anton Mihai Variaș.

Oi: Premiul I. Medalie de aur prop. Takacs Nic. Simandul de jos. Medalie de argint Fermă Dohangia Chișineu-Criș.

Prin această expoziție, care au fost la un egal nivel cu cele din țările occidentale, s-a arătat gradul înalt de dezvoltare al creșterii animalelor din această regiune a țării.

Pentru nivelul ridicat al expoziției și strălucita ei reușită se cuvine toată recunoașterea D-lui Dr. Iustin Marșieu inițiatorul și Președintele comitetului organizator, care luni de zile neobosit s-a ocupat cu aranjarea acestei expoziții de animale de reproducție atât de importantă din punct de vedere economic pentru această regiune.

A V I Z.

Camera de Agricultură a Județului a căutat, ca în birourile ei în decursul oarelor oficiale să îndestulească pe toți agricultorii, cari i sau adresat cu orice cerere în domeniul agriculturii. Nu s-a căutat nici odată confesiune, culoare politică sau de ce naționalitate este respectivul. Nu a fost făcută nici odată nici o intervenție pentru unul sau altul, căci s-a știut și așa de toată lumea, că la noi în birou se rezolvă toate actele și cererile, ce ne sosesc fie priu poștă fie personal cu cea mai mare punctualitate și în mod absolut imparțial.

În interesul bunului mers al agențelor acestei Camere și pentru ca funcționarii să nu fie forțați a preferi pe

unul în defavorul celuilalt agricultor, publicul este rugat a se adresa direct către Cameră în ori ce cauză ce ar avea de aplanat și a nu se folosi de intervenții, fiindcă la aceasta instituție nu a avut nici în trecut și nu vor avea nici în viitor nici o cădere intervențiile, numai că vor împiedeca pur și simplu serviciul personalului, lăsând ca în urma acestora să se nască eventual și alte inconveniențe.

La caz de nemulțumire față de personalul Camerei, publicul este rugat a se adresa cu încredere Directorului serviciului.

Nicolae Popescu
Directorul Serv. Agr. Județan.

Ceaiul aranjat de Reuniunea Femeilor Române.

Inițiativa laudabilă a Dnei Eugenia Dr. Șt. C. Pop. Frumoase succese materiale și morale.

Reuniunea Femeilor Române din Arad a aranjat Duminică în sala mare a Prefecturii județului un ceai împreună cu dans, la care au participat numeroși intelectuali români din Arad. Petrecerea a fost aranjată de către comitetul Reuniunii la inițiativa prezidentei Dnei Eugenia C. Pop, cu scopul de a crea un fond pentru renovarea capelei din spitalul județean și instalarea iconostasului.

Aceasta este a cincea petrecere dansantă aranjată de Reuniune în sezonul acesta. Venitul fiecăreia a fost destinat pentru scopuri de binefacere. Munca depusă de comitetul reuniunii nu a rămas fără roade binefăcătoare. Reuniunea a putut astfel ca în iarna anului acesta să provadă cu îmbrăcăminte aproape 200 copii săraci din suburbiile orașului Arad, acordând și ajutoare bănești elevilor lipsite ca de ex. Reuniunii din Abrud, căreia i-a pus la dispoziție 20.000.— Lei pentru susținerea a mai multor eleve sărace din ținutul Abrudului, la școala profesională de acolo. În anul trecut a instalat în spitalul de copii aparate de raze ultraviolete pentru tratarea copiilor debili din Arad, care aparat a costat peste 100 mii Lei.

Ne îndeplinim o plăcută datorie, aducând la cunoștința cititorilor noștri aceste fapte altruiste a Reuniunii, și munca neobosită ce o dezvoltă comitetul acestei societăți, în frunte cu ilustra Dna Eugenia Dr. Șt. C. Pop. Această societate nu numai că merită tot sprijinul nostru, dar în zilele noastre de nesățios materialism, trebuie să-i fim mulțumitori pentru activitatea sa de a menține și propaga altruismul în societatea de azi, atât de săracă în aceste virtuți.

Ceaiul de Duminică a decurs în

cea mai perfectă armonie, petrecându-și publicul până seara târziu în cea mai excelentă dispoziție.

Intre participanți remarcăm: Dl Dr. Ștefan C. Pop, președintele Camerei deputaților, Gheorghe Hârgot, presed. trib. Dr. Augustin Lazar, subprefect, Dr. Romulus Moga, cvestor, Aurel Birtolon, deputat, Ștefan Mateescu, director, colonel Manafu, colonel Constantinescu, colonel Sion, Dr. Alexiu Boțioc, senator, Protopop Iosif Popa, colonel Babescu, ș. a.

Prăjiturile și beutura servită au fost donate de doamnele române din Arad și deosebi de comitetul reuniunii, Dnele Eugenia Dr. A. C. Pop, Livia Mladin, Aurora Dr. Mărcuș, Adriana Dr. Spravnic, Victoria Antonescu, Tulia Bogdan, Dna Dr. Trimbiționi, Dna Dr. Stoinescu, Florica Bucurescu, Ana Tatu, ș. a.

Ne ar plăcea să publicăm numele tuturor participanților cu atât mai vârtos, că acești participanți aproape totdeauna au sprijinit buna reușită a petrecerilor cu scop filantropic aranjate de Reuniune. Din lipsă de spațiu însă ne mărginim a reda următoarele nume:

Doamnele Eugenia Dr. Șt. C. Pop, Adriana Dr. Ispravnic, Aurora Dr. Mărcuș, Livia Mladin, Florica Bucurescu, Lenuța Ispravnic, Dr. Hălmăgeanu, Dr. Trăilescu, Stana, Stefanescu, Dr. Stoinescu, Ing. Trimbiționi, căp. Quinter, Maior Ioanoviciu, Victoria Antonescu, colonel Manafu, Dr. Păscuțiu, colonel Constantinescu, Ing. Gheorghiu, Nasta, Hermina Orezeanu, Dr. Cucu, Iovanca Dr. Nemet, Seracu, col. Sion, Dr. Vicaș, Birtolonu, Dr. Popp, col. Păunescu, Novac, Ing. Drăgan, Dr. Boțioc, Ing. Mateescu, Dșrele Comșa, Ica Popescu ș. a.

Advocați arestați.

— Dnii Dr. Dante Gherman și Aurel Cuciuc din Arad învinuți de înșelăciune. —

Sâmbătă la 21 cor. au fost arestați prin surprindere advocații Dr. Dante Gherman și Aurel Cuciuc din Arad. Interesându-ne asupra motivului arestării am aflat că celor doi advocați li s-au adus grave învinuiri de către soția lui Ludovic Szabo din localitate. D. primprocuror Vulpe primind reclamațiunea acesteia și constatând existența unor învinuiri deosebit de grele, a dispus imediat arestarea a celor doi advocați.

Precedentul acestei arestări îl constituie o crimă familiară ce s'a comis la sfârșitul anului trecut. S'a întâmplat atunci că în cursul unei certe familiare cărciumarul Szabo Ludovic din localitate să-și omoare fiul cu o secure. Soția cărciumarului afirmă acum în reclamațiune că imediat după deținerea soțului ei, s'a prezentat la dânsa d. Dante Gherman și s'a oferit ca apărător cerând soției Szabo să-i dea procură. Cu ceva mai târziu, d. Gherman s'a prezentat din nou la femeie, de astădată însoțit de avocatul Aurel

Cuciuc pe care l-a prezentat drept procuror și cu care afirmativ a făcut și cercetări locale. Soția Szabo afirmă că avocatul Dante Gherman i-ar fi declarat că pretinsul procuror s'ar învoi a mușamaliza toată chestiunea pentru suma de 72.000 Lei.

Mai târziu, fiind pus în libertate bătrânul Szabo, soția acestuia aflase că d. Cuciuc nu e procuror ci avocat și a denunțat cazul imediat baroului advocaților și parchetului. Sezișându-se de reclamația primită, parchetul ordonase numai decât arestarea d-lor Dante Gherman și A. Cuciuc învinuindu-i de înșelăciune.

În ședința de Luni, 23 cor. completul tribunalului sub președinția d-lui jude Rămonțeanu a infirmat actul de arestare a parchetului și a dispus punerea în libertate, considerând că amândoi advocații au domiciliu stabil. Hotărârea tribunalului fiind atacată de procuror, cei doi advocați vor fi menținuți și pe mai departe în arest până la pronunțarea curții de Apel.

Cronică externă.


Uniunea vamală Austro-Germană.

În taințele ministerelor de externe, germane și austriace, s'a pregătit discret și misterios, protocolul uniunii vamele dintre Germania și Austria, pe baza căruia, barierele vamale dintre aceste țări, sunt desființate. Publicarea acestui protocol, a produs o stupefacție generală, odată pentru că nu se aștepta nimeni la el, și a doua oară, pentru că în 1833, între toate statele germane, ce erau independente din toate punctele de vedere, s'a produs, o astfel de uniune vamală, care a fost prefata uniunii politice de mai târziu, uniune care dat peste puțin timp o Germanie tare, cu care, după cum se știe Europa a avut atât de furcă. În urma războiului mondial atât rolul Germaniei cât și a Austriei a fost re-

duc la justele lui proporții. Astfel că nu e de mirare, dacă aceste 2 state caută să se ridice din nou. Și aceasta nu de acum, ci de ani de-a rândul. Europei, natural, nu-i convine acest protocol austro-german, pentru că-l consideră ca un prim pas spre Anschlussul, uniunea Austriei cu Germania, atât de dorit. Față de teama Europei, aceste 2 state, prezintă acest protocol, ca o concluzie a sesiunii din toamna trecută a Soc. Naț. în care s'a discutat problema uniunii europene, și ca un prim pas pentru realizarea acestui ideal. Cu toate aceste motive Europe, e foarte enervată de acest protocol. Consecințele nu se pot prevedea de pe acum.

Silviu Rașcu

—o—

Jugoslavia — Ziarele arată, că în urma slujbelor religioase oficiate în bisericile catolice din Jugoslavia pentru iugoslavii asupriți de Italia, a început o nouă prigoană în Istria contra preoților catolici de origină iugoslavă. Preotul catolic Reici din Gorizia a fost internat de autoritățile italiene.

Eri seară s'a înregistrat un alt caz. Fostul arhiepiscop al Zagrebului Ieglici, actualmente trecut la pensie a fost reținut la frontiera iugoslavă și oprit de a-și continua călătoria. El intenționa să viziteze pe episcopul din Gorizia.

—o—

India — La Cawnpore s'au produs grave ciocniri între hinduși și musulmani, după o manifestație de protestare contra executării celor trei condamnați la moarte din Lahora.

Turburările s'au produs din cauza că o parte din populație a refuzat să dea ascultarea ordinului de doliu general și de suspendare a ori cărei activități.

În cursul ciocnirilor, au fost omorâți 19 și răniți 50 manifestații. Mulțimea a atacat birourile oficiale. O moschee și un templu au fost devastate.

Poliția a proclamat starea de asediu. Situația continuă a fi gravă.

—o—

Anglia — Lordul Robert Cecil, președintele Asociației britanice pentru Societatea Națiunilor, a ținut aseară la Guildhall la Londra, un impresionant discurs în favoarea păcii.

Lordul Cecil a declarat între altele:

Dacă viitoarea conferință a dezarmării, convocată de Liga Națiunilor, vrea să înregistreze în realitate un succes, ea va trebui să răstoarne toate concepțiile ce rezultă din tradiție și istorie, în special părerea că înarmările naționale sporesc prestigiul și renumele națiunilor respective. Adevărul adevărat este că dezarmarea a devenit o necesitate vitală, și că înarmările pot fi azi considerate ca reminiscențe ale barbariei, sau ale unei civilizații imperfecte.

Națiunea care va avea curajul, vigoarea și inițiativa să pună cea din-
tâi frâu înarmării sale, va trebui so-

cotită ca fiind cea mai realistă, și își va câștiga un loc de conducere a spiritului modern și cel mai înalt prestigiu.

—o—

Uniunea Europeană — Sesiunea comitetului pentru organizarea comisiunii de studii pentru uniunea europeană, și-a închis lucrările, după ce a decis să se înscrie în ordinea de zi a comisiunii, sub numărul 2. chestiunea admiterii Dantzigului, la lucrările comisiei.

Comitetul a decis să se înscrie în ordinea de zi și chestiunea modificării formei raportului asupra constituirii și organizării metodelor de lucru ale comisiei, conform unui nou paragraf, redactat astfel: „Comisiunea a invitat unele guverne, nemembre ale Societății Națiunilor, să participe la studierea problemelor economice mondiale și care interesează colectivitatea Statelor europene”.

Cu această modificare, comitetul a adoptat raportul întocmit de d. Motta, asupra acestei chestiuni.

Reprezentanții Germaniei și Italiei, au făcut rezerve în ce privește libertatea guvernelor respective, să propună în sesiunea de Mai a comisiei de studii europene, ca se studieze ordinea de zi relativă la chestiunile economice, înainte de raportul asupra constituirii și organizării.

D. Zalesky a părăsit organizația.

— Comitetul comisiei europene a propus să se fixeze pentru ziua de 15 Mai, întrunirea comisiei europene la Geneva, și la 18 Mai, întrunirea consiliului Societății Națiunilor.

Aceste date au fost propuse, pentru a nu corespunde cu data alegerii

Austrie — D. Juch ministrul finanțelor, a declarat presei că împrumutul de 150 milioane shillingi, contractat în Austria, este cel mai mare împrumut intern contractat dela război încoace. El este destinat pentru construirea de locuințe. Va purta 7 la sută dobândă, fiind emis la cursul de 93. El este contractat pe termen de 40 de ani.

La garantarea împrumutului, participă un consorțiu al băncilor austriace, din care face parte Banca Națională Austriacă, Băncile ipotecare și Casele de Economie. Deasemeni el este garantat și de Stat.

Comemorarea lui Axente Sever la Cluj.

CLUJ. — In urma unei inițiative ierice a cercului Studențesc »Valea Târnavelor«, va avea loc astăzi la orele 10 jum. la Teatrul Național din Cluj, un festival de comemorare a tribunului erou Axente Sever. In cadrul acestui festival, va vorbi din partea guvernului d. director ministerial. Valer Moldovan, din partea Universității d. rector Iuliu Hațiegan, din partea »Astrei« d. prof. G. B. Duică, iar in numele acelora cari l-au cunoscut personal, va comunica o serie de amintiri personale d. prof. Lacea.

Programul artistic este susținut de către d-na Aca de Barbu, d-na Ana Voileanu Nicoară, d. Bănescu și d. Ronai.

Spectacole.

Vineri, 20 Martie, in fața unei săli arcipline, s'a jucat de către trupa teatrului Național din București, paradoxala piesă a lui Oscar Wilde: *Evan-taiul dnei Wendermer*.

Piesa e de ajuns de cunoscută, astfel că nu insistăm. Jocul actorilor, însă, cu excepția dnei Marioara Voiculescu, au jucat cât se poate de slab. Din atmosfera engleză ce trebuia să fie in piesă, nu a fost dat, decât serie de expresii sablon. Incolo, atmosfera a fost de cea mai autohtonă calitate.

In schimb *Văpaia*, de *Kistemackers*, reprezentată Sâmbătă seara, de Asociația artiștilor din București, in frunte cu dna Maria Sandu, dl Psata și Mielu Constantinescu, a fost admirabil jucate. Complicata problemă sufletească, cei i se pune colonelului, — avea de ales între tăcere, care i implica salvarea, cu toate aceste, ca om sincer îi re-pugna tăcerea și nemărturisirea faptei comise; mărturisirea, care i aducea in-chisoarea și pierderea soției, pe care abia in complexul acesta de furtu-noase lupte sufletești, o descoperise, că e o ființă iubitoare, lângă care trăise fără să o cunoască, a fost bine.

Rolul Colonelului a fost susținut de de Psata, al soției de dna Maria Sandu. Dl Mielu Constantinescu, a avut rolul unui puternic al zilei, care in fața mărimii sufletești a colonelului și a soției sale, se dovedește mic de tot.

Succesul reputat a fost mai mare de cât al trupei dela Național, deși public era mai puțin in sală.

S. R.

La 4 Aprilie se va reprezenta comedia *M. B. & Co.* de către o trupă de artiști condusă de actorul Ionel Țăranu, deputat și ziarist.

Mulțumită:

Comitetul Reuniunii Femeilor Române din Arad transmite pe această cale cele mai călduroase mulțumiri tuturor, cari au participat și contribuit prin suprasolviri sau donațiuni la reușita ceaiului și indeosebi mulțumește D-lui Prefect C. A. Dumitrescu, pentru că a admis aranjarea ceaiului in Sala Prefecturii, prin ce a contribuit in mod simțitor la bunul succes moral și material al ceaiului.

Părinți propagați abstenența!

In lupta grea ce se, dă azi pentru existență se disting — slavă Domnului! câțiva dintre frați, cari nu se lasă învinși de mizerie, deși unii abia pot câștiga o bucată de pâine pentru familia lor.

Cu toată simplitatea și modestia ce-i caracterizează reprezintă o forță reală de valori, căci energia, rezistența și capabilitatea lor izvorește dintr'o încredere justă in puterile lor proprii; simțul indatoririlor bine indeplinite și al importanței in funcțiune fiind intrate in mentalitatea lor și înrădăcinate profund prin faptul, că au voință liberă. Aceasta voință o au datorită faptului, că trăesc o viață trează, urmând prin abstenență drumul unei concepții mai curate mai nobile. Aceste suflete simple au înțeles chemarea vremii, au înțeles necesitatea de a-și exprima voința liberă, dând exemplu bun noii generații prin muncă neobosită, pentru propagarea abstenenței și prin abstenența educației, care e menită să des-volte iubirea de muncă, singurul mijloc eficace pentru regenerarea neamului, Iată cum înțelege să rezolve aceasta problemă unul dintre frații abstenenți:

In societatea antialcoolistă „Frăția“

Examenul de definitivat al învățătorilor.

Ministerul Instrucțiunii a fixat pentru definitivarea învățătorilor din Directoratul VII. Timișoara următoarele centre de examinare: 1. Școala Normală de Băieți din Timișoara, pentru învățătorii din județele Timiș-Torontal, Caraș și Severin. 2. Școala Normală de Băieți din Arad-Gai, pentru învățătorii din județele Arad și Bihor. Pentru Arad a fost numită următoarea comisie de examinare: Dr. T. Olariu, directorul Școlii Normale de Băieți, ca președinte, D-nii T. Mariș, Tr. Mager, A. Dragos, profesori la Șc. Normală de Băieți. D-nele E. Săfirescu, E. Grama, C. Laugier, profesoara la Șc. Normală de Fete, ca membri ai Comisiunii. Examenul a început in 15 Martie, cu proba scrisă, și considerând numărul mare al candidaților va dura cca 2 luni. Din 258 candidați înscriși s'au prezentat resp. au fost admiși la examenul in scris 208, dintre cari 110 din județul Arad. Dintre candidații arădani au fost admiși la examenul oral in total 96 candidați, cari urmează să se prezinte la Școala Normală din Gai, in serii, la următoarele date: Seria I. 25 Martie 1931. Cordoș Paulina, Bugă Petru, Bolchiș Valeria, Bălă I. Marin, Busuioc Dumitru, Bărbuceanu Gheorghe, Burticală Alexandru, Bonța Ana, Burigan Sofia, Bozian Ștefan. Seria II. 27 Martie, 1931. Brădean Aurelia, Câmpean Stela, Crivăț Ioan, Canavea Angela, Cismaș Elena, Codău Lucreția, Cârstea D. Nicolae, Cătana Ștefania, Drig Pavel, Dobre Ioan, Seria III 30 Martie, 1931. Demetrescu C. Ioan, David Antoniu, Dachi Victoria,

Vizitați!

Expoziția colectivă de artă plastică in sala Palatului Cultural

EXPUN URMĂTORII PICTORI: † Stăncescu, † Stahl, Strâmbu, Bedmarik, Rațiu, Comescu, Doboșaru Lazăr, Biju L. Ioanid, Tempeanu, Cosman, Mănculescu.

Deschis: 10—1 a. m. și 4—8 p. m. — până la 6 April 1931

s'a distins ca membru activ un meșter croitor român, despre care prea puțin știu că e un element de valoare între frații săi de aceeaș breslă și care prin munca sa cinstită și conștiincioasă a câștigat diplome premii in străinătate. (Durere, la noi până acum a trecut neobservat.) Acest muncitor de treabă are 6 copii. Toți de școală. Neavând sprijinul fraților, cari mai bucuos dau banii (când e vorba să-și facă o haină) meșterilor străini, trăiește in mizerie. Firea lui blândă, mi-a deșteptat interesul și l'am rugat să-mi spună, de ce a intrat la abstenenți? „Am 6 copii, răspunderea e mare, trebuie să le dau exemplu bun“ fu răspunsul hotărât. (Nu incapa in doială, tu frate P. P. ai pornit pe un drum bine definit. Dumnezeu să te ajute!)

Iată cum acest modest meseriaș a înțeles marea problemă a educației și anume, că din copilărie e nevoie să se obicinuiască omul cu abstenența și să se supui unei discipline firești, ca mai târziu printr'o contribuție voluntară să depună muncă insufletită pentru salvarea neamului de pericolul degenerării cauzate de alcoolism.

V. A.

Ce legi se vor mai vota.

Luni a avut loc la locuința d-lui G. Mironescu a constătuire ministerială care in afară de membrii cabinetului au luat parte și d-nii Traian Bratu și Șt. Ciceo-Pop, Președinții Corpurilor legiuitoare.

S'a discutat cu acest prilej legile cari urmează să treacă in actuala sesiune a parlamentului, care se va inchide inrevocabil la 1 Aprilie. Printe ele vor fi și proiectele de lege pentru înființarea Băncii de agricultură a țării Românești, acele al lucrului efectuat și-al gajului agricol.

Judecătoria rurală sect. cf. Chișineu-Criș,

No. 145/1931. cf.

Extract din publicațiune de licitațiune.

In urma cererii de executare făcută de următorul Zsubriski Josif contra urmaritului Arató Josif și Carol minoreni Judecătoria a ordonat licitațiune execuțională din nou in ce privește imobilele situate in comuna Simandul de sus (circumscripție judecătorei rurale Chișineu Criș.) cuprins in cf. a comunei Simandul de sus No. 33. No. top. 323. casă cu No. 344. porțiunea lui Arató Josif și Carol minoreni, cu prețul de strigare de 20000 lei, pentru incassarea creanței de 1101 lei capital și acces.

Licitațiunea se va ține in ziua de 30. Marlie 1931. ora 15. in casa comunală a comunei Simandul de sus.

Imobilul ce se va licita nu va fi vândut pe un preț mai mic de cât 75% din prețul de strigare.

Cei cari doresc să liciteze sunt datori se dovedească cetățenia română și se depoziteze la delegatul judecătoreesc 10% din prețul de strigare drept garanție. in numerar, ori in efecte de cauție socotite de pe cursul fixat in § 42. Legea LX, 1881. sau să predee aceluiași delegat chitanța constatând punerea judecătorească prealabilă a garanției și să semneze condițiunile de licitație. (§. 147, 150, 170. legea LX. 1881. §. 24. legea XL. 1908.

Dacă nimeni nu ofere mai mult cel care a oferit pentru imobil un preț mai urcat decât cel de strigare, este dator să intregească imediat garanție fixată conform procesului prețul de strigare la aceasta parte procentuală a prețului de oferit. (§. 25. XLI. 1908.)

Chișineu-Criș. la 13. Ianuarie, 1931. ss. P. Stroescu jude. ss. Tisu aj. dir. cf.

Pentru conformitate aj. dir. cf.

Direcțiunea XI. Regională Silvică Arad No. 2478 din 1931.

Publicațiune.

Se publică spre cunoștință generală, că in ziua de 20 Aprilie 1931 ora 10 a. m. in localul Direcțiunei Silvice Arad se va vinde prin licitație publică cu oferte inchise un automobil vechi „KRYSLER“.

Amatorii pot lua cunoștință de condițiunile de vânzare la Direcțiunea XI. Regională Silvică Arad, unde pot cerceta și automobilul.

Prețul de strigare este de Lei 25.000. Garanța provizorie este de Lei 1.500. Oferte ulterioare nu se primesc.

Direcțiunea XI. Reg. Silvică Arad.

