

GAZETA TRANSILVANIEI

Redacţia şi Administraţia

— PIATA LIBERTATEI BRAŞOV. —

TELEFON 226.

Abonament anual 960 lei.

Pentru streinătate 800 lei.

Anunţuri, reclame, după tarif.

Fondată la 1838 de George Bariţiu

Apare de trei ori pe săptămână

Prin tine însuţi, cetăţene, şi pentru tine, la libertate, legalitate şi cinste.

Potopul făgăduelilor....

Deabea acum încep să se desmetească oamenii din buimăceala şi beţia, de care au fost cuprinşi pe urma făgăduelilor liberale.

Ce n-au făgăduit şi de astădată liberalii, începând cu ministrii lor până la cel din urmă agent şi bătauş liberal, poporului năcăjit dela sate numai şi numai ca să-i stoarcă ceea-ce are mai sfânt: votul de alegător!

Unora le-au făgăduit pământ şi loturi de case, altora păşune şi păduri, altora licenţe şi brevete, altora bani cu dobândă mică.. şi Dumnezeu mai ştie ce!

Câte clopote de biserică şi câte zidiri de locaşuri sfinte nu s'au pus în vedere preoţilor şi parohienilor, dacă vor vota cu liberalii!

A fost un adevărat potop... de făgădueli, cărora unii dintre oameni le-au dat şi de astădată crezământ, deşi din învăţăturile trecutului puteau să ştie, că toate făgăduelile liberalilor nu sunt altceva decât momeli şi minciuni şi că după alegeri nu se vor alege cu nimic.

Când se va deschide acum Duminică parlamentul liberal, lumea va rămânea încremenită de cele ce vor aduce la cunoştinţa ţării şi străinătăţii deputaţii Partidului Naţional-Tărănesc. Nu se vor arăta numai toate porcăriile, fărădelegile şi ticăloşiile săvârşite de liberali în alegeri, dar se va arăta şi modul criminal cum lumea dela ţară a fost trasă pe sfoară cu făgădueli şi momeli, cari vor rămâne de pomină.

Din multele dovezi despre aceste făgădueli ticăloase, pe cari le avem, lăsăm să urmeze aici din cuvânt în cuvânt afişul liberalilor tipărit în limba română şi maghiară în sute de mii de exemplare şi împărţit de însuşi autorităţile poporaţiei din judeţul Mureş. Iată acest apel: „Partidul liberal a dat libertăţile egale pentru toţi şi a salvat şi salvează averea fiecăruia.

„Dă curs liber credtelor cu dobândă mică.”
„Va contribui, ca rodul muncii fiecăruia, să fie preţuit, va creşte preţul vâtelor şi bucatelor.

„Scade la treime darea pe pământ şi taxele pe ra-chiu şi ieftineşte sarea şi petrolul.

„Va reduce şi celelalte impozite, făcând o împărţeaală dreaptă a lor.

„Va termina cu dreptate împărţirea pământurilor la locuitori.

Partidul liberal, singur poate salva situaţia grea în care se află ţara şi cu ea, noi cu toţi!

Acest apel este iscălit de toţi candidaţii liberali în frunte cu faimosul fost ministru liberal Tancred Constantinescu, care a stors zeci de milioane din visteria statului, adecă de pe spatele bietului popor.

Şi acum ne întrebăm: se mai poate găsi azi om cu scaun la cap, ca să creadă în astfel de făgădueli din partea acelora cari, când au fost la putere sau când au adus tot ei pe averescani la putere, n'au făcut altceva, decât să scumpească viaţa şi să întreiască birurile!

Hârtia e răbdătoare, dar nu ştim zău cât timp poporul va mai răbda să dea crezământ şarlatanilor politici.

„Alegerea“ senatorului consiliilor comunale din jud. Braşov

Iată după datele oficiale ale prefecturii judeţului Braşov rezultatul „alegerii“ de Joi:

Secţia I. Braşov.

Liberalii 227 voturi.
Blocul germano-maghiar: 78 v.
P. Naţional-Tărănesc: 17 voturi.
Averescanii 6 voturi.

Secţia II. Teliu.

Liberalii 68 v.
P. Naţional-Tărănesc 1 v.
Blocul germano-maghiar 0 v.
Averescanii 0 v.

Secţia III. Feldioara.

Liberalii 56 v.
Blocul germano-maghiar 1 vot.
P. N. T. 1 vot.
Averescanii 1 vot.

In total: liberalii (ministru Al. Lapedatu) au întrunit 351 voturi. Minoritarii (dr. Polonyi) 79 voturi. P. N. T. (dr. A. Suciu) 19 voturi; Averescanii (dr. C.Moga) 7 voturi.

Credem de interes a pune faţă în faţă rezultatul alegerii din anul trecut făcută sub guvernul Averescu:

Liberalii întruniseră 17 voturi, P. N. T. (dr. Aron Suciu) 102

Comuna Conop din jud. Arad sub stare de asediu.

Cetim în ziarul „România“:

D-l St. Ciceo Pop, fost cap de listă la alegerile pentru Cameră din Arad şi deputat, a sosit în Capitală şi ne-a comunicat faptul cu adevărat extraordinar, că mica comună **Conop (Arad) unde îşi are d-sa locuinţa se află ocupată de un escadron de cavalerie din ziua de 13 Iulie.** Deşi telegrafic s'a adresat primului ministru, ministrului de interne şi celui de război, până în momentul de faţă nu a dobândit vre-un răspuns asupra motivului acestei ocupaţiuni armate.

D-l Pop nu s-a putut întâlni cu capii autorităţilor locale pentru a obţine vre-o lămurire în-cât fruntaşul nostru a fost silit să vie personal la Bucureşti pentru a obţine lămuriri asupra acestei stranie stări de lucruri.

Judeţul Arad actualmente este dat pe mâna unui descreierat cu numele de Vulpă, care terorizează judeţul fără nici o răspundere şi fără nici o atribuţie oficială.

Se bănuieşte că se uneltesc contra d-lui Pop acuzaţiuni neîntemeiate de lese-majestate sau rebeliune.

Rezultatele

alegerilor pentru Senat ale Consiliilor judeţene şi comunale.

Jud. Someş: A fost ales d-l *Nicolae Soneciu*, naţional-tărănist, cu 1028 voturi, contra dr. Valer Roman, liberal cu 989 voturi.

Jud. Alba: A fost ales d-l *Vasilă Urzica*, naţional-tărănist cu 578 voturi, contra d-l dr. Camil Velican, liberal cu 576 voturi.

Jud. Sălaj: S'a ales, d-l *Matie Marescu*, naţional-tărănist cu 1283 voturi, contra d. Dimitrie Ite liberal cu 890 voturi.

In tot restul ţării, au fost aleşi, bine înţeles că prin samavolnicii şi odioase abuzuri identice cu cele petrecute la alegerile pentru Cameră şi Senat, candidaţii liberali.

Partidul poporului partidul d-lui Iorga şi partidele maghiar şi german cartelate (Blocul Minoritar) n'au obţinut nici un mandat.

voturi, averescanii cu minoritarii (dr. C Moga) 330 voturi.

Asupra alegerii de Joi nu face să mai insistăm. Ea a decurs în semnul ciomagului. De relevant este că minoritarii s'au împărţit de astădată în două. O parte însemnată dintre ei au votat cu liberalii. D-l dr. C. Moga, care s'a lăudat la alegerile din anul trecut cu „popularitatea“ sa la alegerea senatorului consiliilor comunale a întrunit dela aceleaşi consilii deabea 7 voturi.

Sic transit gloria mundi!

Cum s'au făcut alegerile în Ardeal şi Bănat

D-l Iuliu Maniu despre decursul alegerilor.

Preşedintele Partidului Naţional-Tărănesc, d-l Iuliu Maniu a făcut ziarului bucureştean „Politica“ următoarele declaraţii:

— Ziarele afirmă că alegerile în Ardeal au fost conduse cu o mai vădită bunăvoinţă faţă de Partidul Naţional-Tărănesc. Ce aveţi de răspuns la această calomnie adusă administraţiei şi jandarmeriei?

— Inexact. Planul generalului Davidoglu a fost pus în aplicare cu aceeaşi exactitate în Ardeal ca şi în Vechiul Regat, Basarabia şi Bucovina. Oprirea alegătorilor de a merge la secţiile de vot teroarea şi bătăile s'au practicat pe o scară largă în Ardeal ca şi în Banat.

Afară de judeţul Cluj în toate judeţele s'a încercat şi s'a realizat furtul de urne. Deasemeni s'a pus în aplicare aproape în toate judeţele excluderea delegaţilor din localurile de vot. Dacă însă furtul urnelor n'a reuşit în aceeaşi măsură ca în Vechiul Regat, trebuie să mulţumim conştiinţei alegătorilor, şefilor organizaţiunilor judeţene şi faptului îmbucurător că cea mai mare parte a magistraţilor care funcţionează în Ardeal şi Banat, — şi constat cu bucurie că şi cei de origină din Vechiul Regat — nu s'au pretat la fapte degradatoare pentru ei şi ruşinoase pentru magistratură.

S'au furat urnele.

Cu toate acestea s'au găsit şi acolo mai mulţi magistraţi de diferite provenienţe, adevăraţi bandiţi lipsiţi de orice simţ de demnitate care în modul cel mai neruşinat au îndepărtat pe delegaţi şi au furat urnele pe deantregul. Chiar şi în judeţul Alba, unde operaţiunile electorale au fost puse sub conducerea celebrului colonel de jandarmi Mihai, doi magistraţi, au furat urnele ceace însă n'a putut influenţa rezultatul alegerii, de oarece în celelalte centre de votare, furtul n'a putut reuşi. Lucrurile petrecute în judeţele Arad, Bihor, Hunedoara, Maramureş unde banditismele adevărate şi furtul urnelor au ajuns la apogeu, sunt mult mai cunoscute ca ele să nu învedereze tuturor, că Ardealul şi Banatul, au suferit şi de astădată calvarul alegerilor precedente şi într'o măsură cu mult mai revoltătoare.

D-l Brătianu şi-a găsit doi sbiri, ale căror nume vor rămâne peceluite cu infamie în analele politice ale neamului românesc. D-nii Duca şi Stelian Popescu vor rămânea prototipii distrugătorilor aşezămintelor de stat, ale respectului faţă de lege şi jurământului prestat, doşişi la spatele unei ipocrizii laşe. D-l Brătianu are cel puţin me-

ritul, curajul unei dictaturi, rezumată în porunca neacoperită de a i se face majorităţi cu orice preţ. De aceea a înlăturat guvernul Ştirbey. A fost prudent, dar curajos în sfidarea opiniei publice şi a bunului simţ, căci altfel căderea i-ar fi fost completă şi ruşinoasă.

Instrumentele d-sale, d-nii Duca şi Stelian Popescu, se ascundeau după vorbe dulci cum trebuiau să ascundă sbirii cu năframa albă faţa spânzuratului când îşi dă sufletul. Rolul d-lui Stelian Popescu, care nu s'a sfiit a înlocui în ultimul moment o serie întreagă de judecători oneşti din Ardeal, cu oameni improvizaţi şi pregătiţi pentru ocazia alegerilor — va rămânea în mod sinistru subliniat în istoria magistraturei române, demoralizată şi distrusă de d-sa.

Situaţia politică după alegeri.

— Ce credeţi asupra situaţiunei politice, rezultată din alegeri?

— Dacă logica ar avea cât de puţin a face cu politica ţării româneşti situaţiunea politică şi consecinţele care trebui trase din ea, ar fi foarte clare pentru ori şi cine.

Majestatea Sa Regele a înlăturat guvernul Averescu din necesitatea dublă a destinderii dintre partide şi a alegerilor libere. Acest cuvânt regal a fost împărţit oficial tuturor şefilor de partide şi a fost publicat şi într'un manifest oficial al guvernului M. Sale. Guvernul Brătianu, nu numai că n'a făcut alegeri libere, dar a făcut alegerile într'un sângeros războiu civil. Jandarmeria şi administraţia, ajutate de bătauşii oficiali au făcut o adevărată vânătoare de oameni, cum se făcea pe vremuri, contra Pieilor roşii. S'a urmărit exterminarea cu mijloace barbare, directe şi neomeneşti a Partidului Naţional-Tărănesc.

Cum ar putea răsări de aci o destindere? Evident că ar fi imposibil. Deci s'a zădărnicit şi al doilea scop urmărit prin înlăturarea guvernului Averescu. Evident dacă aceste scopuri au fost pretexte anume inventate ca să fie dărmate generalul Averescu, guvernul Brătianu nu şi-a îndeplinit misiunea şi nu are drept de existenţă. Asta spune logica şi cel mai elementar bun simţ, dar durere! ce rol au aceste dorinţi în politica ţării româneşti! Eu, cel puţin, în zadar le caut, de nouă ani, de când sunt pe arena politică a României întregite.

Lupta contra guvernului.

De aceea, logica neavând nici un rol în viaţa politică a Statului nostru, nu ne ră-

măne altceva de cât lupta cea mai îndârjită pe care o vom da cu orice risc. Puterea și popularitatea Partidului nostru ne-o face posibilă, iar interesele superioare ale țării periclitare, ne-o cer.

Situația d-lui Titulescu în guvern.

Trebuie să admitem că d-l Titulescu nu cunoaște situația și interesele țării românești dacă d-sa prin prezența sa în guvern acoperă banditismele și furturile de urne precum și provocațiunile d-lui Brătianu în această luptă.

Trebuie să dăm răspunsul cuvenit atențatului săvârșit de guvern, în contra încheierii suflărești a acestui neam.

Nu ne mirăm că d-l Brătianu vrea să-și peticească prestigiul politic și popularitatea prin d-nii dr. Lupu, Argetoianu și Stelian Popescu. Nici nu mă mir că d-lor, îi dau acest ajutor. Ceea ce însă mă miră și mă doare, este că d-l Titulescu a venit din Occident să sprijine politica balcanic-oligarhică, de nemiloasă exploatare, a guvernului Brătianu și să acopere și neomeniile unor alegeri fără pereche, chiar în analele politice ale țării românești.

Mi se prezintă acest lucru ca un descurajator faliment al intelectualității al cărei recunoscut reprezentant este d-l Titulescu.

Atitudinea față de parlament.

— Care va fi atitudinea Partidului Național-Tărănesc față de parlament Va intra sau nu în parlament?

— Partidul n'a luat în această privință nici o hotărâre. Ceea ce ni se pare cert este, că la deschiderea parlamentului nu va lua parte și că la validări va debata pe larg și documentat decursul revoltător al alegerilor.

În ceea ce privește atitudinea sa după terminarea validărilor se va hotărî în ședințele ce se vor ține Sâmbătă și Duminecă.

D-l Zaharia Bârsan a abzis din postul de director al Teatrului Național din Cluj. Conducerea Teatrului a luat-o deocamdată în mod provizor în primire de inspector general al artelor Marin Ioan Sadoveanu.

Serbările sportive muncitorești din Praga.

Un matsch în favoarea echipei românești.

A 11-a serbare sportivă a Uniunii muncitorilor cehoslovaci care a fost pregătită timp de un an, s'a ținut zilele acestea la Praga pe stadionul unde au avut loc și serbările socoliste.

Această serbare, a 11-a olimpiadă muncitorească cehoslovacă, a luat proporții mai mici decât serbările socoliste din anul trecut, dar și așa a fost pentru Praga un eveniment care depășește de granițele Cehoslovaciei. Aceasta s'a putut vedea atât pe străzile Pragei cât și la stadion unde printre publicul și reprezentanții Cehoslovaciei se aflau oaspeții care prezentau organizațiile sportive muncitorești din 17 țări. Din multe țări organizațiile au trimis întregi expediții cari au participat la concursurile de atletică ușoară de pe stadion. În afară de America și statele Europei nordice și occidentale, au fost reprezentate și toate statele din Europa centrală. Numărul cel mai mare de participanți streini a venit din Germania Din Polonia au sosit în afară de atleți și asociația ciclistă a muncitorilor din Poznan.

Din Jugoslavia au sosit reprezentanții Uniunii sportive muncitorești slovene, iar din România o delegație a Asociației fotbaliste muncitorești.

Toți acești oaspeți au defilat la stadion înaintea tribunei prezidențiale sub aclamațiuni de 85.000 spectatori. Lângă președintele Masaryk se aflau prim-ministrul Svehla și ministrul de externe Beneš.

După această defilare au urmat exercițiile femeilor, executate de 3500 membre ale Asociației sportive muncitorești cehoslovace.

După exercițiile cu ciocanul ale 1500 executanți cehoslovaci, s'au produs pe stadion oaspeții străini.

Punctul culminant al olimpiadei l-au format exercițiile libere ale bărbății, care la toate serbările sportive cehoslovace nasc un entuziasm furtunos printre

spectatorii locali și lasă spectatorilor străini impresii neperitoare. Exercițiile libere au fost executate de 8000 executanți, cari n-au avut o altă comandă decât sunetele orchestrei. Serbările principale au durat trei zile și s'au încheiat cu o scenă alegorică la care au participat două mii executanți.

În cadrele olimpiadei au fost organizate în toată Praga și festivități culturale, teatru, concerte precum și conferințe care au fost ținute de oaspeți eminenți, asupra problemelor muncitorești.

În timpul serbărilor s-a dat un match între grupul român și asociația muncitorilor germani din Usti pe Elba. Jocul s'a încheiat cu 2:1 în favoarea echipei românești. Oaspeții români au fost vii ovaționați de Praga sportivă, iar victoria lor a fost răsplătită cu aplauzele a zeci de mii de spectatori.

Indrăzneală liberală.

Pentru a-și asigura „victoria” în alegeri, liberalii nu s'au sfiit să inventeze și să se folosească de orice fel de mijloace. La Arad, bună oară — după cum aflăm din ziare, — au avut ne-norocita inspirație, pe care au tradus-o în faptă, să anunțe te-telegrafice organizația Partidului Național-Tărănesc și în primul rând pe bărbății de încredere ai partidului nostru, că d-l Maniu a murit într-un sanator din Cluj și că în semn de doliu conducerea partidului a hotărât să nu mai participe la alegeri. Telegrama au semnat-o cu numele d-lui St. C. Pop.

Natural, că acest truc mizerabil a fost prins și descoperit de conducătorii organizației arădane.

Condamnăm după meritul lor astfel de procedee. Și condamnăm pe cei ce se folosesc de ele cu atât mai mult, cu cât știut este că cel-ce nu se știe să inventeze și să practice astfel de trucuri, este capabil și de mai mult.

Când crede că prin moartea cuiva își poate ajunge planul, hoțul devine și tâlhar. E capabil și de ucidere.

Departa merge îndrăzneala liberală!

Gânduri sănătoase

de dr. M. Suci-Sibianu

74.

În răsfoirile mele prin cărțile marilor cugetători, sunt fericit a fi întâlnit un axiom asupra libertății al unui modern scriitor german Victor Schäfer, axiom, care mi-se pare o adevărată perlă a gândirii omenești: „Frei sein heist nicht tun dürfen was du möchtest, sondern tun wollen, was du musst, darum achte dass du draussen w'e drinnen Keinen Herrn über dein Gewissen habert”. (A fi liber nu înseamnă a putea să faci, ce dorești, ci a voi să faci ceea ce trebuie, de aceea grijește să n'ai nici un stăpân nici în afară nici înăuntru de asupracunștinței tale). Cât de copii suntem uneori noi toți, cari ne simțim poate nefericiți în libertatea noastră restrânsă de a nu putea face ceea ce dorim, dar avem dreptul de a ne revolta, atunci, când nu putem face ceea ce ne dictează conștiința noastră curată, că trebuie să facem. Privite și sub prisma aceluși axiom științific alegerile generale pentru Camera și Senat din această lună constituiesc într'adevăr o adevărată palnă a libertății, și conștiinței individuale.

75.

Swift Marden povestește în cartea sa („Frohsinn eine Lebenskraft”), că într-o școală oarecare, s'a pus un premiu pe cea mai bună cugetare și a luat premiul întâi următoarea maximă: „Oamenii măreți că Dumnezeu a lăsat spină la trandafir, în loc să se bucure, că lângă spină a lăsat să crească trandafirul. Cu alte cuvinte nu dispera nici odată din cauza spinilor ce-i întâlnești în viață, că fără de ei n'ai putea gusta frumusețea trandafirilor, n'ai putea gusta binele, dacă n'ai cunoaște reul, n'ai putea cunoaște frumosul dacă n'ai cunoaște urâtul, n'ai ști să apreciezi dulcele dacă n'ai ști ce-i amarul, n'ai ști să prețuești tinerețea, sănătatea, dacă n'ai cunoaște inconvenientele unei bătrânețe prea timpurii sau ale boalei. Cred însă, că e de mare importanță, lucrul pe care nu-l

găsesc destul de accentuat la nici un scriitor, ca să nu simți prin propria ta experiență toți spinii vieții, ci a fi fericit prin o rațională educație părintească și școlară de relele din viață, cari experimentându-le în însuși, îți lasă urme iremediabile, căci unii spinii sunt ca aceia din balada lui Goethe: „Sah ein Knab ein Rösslein Stehen”, te gândești toată viața la ei și gustul lor amar durează o vecinicie.

75.

Educația este arta de ați restrânge așa libertatea, încât să n'o jignești pe a altora”. O admirabilă cugetare a bardului nostru dela Mircești desigur inspirată de cea țară, care veacuri întregi a fost în fruntea civilizației: Franța, și care era o a doua patrie a lui Alexandru. Câte certuri, mizerii și conflicte zilnice ar putea fi ocolite, prin pătrunderea și asimilarea acestei cugetări, de cari n'au habar și nici nu vrea să aibă nu atât țărânul nostru modest și cu bun simț înăscut, ci mai mult acele tipuri respingătoare ale orașelor, cari însușindu-și o oarecare cultură semidocță și bună stare, se cred adevărați semizezi, satrapi și au toate calitățile a se distinge azi cel puțin ca bătași în luptele politice, fiindcă în ele se cere mai mult, ceea ce e cu totul contrar educației: desconsiderarea libertății altora. Și din contră merită să te închini înaintea ei, în care cultura adevărată se combină cu o educație desăvârșită și rugăm providința divină să ne dea cât mai mulți conducători de aceștia, căci dacă în viața de toate zilele trebuie să te ferești de oamenii fără educație, ca conducătorii politici, pot produce adevărate dezastre. „Nu uitați, că nu talentele ci caracterele hotărăsc soarta țărilor” a spus bătrânul și înțeleptul Rege Carol aproape de sfârșitul vieții, și fiindcă educația visează întotdeauna caracterul și această maximă adâncă a primului nostru Rege, demonstrează sănătatea gândului nostru.

Cețiți și răspândiți

„Gazeta Transilvaniei” cel mai vechi ziar românesc

FOILETONUL „GAZETEI TRANSILVANIEI”.

De-acum zece ani

Amintiri din pribegie

de Valeriu Crișan, preot

— Urmare —

In propagandă electorală.

În 11 Nov. am fost cu două cără de mi-am adus pae, cari ne vor servi în loc de lemne pentru iarnă. Paele le-am adus dela boerul Șuleko, din „scârta” (jireada), cumpărată de comitetul nostru. Când am venit acasă, îmi spune gazda mea Niculae Hârjeu, că azi a fost o mare adunare la „raspravă” (primărie), unde au vorbit doi agenți electorali, veniți din Odessa, în vederea alegerilor parlamentare. Sunt 12 candidați diu diferite partide politice. Drept de vot au toți bărbății dela 21 ani în sus, deasemenea și femeile și fetele, cari au etatea aceasta. Votul e secret.

Acești doi agenți electorali, dintre cari unul e ginerele vecinului nostru Nistor Mămăligă, au îndemnat pe oameni să voteze cu Nr. 9, căci acest candidat e socialist și le va da... pământ, bani și vite, pe cari le vor lua de la cei bogăți. Dacă un om are patru vaci — a spus acest agent electoral — trei le vor lua și numai una îi vor lăsa;

bucatele se vor vinde la magazine în oraș cu prețuri fixate de mai înainte; banii din bancă ai deponenților îi vor confisca etc.

Ceea ce ne măneste pe noi refugiații români, — cari nu ne-am amestecat nu și ne vom mestece în luptele lor politice — este faptul trist și detestabil, că acest demagog semidocț, nu s'a mulțumit să-și expună programul politic, ci a spus oamenilor și aceea, că noi, refugiații aceștia de aici, suntem bancheri și că am fugit din țara noastră, numai ca să nu mergem la „voină” (războiu).

Câtă demagogie, cu tendințe de a ne asupri pe noi! Suntem siguri, că aceste însinuări răufăcioase, vor avea un reflex dăunător asupra noastră. Cauza pribegiei noastre este faptul că ne-am născut Români!... Ne cade deci atât de greu, că aici în țară streină, unde cu puținul ajutor bănesc ce îl primim dela Statul român, abia trăim de azi pe mâne din cauza scumpeții alimentelor, — ne este dat a auzi astfel de însinuări cu tendințe rele pentru noi. În loc să

fi turnat un basm vindecător peste ranele inimilor noastre, în loc să fi trezit în săteni un sentiment de compătimire față de noi, — acest Moldovean rățâcit, ațâță pe săteni asupra noastră și știm, că vom avea de suferit din cauza cuvintelor nesăbuite ale acestui demagog insinuant.

Ilie Cătărașu...

Viticulorul Ioan Cărăbașiu s'a reîntors azi din Chișinău, unde a fost să-și găsească o ocupație la via vre-unui boer. Fiind la masă într'un restaurant, un om voinic, bine încheat, i-a dat un manifest, semnat de Ilie Cătărașu. Care din Ardelii noștri nu-și aduce aminte de acest Ilie Cătarov, zis și Cătărașu, care a trimis bomba Episcopului din Hajdudorog, bombă care a produs moartea alor trei persoane?! Cătărașu deodată a dispărut, ca și când ar fi intrat în pământ, iar acum în plină debandadă rusească, apare în Chișinău împărind manifeste de-ale „Grupului Naționalistilor revoluționari români”.

Ei vor o schimbare radicală de regim; exproprierea imediată, ca împrumut de războiu cu anumite procente, a averilor mobile și imobile particulare; votul universal, unic, secret și direct, începând dela etatea de 21 ani pentru ambele sexe; improprierea necondiționată a țăranilor și tuturor acolora, cari vor voi să se ocupe efectiv cu agricultura; formarea unui Minis-

ter al Sănătății publice. Punctul 2 din programul lor și iscăliturile nu se publică, — așa scrie în manifest. În fruntea acestei foi volante a „Partidului național revoluționar român” (P.N.R.R.) sunt puse două steaguri încrușișate. Pe unul e scris „România Mare și liberă până la Tisa”, iar pe celălalt e scris rusește și cu litere „rusești”: „Velikaia, Sbovodnaia, Pobiednaia Rossia”, adică: Rusia mare, liberă și învingătoare!

Se publică și un proces verbal, cu motto: „Toți nedreptățiții și asupriții uniți-vă și luptând veți dobândi voi dreptul și libertatea”. În acest proces verbal spun, că se constituiesc în partid și își vor deschide registre publice, dacă le va admite guvernul. Locul unde s'a redactat acest proces verbal și iscăliturile, nu sunt indicate.

Spre Moldova.

În 13 Nov. au plecat din colonia noastră vre-o 25 inși, mergând înapoi în Moldova, unii la posturile avute ca proești, învățători, iar alții pentru a-și căuta ale ocupațiuni. Intre ei sunt și pr. Debu cu ficele Valeria și Mărioara, pr. Iosif Maximilian, pr. I. Moșoiu cu familia, pr. Toma Dragomir cu fice și ginerele său diaconul Andrei Gălea, pr. Valeriu Judele, pr. Manole din Poiana Sărată, în Ștefan Odor, funcționarul Rusu cu familia și Traian Voina cu familia. Cu ei a mers și viticulorul Ioan

Cărăbașiu cu familia, care rămâne la Chișinău. Și-au comandat un vagon cl. IV, pe care îl plătesc în comun, călătorind cu el până la Iași, fără de-al schimba undeva.

E duoasă despășirea noastră de ei, căci noi rămânem aici între streini, iar ei se duc între frați, noi vom îndura poate ațâța și ațâța suferințe încă în viitor, iar ei se duc în Moldova, unde acum e liniște și frontul se menține cu îndârjire. Rămânem aici streini în țară streină, unde suntem priviți, ca niște boeri, cari am fi venit aici în vilegiatură... Rătăcind pe câmpiile nesfârșite ale imperiului rusec, involuntar și cuprins fiindu-mi sufletul de atâta duoșie, când văd plecând spre Moldova pe acești tovarăși de suferință în pribegie, îmi vine în minte cântecul mulcom, alinaător de durere „Cântecul pribegului”... Dulce soare-al vieții mele...

Dă-mi și azi prin țări streine. Raze dulci să mai trăiesc. Să măntorc iarăși la tine. Pe pământul strămoșesc!...

— Va urma. —

Aberații religioase. Cazul s-a petrecut în Kustanai în Siberia. Patrusprezece membri ai unei secte religioase s-au închis în o biserică, au dat apoi foc bisericii și toți patrusprezece, au ars de vii. Ei declaraseră înainte „că vor să se jertfescă pentru Rusia pentru casă o libereze de bolșevici”.

Economice.

Cum ajutoarea Cehoslovacia pe agricultorii daunați

Diferitele dezastre care au lovit din nou acestă câteva regiuni din republica cehoslovacă, cum se întâmplă de altfel într-o măsură mai mare sau mai mică aproape în fiecare an, au dat guvernului cehoslovac îndemnul de a elabora un proiect de lege prin care se va asigura și regula pe viitor acordarea de ajutoare celor daunați de catastrofe de acest fel.

Ajutoare de felul acesta au fost acordate până acum în cazurile cele mai urgente pe baza unei dispoziții speciale din mijloacele ministerului de interne sau hotărâte pentru fiecare caz în parte. Această metodă avea însă lipsuri simțitoare, care se arătau pe de o parte în faptul că mijloacele financiare destinate acestui scop, erau câteodată insuficiente, pe de altă parte ajutorul acordat după pierderile suferite, soseau de obicei târziu și existența micilor agricultori era esfel de multe ori amenințată.

Noul proiect de lege supus zilele trecute de către guvern Adunării Naționale, e închinat în primul rând acelor care au suferit de pe urma diverselor catastrofe din anul trecut sau vor suferi în anul acesta și le face posibilă obținerea de împrumuturi estine la diversele instituții bancare imputernicite pentru aceasta de ministerul agriculturii. Administrația statului se obligă să contribuie la scontarea acestor împrumuturi cu 3 la sută anual pe o durată de cel mult zece ani, iar totalul împrumuturilor acordate în acest scop nu poate întrece suma de 20 milioane cor.

În anul 1928 va avea loc o reformă a acestor împrumuturi și anume vor fi înființate fonduri speciale pe lângă toate consiliile agricole, exclusiv în aceste scopuri. Statul va contribui la aceste fonduri cu suma de 8 milioane coroane anual, iar proprietarii de pământuri cu o taxă specială care se va urca la 12% din impozitul fonciar. Din aceste fonduri se vor acorda în 1928 și în anii următori ajutoare acelor agricultori care vor fi loviți de diverse calamități naturale și amenințați în existența lor economică.

Se poate spera că prin această lege care a fost votată zilele trecute de Camera cehoslovacă, s'a făcut un pas mai departe în regularea ajutorului social al cetățenilor daunați, deși ea sosesște întârziată deabia după un șir de interpelații parlamentare.

Cinema „Astra“ (Apollo)

Duminică la orele 3—5—7 și 9 se va rula filmul

BEN ALI

în rolul principal cu marele artist: **Ramon Navarro.**

Luni și Marți tot

BEN ALI

se va rula.

Prețurile sunt cele obișnuite.

Duminică la ora 10 mare reprezentare de copii.

Vine cel mai grandios film:

„Lupta Navală“

cu **Bernhardt Goetzke** și **Ksztorházy Agnes.**

Traduceri și legalizări de traduceri din orice domeniu se execută exact și urgent în biroul din Strada Poștii 44 al d-lui **Dr. Ioan Lemeny**, traducător și interpret autorizat pe lângă instanțele judecătorești Brașov.

Ministerul Finanțelor. Direcțiunea Contribuțiilor. Serviciul Impozitului pe lux și cifra afacerilor.

No. 172566 5 Iulie 1927.

Domnule Administrator!

Ca urmare la ordinul circular telegrafic (No. 170,736 din 2 Iulie a. c., vă facem cunoscut că Ministerul de Finanțe revine asupra dispozițiilor cuprinse în ordinul circular No. 109334/1927 în ce privește plata impozitului pe lux și cifra de afaceri de către micii producători și anume: prin Deciziunea Ministerială No. 171,741 din 4 Iulie a. c. publicată în Monitorul Oficial No. 145 din 5 Iulie 1927, a stabilit că micii producători, pentru intervalul de 1 Mai—31 Decembrie al anului în curs, să plătească ca impozit de 15%, 10% sau 2%, sumă pe care a plătit-o ca atare, fiecare în lunile corespunzătoare ale anului 1926.

Impunerea se va face astfel: se vor aduna sumele plătite în lunile de 1 Mai—31 Decembrie 1926 și totalul lor va reprezenta suma ce va trebui să plătească în intervalul dela 1 Mai—31 Decembrie 1927.

Această sumă se va repartiza în opt rate egale și plăți lunare.

Pentru micii producători, cari nu au exercitat în anul 1926 și deci nu au plătit nici un impozit, suma ce va trebui să plătească drept impozit de 15%, 10% sau 2% pe acest interval, se va stabili aplicând aceste cote asupra indoitului beneficiului net determinat de comisiunile de impunere anuală la contribuții directe.

Plata impozitului se va face lunar conform art. 10 al. b. al. legii, iar cei ce nu vor plăti la timp, vor fi pedepsiți de penalități prevăzute la art. 12 al. b., iar în caz de recidivă de art. 13.

Micii producători sunt scotți toți aceia cari în întreprinderile lor pentru fabricarea produselor, nu folosesc nici un fel de instalațiuni producătoare de energie, ci întrebunțează în mod obișnuit un număr de maximum 10 lucrători.

Impunerile se vor face de agenții fiscali, potrivit art. 95 din legea pentru unificarea contribuțiilor directe. Aceste impuneri sunt executorii, indiferent dacă au fost, sau nu, contestate. Acele contra cărora se vor face contestații, vor fi supuse comisiunilor anuale din 1928.

Veți lua măsuri ca în fiecare circumscripție de percepere, să se constată cu toată atențiunea, cari sunt micii producători, întrucât numai pentru aceștia s'au luat dispozițiunile de mai sus.

Director General:

Riga m. p.

Șeful Serviciului:

585 1—1 C. Bran m. p.

Mica publicitate

Anunț Elev cl. VIII liceul real pregătește elevi pentru corigență și examenul de admitere. Informațiuni Str. Sft. Ion 25. 547 2—3

De vânzare o casă construită din 4 camere, dependințe, lumină electrică, și gădără la poziție bună. Informațiuni, Podul lui Gid No. 38. 589 1—3

Caut lucrătoare perfecționate în confecționarea jersiurilor etc., la mașini de tricotat. MARIA SIDON Turcheș, 590 1—2

DOCTORUL
CESARE C. POPOVICI
MEDIC ȘEF
SPECIALIST
BOALE INTERNE ȘI VENERICE
PENTRU PARTICULARI
Consult. de la 2—5½ p. m.
SPITALUL MILITAR BRAȘOV.
487 13—0

Mobile. Mobilier negru pentru două sfregerii se vinde ieftin. **Jenő Fehér** Suburbu Noua colonie. 579 3—3

De vânzare cu preț convenabil HARLEY-DAVIDSON
Motocicletă cu atlas
12 H. P. tip modern în stare inepționabilă la
TURMUSZ
STRADA LUNGA 178.

No. 391/1927.

Publicațiune

Primăria comunei Hărman vinde prin licitațiune publică, ce va avea loc în ziua de 31 Iulie 1927 orelle 16:

1. 1 (un) taur și
2. 2 (doi) vieri comunali deveniți improprii.

Hărman la 15 Iulie 1927.

Primar: **Achim Toma.** Secretar: **Pompillu Ion.**

Notar: 591 1—1 indes ifrabil.

No. 441/1927.

Publicațiune

Se publică sere generală cunosțină că în ziua de 16 August 1927 ora 10 a. m., în localul primăriei comunale Turcheș Jud. Brașov, se va vinde prin licitație publică cu oferte închise următoarele:

4936 metri cubi brad și 912 metri șteri fag în picioare în pădurea comunei Turcheș seria „Kolto“.

Vânzarea se va face conform regulamentului de licitațiuni și cu aplicarea condițiilor generale pentru exploatarea pădurilor Statului, publicate în Monit. Oficial No. 106 din 12 August 1922, cum și cu condițiunile speciale de care amatori pot lua cunosțină la Oficiul Silvic Săcele în Satulung și

la Primăria comunei Turcheș Jud. Brașov.

Prețul strigării va fi de Lei 320 pentru un m. cub de brad și 30 lei pentru un m. șter de fag.

Garantia provizorie este de lei 157,952 pentru brad și 2736 lei pentru fag.

Supraoferte nu se primesc. Turcheș, la 10 Iulie 1927.

Irimie Băzărea, **Ioan Gligor**, Primar. Notar. 588 1—1

Români, abonați cel mai vechiu z'ar românesc politic „Gazeta Transilvaniei“, care împlinește 90 ani de existență.

AUTOGARAJUL LEONIDA

STRADA GARII 2

s'a redeschis cu ziua de 7 Iulie. Aranjament modern, serviciu prompt și real.

Benzină și oleiuri în cele mai ieftine prețuri ale zilei.

592 1—5

Tineri, Tinere și Văduvi - Necăsătoriți

Asigurați-vă de urgență la Șoc. pentru asigurarea ZESTREI

„M A R I A J U L“
(CENTRALA BUCUREȘTI.)

și la căsătoria d-v. oficială primiți ca ZESTRE suma de LEI 200,000 (două sute mii lei). Plătind taxa de înscriere și o cotizație lunară de Lei 20 (douăzeci) deveniți membru al Societății și după 6 (șase) luni dela înscriere vă puteți căsători primind ZESTREA în numerar. Numărul membrilor fiind limitat pe grupe rugăm toți tinerii să se grăbească și să se prezinte la

AGENȚIA NOASTRĂ DIN BRAȘOV

STRADA ȘIRUL INULUI 34.

în gang Etej I. unde se dau explicațiuni și se primesc înscrieri. 3—0

A APARUT

NOUA CARTE DE ADRESE (GHID) A BRAȘOVULUI

edată de societatea pe acții de ziare din Brașov.

Cartea de adresă are 655 pagini și conține următoarele:

- I. Un conspect alfabetic de nume.
- II. Un conspect alfabetic al grupurilor de specialitate cu registru nominal.
- III. Un registru cu numele proprietarilor de case din Brașov.
- IV. Conspectul loturilor de case distribuite.
- V. Conspectul străzilor.

PREȚUL Lei 600.

Se poate cumpăra la Administrația ziarului „Kronstädter Zeitung“ din Brașov, Strada Principe Carol 14 etajul I.

587 1—2

A APARUT

Voci de presă.

LA FĂGĂRAȘ

Vechiul ziarist d-l C. G. Costa-Foru scrie în „Adevărul” de Joi:

Ceea-ce s'a întâmplat la Făgăraș, este fireasca reacțiune în potrirea abuzului de autoritate. Este îndreptățită împotrivire contra ilegalității. Este exercitarea unui drept cetățenesc, dreptul de rezistență, contra împilării, contra violenței, contra încălcării autorității statului împotriva drepturilor cetățenești consacrate prin Constituția sub care trăim.

Autoritățile locale n'au fost la Făgăraș mai culpabile ca pretutindeni aiurea: dar la fel de culpabile au fost.

Nici la Făgăraș nu se întâmpla începutul de revoltă, dacă un concurs de circumstanțe nu l'ar fi provocat.

Era zi de târg. Se adunaseră în piața orașului, cu totul întâmplător, câteva mii de săteni și simțiri la fel, cu sufletele amărite d'aceiași suferință, d'aceiași suferință revolta în fața răpirei dreptului lor de vot de către o prea abuzivă autoritate. Sub imboldul momentului propice, revolta din suflete s'a prefăcut într-o revoltă de fapt.

Focul se putea lăși și întinde la sate, cuprinde întreg ținutul, trece în ținuturile vecine, unde populațiunea ardea în suferință d'aceiași foc. Focul nu s'a lăsat, nu s'a înlins, n'a cuprins Ardealul și n'a trecut pretutindeni, unde se produsese samavolnicia electorală. Altfel mai bine.

Dar, ceea-ce nu s'a întâmplat acum, s'ar putea întâmpla pe viitor și lecția nu trebuie pierdută ci să ne folosească.

Guvernele nu trebuie să aprinză foc în sufletele cetățenilor. Nu e de jucat cu focul; nu știm nici cum începe nici cum sfârșește cu focul.

Votul e un drept sfânt al cetățeanului. Trebuie să fie liber, iar când libertatea votului nu e

respectată, cetățeanul este în dreptul lui să reacționeze.

Reacționarea e prevăzută pe calea legală. Dar și când calea legală este închisă și când guvernul, care a comis, poruncit și patronat, abuzurile și fărâdelegile electorale, se amnistiază pe sine însuși și pe complicitii săi, când închide astfel calea legală reclamațiilor și urmărilor cetățenilor contra funcționarilor făptași ai delictelor și crimelor electorale, atunci se întâmplă în mod fatal ca la Făgăraș și încă și mai rău.

A cui e vina? Asupra cui cad răspunderile?

Cine poate, în conștiință, afirma că asupra răzvrătiților? Care din noi, aflătorii faptelor petrecute, nu găsim în mințile noastre o desăvârșită absoluțiune a acelor cetățeni cari în reacționarea lor, au comis fapte ce nu le-ar fi trecut prin gând să comită, dacă n'ar fi fost provocați de reaua pildă a însăși autorităților locale?

Să nu uităm că, în Ardeal, acel sentiment civic, care este o admirabilă și mult prețuită virtute cetățenească, este mult mai dezvoltat ca la noi. Acolo ani dealungul, civismul a fost virtutea, grație căruia s'a păstrat naționalismul românesc în sufletul fraților noștri în lupta lor contra împilărilor maghiari.

Împilarea tot împilare rămâne, când este exercitată de împilători d'ei propriului nostru neam, dar atunci este mai amără și mai vinovată.

Facă guvernele bine să respecte libertatea votului și toate drepturile cetățenești și să nu închidă, prin amnistie, calea legală a pedepsirii de către justiție a funcționarilor sau a bălăușilor dați judecării.

Trebuie moralizate moravurile electorale.

D-l Iuliu Maniu dat în judecată.

D-l Iuliu Maniu a făcut zilele trecute la Cluj unele declarații ziaristilor, în care a vizat pe unii magistrați, cari ca președinți de secții nu și-au făcut datoria, aducând prin atitudinea lor o gravă știrbire autorității magistraturei.

Faptul acesta a îndemnat pe magistratul tribunalului din Sibiu să ceară ministrului de justiție Stelian Popescu voia de-a da în judecată d-l Iuliu Maniu. Ministrul justiției a încuviințat această cerere.

Faptul acesta face mare vâlvă și se crede în cercurile politice că d-l Stelian Popescu a făcut o gafă, care-l va costa, probabil, portofoliul.

Se știe doar, că sunt dovezi eclatante despre unii magistrați, cari au comis abuzuri.

D-l I. Maniu, întrebat de ziarul „Cuvântul” privitor la această chestiune, i-a declarat următoarele:

„Sunt la dispoziție dacă magistratii se găsesc direct vizaji și lezați prin declarațiunile pe cari le-am făcut”.

Din județul Ciuc.

Ni se scrie:

Ingerințele electorale în județul Ciuc și-au ajuns culmea în bălăile aplicate alegătorilor în noaptea de 6-7 Iulie la Secțiunea din Sânmărtin. Vom reveni asupra ororilor săvârșite cu acea ocaziune.

CertIFICATELE de alegatori cca 12.000, au fost predate Prefecturii.

La insistențele d-nului judecător însărcinat cu distribuirea de a se preda alegătorilor sau a se restituți organelor judecătorești, cererea a fost refuzată și astfel jumătate din alegătorii la Camera nu și-au putut exercita dreptul de vot.

D-l Vasile Dragu președinte de secțiune la Tribunalul Ciuc, a fost pedepsit de către comisiunea disciplinară de pe lângă Ministerul de justiție cu mustrarea și pierderea salariului pentru abateri grave dela îndatoririle oficiale.

D-l V. V. Ispir, fost secretar general al Ministerului instr. publice, candidat la Senat în jud. Ciuc, în urma ordinului venit dela București, și-a retras candidatura și astfel s'a ales senator de Ciuc d-l Elemer Gyarfás.

Românii din județul Ciuc la alegerile recente și-au dat votul partidului național-țărănesc.

Cronica sportivă

Măine Duminecă, 17 Iulie pe terenul Olimpia se va disputa matchuri amicale între **Colțea și Muncitorii Brașov și între Olimpia și Brașovia**. Începutul la orele 4^{1/4}.

Aceste întâlniri promit a fi extrem de interesante prin faptul că Clubul Muncitorilor s'a întărit mult în ultimul timp și doarește a-și lua revanșa pentru înfrângerea suferită dela Colțea.

Întâlnirea între Brașovia și Olimpia promite deasemenea a fi foarte interesantă, mai cu seamă că aceste 2 echipe sunt de forțe egale. T. I. C.

Subcomisia de arbitrii din Brașov convoacă pe ziua de 21 Iulie a. c. pe toți d-nii arbitri la o ședință generală extra-ordinară, la ora 21 în localul Restaurantului Gross fost Gabel. Secretar Tibad.

Sosirea deputatului Dr. Aurel Dobrescu la Brașov.

Primirea la gară. O cină frățească.

Eri după amiazi s'a lăsat vestea prin oraș că cu trenul de 6.30 seara sosește la Brașov deputatul Dr. Aurel Dobrescu venind dela Făgăraș, unde, precum se știe, a fost reținut mai multe zile în casa ospitalieră a d-nei văd. Dr. Șenchea, spre a sta la dispoziție procurorului general în chestia anchetei celor întâmplate la Făgăraș.

A fost numai firesc, ca un grup mai mare de membrii ai organizației P. N. T. din orașul Brașov, aflând această veste să grăbească, cu toată ploia torențială, la gară pentru a eși în întâmpinare luptătorului național.

Și întradevăr d-l deputat Dr. Aurel Dobrescu a și descins, în uralele celor aproape 200 prietini și alegători, sosiți la gară, din trenul de Făgăraș, sănătos, dar vădit obosit de cele întâmplate la Făgăraș și emoționat de primirea neașteptată ce i s'a făcut.

Întâmpinat cu dragoste și bucurie de cei de față, d-na Dr. Aron Suciu i-a oferit un splendid buchet de flori, iar d-l Victor Branice i-a adresat câteva cuvinte de bineventare spunând că Brașovenii și-au ținut de datorie să dea cinstea și să arate mulțumita lor luptătorului pentru dreptate. A răspuns mulțumind, d-l deputat Dr. Aurel Dobrescu.

S'a format apoi un cortegiu de trăsuri și automobile, care a traversat drumul dela gară și străzile principale ale orașului până la restaurantul Mura, unde a avut loc o cină prietenească, la care au participat numeroși intelectuali și numeroși delegați ai poporului nostru din Scheiu și Brașovul-vechiu.

S'au rostit și câteva discursuri, prin cari a fost sărbătorit d-l Dr. Aurel Dobrescu și poporul din Țara Oltului, care a dat o strălucită dovadă de conștiință cetățenească. S'a accentuat cu deosebire solidaritatea poporului românesc din orașul și județul Brașov cu țărănimea din Țara Oltului în lupta pentru întronarea dreptății, legalității și cinstei în țara românească.

A impresionat mult îndeosebi inimoasa cuvântare a țărânului-fruntaș făgărășan Ioan Aron, care a preamărit în cuvinte impresionante lupta Partidului Național-Țărănesc și pe conducătorii săi în frunte cu d-l Iuliu Maniu. (Sala întreagă ridicându-se în picioare a făcut ovații îndelungi Președintelui P. N. T.).

De încheiere a luat cuvântul d-l deputat Dr. Aurel Dobrescu, care a făcut un succint expozeu al situației politice în legătură cu recentele alegeri bașbozucești liberale, cari au trezit la realitate întreaga suflare românească dela Nistru până la Tisa și până la mare. A spus că țara românească se găsește la o răspântie grea stând în ajunul unor mari și importante evenimente, cari impun cea mai mare luare aminte. Dela voința hotărâtă și dărză ca și dela cumințenia poporului românesc depinde viitorul apropiat al țării.

Are credința tare că poporul românesc, călît în atâtea lupte seculare, va ști să urmeze și în viitor pe conducătorii săi fi-reșți, cari nu urmăresc altceva decât întronarea dreptății, legalității și a cinstei în România întregită după atâtea jertfe și suferințe.

De încheiere aduce salutul organizației P. N. T. din Făgăraș organizației Brașov și elogiile alegătorilor P. N. T. din orașul și județul Brașov pentru

frumoasa luptă electorală dusă la bun sfârșit.

Întreaga asistență aclamă cu însuflețire pe orator și pe fruntașii P. N. T.

Cina frățească a luat sfârșit între accentele cântecului național „Deșteaptă-te Române”. D-l dr. Aurel Dobrescu a fost apoi condus între cântece și urale la locuința sa din Piața Libertății.

Conferența foștilor

Celîm în ziare:

„Pentru Duminecă sunt convocați la Cluj: foștii parlamentari și foștii prefecți averescani precum și foștii candidați din actualele alegeri din Ardeal și Banat, la o întrunire prezidată de foștii miniștri ardeleni din trecutul guvern”.

E vorba — după cum suntem informați — de aplanarea unui conflict ivit între generalul și Goga. Ultimul e pentru participarea deputaților averescani la ședințele Camerei, iar generalul e contra.

Tot din sursă averescană aflăm că părerea generalului va triumfa.

Tragică comedie!

D-le Goga, ascute-ți condeiul. Ar fi păcat să nu fie eternizați foștii eroi ai unei viitoare epopoei, care ar avea titlul „Fost-ai lele”...

Inființarea Cercului cultural al „Astrei”: Satul Nou.

Duminecă în 28 Iunie a. c. s'a organizat de către o delegație în frunte cu Părintele Gh. Fl. Preșmereanu din Codlea, Cercul cultural al „Astrei” Satul Nou.

La apelul călduros adresat de Sfinția Sa și de d-l Ion Pascu subrevizor, s'au înscris imediat 31 de membri, dintre cari, 4 ca membrii fondatori pe viață, cu suma de Lei 500, iar restul ca membrii activi cu câte 50 Lei.

În comitet s'au ales următorii:

1. Gh. Iteanu, preș. 2. Traian Șurur vicepreședinte, 3. Iosif Munteanu casier, 4. Gheorghe Munteanu econom, 5. Vasile Sandru controlor, 6. Gh. Feldiorean bibliotecar, 7. Zaharie Mirea, 8. Avram Schiopu, 9. Gh. Negulici, 10. Nistor Negulici.

Adunarea s'a terminat cu cuvântul de mulțumită al președintelui, în care laudă tot-deodată și calitățile frumoase și vrednicia poporenilor, cari și de astădată s'au dovedit de un element brav și înțelegător al cauzelor nobile de progres și ridicare a neamului, ceea-ce face să sperăm frumoase succese în viitorul apropiat.

Nu putem să nu amintim și de însuflețirea ce a produs-o mândrele arii naționale executate de vestita Fanfară a Codlenilor, în a cărei horă s'au prins chiar și străinii.

A fost o fericită idee de a se cere concursul acestei muzici, care a stârnit admirația străinilor, în această operă de propagandă în serviciul căreia s'a pus falanga însuflețită a intelectualilor Codleni.

Codlea, la 10 Iunie 1927.

Simion Radu,
inv., secretarul Desp.

Tânăr energie, caut post funcționar, magaziner sau alte posturi echivalente. Informațiuni la ziar sub „Energie”.

Informații

Prezicerile unui meteorolog american. Meteorologul american Herbert Iavrin Brown, care a prezis și alte lucruri, cari s-au și petrecut ulterior, face noi proceriri pentru viitor. După prezicerile sale, vom avea o iarnă timpurie, precedată cu brume ce vor distruge multe sămănături, o serie de uragane puternice în Indiile Vestice, cari pot avea aceeași intensitate ca uraganul distrugător din Florida, din anul trecut, furtuni grele cu grindină, rupere de nori cu ploii torențiale și noi potopuri și o vară foarte răcoroasă.

Un val de căldură s'a abătut, asupra orașelor de pe coasta Atlanticului. La New-York, ziua de alaltăeri a fost cea mai călduroasă din anul acesta. Temperatura a variat între 38—40 grade centigrade. Zece persoane au murit din cauza căldurii. De asemenea, se anunță victime și din alte orașe. Magazinele au fost închise alaltăeri după amiază, spre a îngădui funcționarilor să-și caute refugii în locuri mai răcoroase. Pompierii au colindat parcurile orașului, oferind dușururi reci copiilor săraci. Câteva mii de persoane au petrecut noaptea pe plajă, sub cerul liber.

Farmacii de serviciu. Dela 16 până la 30 Iulie c. vor face serviciu de noapte, de amiazi și în Dumineci farmaciile „La Ursu”, Carol Schmidt, Cetate, str. Orfanilor 1 și la „Sf. Maria” Tului George, str. Principele Carol 38.

Petrecere câmpenească. Societatea „Junii Bătrâni” aduce la cunoștința on. public, că va aranja o petrecere câmpenească Duminecă în 17 Iulie în capul Poenii pe „Livada Junilor Bătrâni”. Focuri pentru prepararea mâncărilor vor sta la dispoziția publicului în mod gratuit. Plecarea va fi Duminecă la ora 8 dim. din localul societății „Lumina”, Piața Prundului, în frunte cu muzica Vânătorilor de Munte. Membrii societății sunt rugați a lua parte cu toții la plecarea în corpore. În caz de timp nefavorabil, se amână pe proxima Duminecă.

Călătoria pe căile terate a alienațiilor și mușcașilor de câni turbași, precum și a însoțitorilor lor se va face pe baza biletelor de călătorie pe zone din cele înființate pentru autorități, pe cari se va aplica o stampilă cu următorul text: „Valabil numai pentru alienași și mușcași de câni turbași”. Aceștia vor putea călători numai în clasa III-a a trenurilor de persoane fără a mai plăti vre-o diferență la casa de bilete. Biletul de călătorie va trebui însă să fie însoțit de o adeverință din partea autorității, care a emis biletul de călătorie prin care să se constate că persoana, care posedă astfel de bilet intră în una din categoriile arătate mai sus, stabilindu-se astfel identitatea.

Expulzații, extradații, isgoniții pe cale administrativă, indivizii trimiși la urma lor, arestați sau ceruți de autoritățile administrative și polițienești, precum și însoțitorii și escortele lor vor călători pe baza autorizațiilor de călătorie gratuite clasa III-a.