

Abonamentul: Pe un an 250 lei. Pe doi ani 450 lei. Pentru studenți, funcționari, meseriași și muncitori 200 lei pe un an. Abonamentul se plătește înainte și pe jumătate an înainte.

Cultura Poporului

Abonamentul pentru instituții financiare, biblioteci, cluburi și localități publice 400 lei. Pentru sprijinitorii foiei minimum 500 lei. În America 3 dolari. În Jugoslavia 120 dinari pe an. În străinătate 450 lei pe an.

VORBE DE CLACĂ

POVESTIRE DE ALTĂDATĂ

27
Cum vezi că n-ai năvălit
Ion Vodă cel Cumplit;
Seimenii l-au ferit;
Doamna fu răbădită.
Peșap, dar a văzut
Cum s-au cum a căzut:
A scăpat, zdrobită.

28
Așară-i din poleul ei
Rămasă nici-uzul. Ei,
Oricând, acuma zmei,
Au croit cărare:
A multime, prin duman,
Doamna la liman,
Singură, călare.

29
Cum o văd, îngrijorată,
A dansa cei doi frați,
De dorul lor furat;
Stetnică așteaptă,
Cum Doamna 'neet a zis:
"Nu-mi săi!"
Așară spre Ivașcu
"Mă trâmîș;
"Colo-i mîntea dreapă!"

30
Cum o vede, îngrijorată,
A dansa cei doi frați,
De dorul lor furat;
Stetnică așteaptă,
Cum Doamna 'neet a zis:
"Nu-mi săi!"
Așară spre Ivașcu
"Mă trâmîș;
"Colo-i mîntea dreapă!"

31
Cum o vede, îngrijorată,
A dansa cei doi frați,
De dorul lor furat;
Stetnică așteaptă,
Cum Doamna 'neet a zis:
"Nu-mi săi!"
Așară spre Ivașcu
"Mă trâmîș;
"Colo-i mîntea dreapă!"

32
Cum o vede, îngrijorată,
A dansa cei doi frați,
De dorul lor furat;
Stetnică așteaptă,
Cum Doamna 'neet a zis:
"Nu-mi săi!"
Așară spre Ivașcu
"Mă trâmîș;
"Colo-i mîntea dreapă!"

33
Cum o vede, îngrijorată,
A dansa cei doi frați,
De dorul lor furat;
Stetnică așteaptă,
Cum Doamna 'neet a zis:
"Nu-mi săi!"
Așară spre Ivașcu
"Mă trâmîș;
"Colo-i mîntea dreapă!"

34
Cum o vede, îngrijorată,
A dansa cei doi frați,
De dorul lor furat;
Stetnică așteaptă,
Cum Doamna 'neet a zis:
"Nu-mi săi!"
Așară spre Ivașcu
"Mă trâmîș;
"Colo-i mîntea dreapă!"

35
Cum o vede, îngrijorată,
A dansa cei doi frați,
De dorul lor furat;
Stetnică așteaptă,
Cum Doamna 'neet a zis:
"Nu-mi săi!"
Așară spre Ivașcu
"Mă trâmîș;
"Colo-i mîntea dreapă!"

36
Cum o vede, îngrijorată,
A dansa cei doi frați,
De dorul lor furat;
Stetnică așteaptă,
Cum Doamna 'neet a zis:
"Nu-mi săi!"
Așară spre Ivașcu
"Mă trâmîș;
"Colo-i mîntea dreapă!"

37
Cum o vede, îngrijorată,
A dansa cei doi frați,
De dorul lor furat;
Stetnică așteaptă,
Cum Doamna 'neet a zis:
"Nu-mi săi!"
Așară spre Ivașcu
"Mă trâmîș;
"Colo-i mîntea dreapă!"

38
Cum o vede, îngrijorată,
A dansa cei doi frați,
De dorul lor furat;
Stetnică așteaptă,
Cum Doamna 'neet a zis:
"Nu-mi săi!"
Așară spre Ivașcu
"Mă trâmîș;
"Colo-i mîntea dreapă!"

39
Cum o vede, îngrijorată,
A dansa cei doi frați,
De dorul lor furat;
Stetnică așteaptă,
Cum Doamna 'neet a zis:
"Nu-mi săi!"
Așară spre Ivașcu
"Mă trâmîș;
"Colo-i mîntea dreapă!"

„PROGRESUL“ DIN LUGOJ

Despre concursul corurilor bătănești ținut la Timișoara în zilele de 27 și 28 Septembrie s'au ocupat aproape toate ziarele, precum și ziarul nostru, iar din dările de seamă aduse de ziarile române și străine, atât din Timișoara cât și din țară s'a putut constata că, toate aduc laude „Progresul“, aranjând în fiecare săptămână conferințe pentru membrii ei, la care se discută dela cele mai elementare cunoștințe culturale până la cea mai înaltă filozofie și astronomie; dela cea mai simplă economie socială până la cea mai înaltă tehnologie, etc., ale căror rezultate se resimt mult omre membrii care neavând posibilitatea continuării studiilor școlare, au luat drumul industriei și comerțului, iar acum prin această societate își completează cunoștințele intelectuale.

O mare meriție de așară este: Prin programul de muncă stabilit dela început și prin activitatea ce o desfășoară — fără ași face reclamă — pe toate terenurile culturale, o putem numi cu drept cuvânt „Astra“ dela Sibiu, în miniatură; căci societatea „Progresul“, aranjând în fiecare săptămână conferințe pentru membrii ei, la care se discută dela cele mai elementare cunoștințe culturale până la cea mai înaltă filozofie și astronomie; dela cea mai simplă economie socială până la cea mai înaltă tehnologie, etc., ale căror rezultate se resimt mult omre membrii care neavând posibilitatea continuării studiilor școlare, au luat drumul industriei și comerțului, iar acum prin această societate își completează cunoștințele intelectuale.


O PARTE DIN ARANJATORII SERBĂRII „CULEȘUL VIILOR“ ARANJATĂ LA 7 SEPTEMBRIE C. DE SOCIETATEA DE LECTURĂ „PROGRESUL“

Dr. Avram Imbroane dela Timișoara, în numărul său din 5 Octombrie îl numește cor de citiți scriind următoarele:

„Corul sodalilor „Progresul“ din Lugoj a fost, pentru cei mai mulți, o plăcută surpriză. Mic cu număr, de abia douăzeci și cîte 4-5 la fiecare voce, dar mare atât ca tehnică, cât mai ales ca material de voce și ca școală, acest cor își dispută locul între cele dintîi. Cu o precizie rară, cu o tehnică desăvîșită, acest cor a executat altă piesă de concurs, cât și „S'aseară fu lînă plină“ admirabilă compoziție a lui I. Vidu spre satisfacția tuturor. Dacă ar fi să ne grăvim asupra corurilor categoriei sîndule, am spune fără teamă că vom fi demniți, că cel mai tare e alui Vidu, cel mai bun — mai ales dacă am vorbim neglijent „Doamna“ din Timișoara — e „Progresul“ din Lugoj.“

Această critică vorbește dela sine despre valoarea acestui cor și despre succesul obținut. Cu acest prilej e bine să amintim din cine se compune această societate și care este scopul ei.

Societatea de lectură „Progresul“ a sodalilor români din Lugoj (care cor este alcătuit din membrii acesteia) s'a înființat la 1920 avînd ca scop promovarea culturii între tinerii merisari și comercianți, nobilitarea moravurilor, dezvoltarea inteligenței și specializării industriei și comerțului, îndemnul la muncă și economie.

Membrii acesteia se compun din tineri meseriași și comercianți (angajați), cari muncesc desinteresat pentru realizarea scopului înscris în statute.

binefacere, dînd — după putință — diferite ajutoare celor lipsiți, iar pentru uezicii industriale sau comerciale are fonduri speciale pentru borse anuale. Modestia ei bibliotecă stă la dispoziția atât a membrilor, cât și a publicului dornic de cultură.

Deasemenea, această societate dă o mare atenție teatrului, aranjînd producții teatrale nu numai în oraș dar și la satele din împrejurimi, caușd ca prin felul acesta să ajute la răspîndirea în straturi cît mai largi a culturii. În timpul iernii aranjază permanente gazeatori publice, cari sunt cercetate de un public destul de numeros, iar serbările, seratele sau concertele au totdeauna succese morale desăvîșite. Cu un cuvînt, tot ce face această societate reușește pe deplin, căușdindu-și dela început încrederea și simpatia cetățenilor.

Dupa informațiile ce le avem, ea apreclere a acestei activități a societății de lectură „Progresul“ a sodalilor din Lugoj, însăși primăria orașului și prinșiene această societate prin ajutoare materiale, așa, că, atunci cînd se va scrie istoria culturală a orașului Lugoj, dela țîre încoace, locul de frunte îl va ocupa societatea „Progresul“ și astfel se va adveri: deviza ce o are, ca întemeiată: „Prin muncă și viață la progres“, arătînd generațiilor viitoare ce poate face munca unor meseriași și comercianți dornici de cultură.“

S. S. HERMANNIKUS

Teatrul Național din Cluj

DESCHIDERA STAGIUNII

Incepul toamnei a adus și deschiderea celei mai de samă școli a vieții — teatrul. Înpre această instituție se îndreaptă stăruitor privirile tuturor. Deoarece prin teatru, prin manifestarea lui cît mai pronunțată, se poate socoti cultura unui popor. În țara unde sunt teatre multe și îndrumate bine, acolo, în adevăr, și progresul creșcînd; acolo, în adevăr, viața aceluia popor e cristalizată prin gîndirea și problemele sociale cari se desprind pe scenă; iar în țara unde teatrul nu preocupă pe conducătorii statului, se înțelege dela sine, că poporul suferă în dezvoltarea sa culturală.

La noi, pentru tot înfinsul țării dincoace de Carpați, avem un singur teatru românesc — la Cluj. Însemnătatea-i e destul de justificată. Și afară de aceasta e și național, prin urmare activitatea lui capătă un înțeles și mai adînc. Merirea-i e să răspîndiască farmele limbii românești, să perinde în toate viața dramatică istorică precum și viața bășinășă, cu frământările ei, și apoi să se îndrepte în spre arta on de unde ar veni ea, numai să fie adevărată. Și acest drum drept, l'a urmat, cu greutate, cu acuzjuni chiar de unde ar fi trebuit să vie un sprijin real, teatrul național nou, născut odată cu desrobirea Ardabalului.

Săgime cu stagiune, actori mari la suflet, au contribuit cu tînd și cu vînt la activitatea ronică a unui teatru devenit școala națională. Acești ideologi adăuși din toate părțile României înțeleși, aduceau în inimile lor, comoara talentului românesc, și o împărtășeau în calitate de înțători ai artei, în toată dărnicia, ardienților lași să audă verbal minună la limbii noastre de pe „bină“ până la urme. Incepul a fost greu ca orice început. Săli goale adesea și actorii pebregîd prin oști năncăzite. „Ce e val ca valul trec“, și au venit și venimii mei bune.

„Viforul“ a fost solia anului acesta. Măm gîndii la Delavrancea. De-ar țîri el, să vadă fiorii artei cum cuprînseseră pe ardelenii necumerciativi la vorbă, cu fețele aspre ca ale mărășilor prea încreați, dar cu toată pasiunea deslășită în adăncul sufletelor lor. De-ar fi trăit Delavrancea și cîm o bărănușă proteșă, nevăzută de alimeni, pe furis, își ștergea roua de lacrimă din ochii. De-ar fi trăit Delavrancea, să fi văzut cum cu pozul pînii un țaran își netezea fruntea de câte ori vorbea Luca Arbore. De ar fi trăit el, să vadă însușierea fînetului universitar; o sală unde nu puteai svări un ac din pîcina lunii. O, de ar fi trăit maestrul...

O întrecere între actori, o atmosferă a trecutului, o sară de artă românească, artă desăvîșită, izvortă din mîntea genialului Delavrancea.

Cu puterea de creație, poetul și minunatul artist dramatic, Zaharia Bărsan, ne-a redat un Luca Arbore, bun, înțădător și stălo al Moldovei, așa cum l'a înțeles însuși autorul. În rolul pîrcă greu al lui Ștefanii Vodă, d. Br-boreșcu, a putut țîce prin cele mai zbuciumate situații ale acestui Domn al Moldovei, numai vifor în suflet și în firea lui, și ne-a înfășiat acceea pe Voevodul năpîrsnic, pătîmas, și un chiar zdroncinat ca nervi.

În îndrăgăra Oana, la urmă cu mîntea rătăcită, dna Olimpia Bărsan, și-a revărsat cu prisosință temperamentul de mare artistă ce este.

Nici că se putea o alegere mai bună în deschiderea stagiunii de căt cu piesa „Viforul“.

Actorii au fost răsplății cu recunoștința ardelenilor în fața unei opere românești din care răsare dragostea de moșie, codrul frate cu românul și atmosfera unei vieți patriarhale, cu distie, cu greutate în vorbă, a unor vremari cari nu se vor întorace cu pozia lor fermecătoare, chiar atunci cînd acele vremuri au fost triste.

CONST. CEHAN RĂCOVIȚĂ

CINE NE STRICA LIMBA?

II. DE PRIN ALTE ZIARE

Pe cine să învinuim care de neglijența lingvistică în care sînt îmbrăcate reclamele dela noi? Pe cei ce le comandă și le plătesc, pe cei ce le execută și corectează, sau, poate, pe cei ce le citesc și suportă?

Dar mai înainte o mică distincție: sînt două feluri de reclame: unele apar numai prin contribuția a doi factori, comerciantul sau industriașul și tipograful, altele, cele încredute în paginile ziarelor a căror lipsă de materie o maschează și a căror „administrare“ o înviorăază, prin concursul de neînțînat al celor dințîi, la care vine să se atașeze a ceea ce cenzorului lingvistic, ziaristul. Și dacă în reclamele de șice stătătoare greșelile lingvistice sînt oarecum ceva mai tolerabile, din cauza competenței sau a relativei priceperi ortografice gramatice ale factorilor direct răspînzatori, celelalte, fecînd parte integrantă dintr'un organ cultural sau zărnii informativ, poartă în ele întregă greutatea ziaristului profesionist (colector, redactor, director de gazete). Ca urmare — aceasta, sub oicare din formele de mai sus, are obligația, pe care i-o incumbă însăși profesunara sa, de a armoniza chiar reclamele și simplele informațiuni cu spiritul lingvistic al foii.

Ca lucrul acesta se întîmplă de cele mai multe ori, nu putem nega. Păcat însă că între acest spirit, legalmente nerecunoscut, și acela statornic al științei noastre limbii, nu există, mai ales, o perfectă corespondență.

Că acestea nu sînt simple afirmațiuni neintemeiate se poate dovedi ușor din sumara cercetare a foilor noastre zilnice. Din dorința de a nu face personalități, ne vom adresa unor foi de cîndă dispărute, sau unor numere vechi, fără a le nutui însă pe nici unul.

Ce idee putem să nu facem despre spiritul gramatical al unei gazete care, sub semnături de poști cunoscuți, publică versuri de o asemenea factură stilistică?

Esti bronz turnat în piedestal — Așa preum țînește o fântînă Din sînul cîmpiei române...

Cei venetici sînt pleava care o bate vîntul...

Esti pasnicul românei care...

Săi atele:

În jurul meu se-așterne cadavre... Și corbi cu plisuri roșii de sînge

[omense] Desprind fășii de carne din cei [cari putrezesc]...

Impurporet e cerul și razele de soare

Dela niște cotidiane, ai căror poezii predilecti aerii astfel, putem pretinde altfel de articole, informațiuni și reclame? Putem pretinde, cu alte cuvinte, ac, atunci cînd interesul literar artistic dispore, să persiste cel puțin aceiaș preocupare gramaticală?

Răspunsul ni-l dau numeroasele exemple pe care le vom extrage din eam aceleai foi.

— Iată cîteva informațiuni:

„Dela d. x. y. ... i s'a furat.“

„Trecerea... prin punctul Galați a fost oprit.“

„În încredințarea lucrării sale autorul destina produsul întreg al vînzării volumului său, la ajutorul de mare artistă ce este.“

Nici că se putea o alegere mai bună în deschiderea stagiunii de căt cu piesa „Viforul“.

Actorii au fost răsplății cu recunoștința ardelenilor în fața unei opere românești din care răsare dragostea de moșie, codrul frate cu românul și atmosfera unei vieți patriarhale, cu distie, cu greutate în vorbă, a unor vremari cari nu se vor întorace cu pozia lor fermecătoare, chiar atunci cînd acele vremuri au fost triste.

CONST. CEHAN RĂCOVIȚĂ

Deschiderea Parlamentului

Mercuri, în 15 Octombrie, s'a deschis parlamentul. La biserica sf. Mitropoliei s'a făcut o sfîntă slujbă, la care au luat parte toți miniștrii, precum și o mulțime de senatori și deputați. I. P. S. Sa Mitropolitul Primat a citit rugăciunile pentru M. S. Regele și înțreaga familie regală.

La ora 11 și jumătate 101 lovitori de tun au vestit că M. S. Regele a plecat către Adunarea națională.

La deschiderea parlamentului au luat parte toți deputații și senatorii din partidul liberal. Dintre deputații și senatorii potriviți guvernului au fost de față numai di Nicolae Iorga și prietenii săi.

M. S. Regele a citit cuvîntul de deschidere, în care arata, că legăturile ce sînt între noi și celelalte țări ale Europei sînt cât se poate de prietenești. Statele mari din Apus au cunoscut, că România e condusă numai de gîndul păcii. împreună cu aceste state a lucrat România la adunarea Societății Națiunilor pentru desăvîșita întîrire a păcii în toată lumea.

Parlamentul de-acum va avea datoria să ducă la bun sfîrșit unificarea legilor de rînduice a țării, adică reforma administrativă și să facă o lege nouă pentru alegerea de deputați și senatori. Legea împărțirii pămîntului e înfăptuită aproape în întregime. A început a se înfăptui și legea pentru exproprierea pădurilor, pe urma căreia țărani vor ajunge și la lemne de foc pentru clădiri.

Între legile, asupra cărora se va sfîtuși parlamentul, cuvîntul de deschidere înșiră legea pentru regularea negoțului și a muncii. Se va face o lege pentru regularea pensiilor și alte două legi pentru cîrcimari și fîmber.

Pentru ridicarea culturală a țării se vor face legi ale învățămîntului, iar pentru pacea între cetățeni o lege despre drepturile și datorile bisericilor.

Dupa încheierea cuvîntării M. S. Regele, care a fost viu sărbătorit de partea legiuitorilor țării a părăsit parlamentul, întorcîndu-se la palat. La ora 3 după masă apoi parlamentul și-a început lucrările.

DORUL MÂNDREI DE N'AR FI

Cor bărbătesc
(Cîntec popular cules de Nicolae Firu) Aranjat și arm. de: LAURIAN NICORESCU

1) Dorul mândrei de n'ar fi
Păduriță verde
M'aș culca, m'aș odihni
Hai, hai spic de grâu
La nana la brău.

2) Dorul mândrei mare este
Eu mă culc, ei mă trezește.

3) Si nu vine cum se vine
Că el vine drept la mine.

4) Si nu vine cum se vine
Că el vine drept la mine.

5) Si se bagă 'n sin la pele
De-ăsupra inimii mele.

Oameni de bine

Dăm aici cîștul unui vrednic și destoinic preot Luca Sorcea, din comuna Zberoia, jud. Chișinău. Sf. Sa o romăn bșsarabean, care lucrează cu toată inima la ridicarea poporului. În urma meritelor...

PREOTUL LUCA SORCEAC


Nu știu — să fie o tendință vulgară, sau numai o lipsă de gust acustic, dar neglijența acordului, de felul celorez vom cita, ne vin sub ochii sute pe zi. Istă cîteva:

„Doi țărani... oprește...“

„... bărbății... se'nșor...“

„Guvernele aliate vs alimenta Petrogradul.“

„Germanii rezist...“

Stăpînii do aceste greșeli elementare pe care numai o lipsă de cultura gimnazialului le poate înfăptui, nu e de mirat că aceiași stilisți maltratează verbul și din alte direcțiuni.

Astfel, pornind dela o curioasă

Lupta pentru existență

Vișa a devenit o problemă grea pentru toți...

Salariile, se întrunesc în sfaturi și protestând asupra felului cum sunt retribuți...

Cu toții ducem luptă grea pentru existență...

Nevoile, scumpetea și traiul rău, cum am mai spus și altă dată...

Nevoia lor bine justificată și cu toată vitregia timpurilor și împrejurărilor ei...

Fiind într-un oraș 1000 de funcționari salariați, care unindu-se să facă o cooperativă...

Prin urmare, în loc de proteste și întruniri zădărnice, mai bine ne-am gândi la câștigarea existenței zilnice prin noi înșine...

trecă cinci milioane de la Centrala Cooperativelor din București...

Neoroșirea este însă alta. Cooperativele se întrețin și pot funcționa nu numai cu capital ci și cu suflet...

Fiecare din noi nu se gândește decât pentru el și pentru ai lui...

Pentru aceasta spun, că lupta ar trebui îndreptată nu în afară noastră, ci înlăuntrul sufletelor noastre...

Se pare că ar fi o nebunie și foarte greu de a căuta să avem mai mult suflet și mai multă bunătate...

Strigături la joc.

Toată hora-i numai fete, Numai fete tinerele, Tinerele ca mama Subțirele ca hoarna.

Pișcă, pișcă pe lelea Nu căta că ea nu vrea! Căci leliții i-e rușine, Dar pe urmă-i pare bine...

Oh, săraca mândra mea, Dela multe mă scoțea; Dela două nu mă poate Dela sorți și dela moarte.

Câte fete cu mărgela Teat-s drăguțele mele, Câte fete cu cereci Toate căta să le iei...

De unul sărac și lenș.

Hop, țup N'am să mbuce Nici la moară n'am să duc; Nici în traisă n'am luat Nici acasă n'am lasat.

Iu, hu, hu! pe dealul mare, Că mireasa zestre n'are; Și-ar să-i facă mirele, Când a tunda căcele...

Răpici (Bacău). Culeso de Ion V. BUTCEA, elev normalist cl. VI-a.

Ateneul Popular „B. P. Hasdeu“ din Câmpina

Câmpineni!

În ziua de 8 Februarie 1909, o mână de intelectuali au pus bazele unei frumoase înfrățiri culturale „Ateneul Popular B. P. Hasdeu“...

De atunci au trecut ani. Răsboiul urias, odată cu răsturnarea atâtor instituții, a închis și porțile amintului Ateneu...

Orasul Câmpina, centrul celei mai bogate regiuni românești, trebuie să-și aibă focarul lui de cultură. Ajungând la această convingere...

Între dealuri puțin înalte, dar cu coaste repezi de calcar, care se înfundă și se întălesc în formă de pateoavă...

Din satul meu: Idriscuis

Între dealuri puțin înalte, dar cu coaste repezi de calcar, care se înfundă și se întălesc în formă de pateoavă...

Un contrast izbitor, între gospodăriile celor două neamuri. Deoparte lumina, frumusețe și curățenie...

Comitetul de conducere: Președinte: C. R. Bărbăciaru, inginer; vicepreședinte: Paul I. Papadopol...

Memoria acestei generații, care s-a strâns în jurul ei ca o mână de lumină și căldură...

În satul meu, Idriscuis, se vede că unii sunt mai în stare să facă sate mai mari. În adevăr: câteva familii să ridice un altar...

În satul meu, Idriscuis, se vede că unii sunt mai în stare să facă sate mai mari. În adevăr: câteva familii să ridice un altar...

În acest scop vă rugăm: 1. să vă înscrieți toți, cu mie, cu mame, femei și băieți, în „Ateneul Popular B. P. Hasdeu“ din Câmpina...

2. să vă oferiți toți, cei cari aveți voci frumoase, pentru marele cor al orasului nostru;

3. să contribuiți, prin donațiuni de bani, la repede înființare a acestui cor;

4. să dăruieți toți broșuri, reviste și volume pentru bibliotecă, pe care societatea noastră urmărește să le promoveze;

5. să participați cu tot sufletul la toate manifestările (conferințe, festivaluri, serbări,concerte, etc.), pe care le vom da, începând din toamna aceasta.

Toate înscrierile se vor adresa la d-nt: Paul I. Papadopol, vicepreședinte, str. Rosetti No. 20, și A. Velicu-Lecca, secretar, str. Dr. Istrati No. 9.

Prin urmare, în loc de proteste și întruniri zădărnice, mai bine ne-am gândi la câștigarea existenței zilnice prin noi înșine...


Dări de seamă

V. LAZAR profesor. Istoria Românilor, Cluj 1924. Tip. Ardealul.

Cartea poartă mențiunea că e lucrată pentru uzul școlilor secundare și normale din ținuturile desrobite...

În această lucrare vor vedea că unitatea națională, a fost un act de dreptate istorică, vor vedea de asemenea că organizația noastră națională...

Nu pot trece cu vederea harta etnografică foarte eleventă din care se poate vedea că străinii din România de azi sunt intruși...

Geografia județului Arad pentru clasa a III-a primară, întocmită în conformitate cu nouul program de Educaț. Aug. Cempinski, directorul școlii de stat din Sânt-Ana, Arad 1924.

1. să vă înscrieți toți, cu mie, cu mame, femei și băieți, în „Ateneul Popular B. P. Hasdeu“ din Câmpina...

2. să vă oferiți toți, cei cari aveți voci frumoase, pentru marele cor al orasului nostru;

3. să contribuiți, prin donațiuni de bani, la repede înființare a acestui cor;

4. să dăruieți toți broșuri, reviste și volume pentru bibliotecă, pe care societatea noastră urmărește să le promoveze;

5. să participați cu tot sufletul la toate manifestările (conferințe, festivaluri, serbări,concerte, etc.), pe care le vom da, începând din toamna aceasta.

Toate înscrierile se vor adresa la d-nt: Paul I. Papadopol, vicepreședinte, str. Rosetti No. 20, și A. Velicu-Lecca, secretar, str. Dr. Istrati No. 9.

Prin urmare, în loc de proteste și întruniri zădărnice, mai bine ne-am gândi la câștigarea existenței zilnice prin noi înșine...

Prin urmare, în loc de proteste și întruniri zădărnice, mai bine ne-am gândi la câștigarea existenței zilnice prin noi înșine...

REDACTIILE NOASTRE

IN BUCUREȘTI: Calea Șerban Vodă 42, redactor d. T. Ștan Stoenescu.

IN AMERICA: În orașul Detroit Mich, 2980 Franklin redactor d. G. Branufiu.

În orașul Yonstown, Ohio, 263 E. Franklin St. or P. O. Box 418, redactor d. M. Roman.

În orașul Saint Paul, Minnesota 8 Woodbridge St. redactor Grigoriu I. Co

În orașul Uniontown Pa. 260 N. Gallia ave, redactor d. George E. Tempca

În orașul Canton, Ohio, 1924 Garfield Avenue I. W. d. Teodor Andrica.

În orașul Whitman ura, redactor Paul Crișan.

IN VIENNA: Wien I. Gonzagasse 11. IV. 24. redactor d. laret A. Barbu.

IN PARIS: Avenue de Versailles 9, redactor d. Ieriu Mugur.

SA RĂDEM

Cei doi țigani și Dunărea

— Era într-o zi de vară. Soarele mai avea puțin și trebuia să se ascundă după colme, când doi țigani s-au întâlnit, nu știu unde. Din vorbă în vorbă, unul zice: „Să fim al dracului dacă nu mă voi harona peste Dunăre...“

— Moră! Nu vorbi d'alea... știi... rejudecate... că dacă haieca n'o fi sute de școle, pu capu joi! — răspunde celălalt țigan.

Țiganul tare de urechi

Un țigan tare de urechi, pe care-l chema Istrate, perduse trei boboci de găscă și plecase să-i caute. Pe drum, aproape când s'ajungă la bălțile „tălneste“ cu un român.

ȚIGANUL LA TEORIE

Don căprar, la regiment, face 'ntuna teoria și explică la soldați Ce face ei în bălțile „...Mă țigane, ai aminte: „E răboi. Tu ești în front...“

ION. NEDELESCU

AVOCAT BUCUREȘTI STRADA OTETARI N-ro 6. dă consultații gratuite abonaților „CULTURII POPORULUI“

CLOPOTE

pentru biserici în orice mărime din material special la prețul tehnic din Cluj SCHIEB & Co. Cereți ofertele!

Specialitatea fabricii de bere CZELL din Cluj

„HERCULES“ bere nutritoare, specialitatea NEAGRĂ din malt dublu „URSUS“ bere ALBĂ, mult apreciată din cauza calităților lor neîntrecute s'au dovedit ea marca cea mai superioară. Se capătă pretutindeni.

ASTRA Prima Fabrică Română de Vagoane și Motoare S.A. DIRECȚIUNEA GENERALĂ: BUCUREȘTI, Str. Lascăr Catargiu 11. Text describing products like autobuses, camions, and tractors.

Cetiți și răspândiți ziarul „Cultura Poporului“!

CURELE DE TRANSMISIUNE DE FRĂȚII RENNER & COMP. SOCIETATE ANONIMĂ C.E.U.J. Text describing electrical transmission services.

O RECLAMA folositoare se face în „CULTURA POPORULUI“ care se tipărește în 56 mii de exemplare