

GAZETA TRANSILVANIEI

Redacţia şi Administraţia

— PIAŢA LIBERTĂŢII BRAŞOV. —

TELEFON 228.

Abonament anual 860 lei.

Preţul străinătate 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.

Triumful dreptăţii: formarea guvernului Maniu.

După zece ani de aşteptare dela Unire, dat le-a fost tuturor celor ce au simţit adevărat româneşte fiorul acelor mari zile, să se simtă încă odată zguduţi de puterea lui.

Nori grei şi negri politici au făcut ca în acest răstimp inimile însetate de căldura şi lumina soarelui pe cari îl vedeau răsărind în zilele anului 1918, să rămână şi pe mai departe posomorâte în aşteptarea revărsării complete a zorilor mult aşteptate.

Sunt zece ani de atunci. A trebuit să treacă acest şir de ani pentruca bucuria marilor evenimente de atunci — eclipsată de cei-ce au căutat s-o speculeze — să se reverse din nou în inimile îndoliate româneşti.

Se ştie cine au fost turburătorii seninului mării serbători româneşti. E prea mare şi sfântă clipa pentru ca azi s'o mai umbrim cu reamintirea faptelor lor. Fie-le remuşcarea recunoaşterii acestor fapte răsplătă a durerii pe care ei au aruncat-o asupra unui neam.

Calvarul a trecut. Crucea împovărată de păcatele celor ce căutau răstignirea nădejilor şi marilor aşteptări ale neamului românesc stă azi răsturnată în faţa glasului detunător al dreptăţii care nu moare.

E ziua *învierii*. Invierea speranţelor răsărite din sângele anilor de jertfă pentru desrobirea şi libertatea popoarelor.

Din vârful Golgotei luminate de soarele care a spart întunerecul de plumb, privim răsturnată crucea pe care osândite erau să moară speranţele unui neam. Vedem alergând în tremur de groază pe Ahasverii infioraţi de păcatele lor. În lumina orbitoare care se revărsă cu belşug din cerul albastru al credinţelor româneşti zărim figurile vesele ale tuturor, cari au murit cu dorul împlinirii celui mai frumos vis al neamului. Şi de sus, din înălţimile nepătrunse auzim glasul lor propoveduind şi strigând vecinul adevăr, că: dreptatea nu moare!

Iar ceice-şi pierd nădejdea în acest adevăr vor trebui să se convingă că a acelora este cununa vieţii cari nu-şi pierd credinţa până la moarte.

Manifestaţiile din ţară

Ştirea despre însărcinarea d-lui I. Maniu cu formarea guvernului a produs o însufleţire delirantă.

Eşind dela audienţă eri la ora 6 d. a. d-l Iuliu Maniu a fost ridicat de mulţimea, care staţiona în faţa şi în curtea Palatului din Calea Victoriei, pe braţe şi purtat în triumf între neîncetate aclamaţii. Scenele cari s'au petrecut în acele momente nu se pot descrie. Era un adevărat delir: uralele nu mai încetau. Mulţi plângeau alţii se îmbrăţişau. D-l Maniu a fost dus de mulţime până la clubul P. N. T. din al cărui balcon d-l I. Maniu a adus la cunoştinţa mulţimei însărcinarea primită

de-a forma noul guvern. La locuinţa d-lui Maniu s'au reluat din nou manifestaţiunile, cari au durat toată noaptea.

Din toate centrele ne sosesc ştiri despre mari manifestaţii pentru guvernul Maniu. La Alba-Iulia, Cluj, Sibiu, Arad, Timişoara, Oradea Mare şi în alte centre s'au ţinut eri seara întruniri sărbătorindu-se evenimentul zilei.

La Braşov ca şi în comunele din judeţ, îndeosebi în Codlea, Satulung, etc. unde ştirea despre formarea guvernului Maniu a fost aflată eri seara, s'au făcut manifestaţiuni pentru Regenţă şi noul guvern.

poate face guvernul de concentrare, cu misiunea căruia fusese însărcinat.

D sa a făcut presei următoarele declaraţiuni:

„Toţi şefii de partide fără excepţie au acceptat a-mi da concursul în guvernul ce a-şi forma cu reprezentanţii tuturor partidelor.

„Conform mandatului ce mi s'a încredinţat pentru a putea găsi un punct de joncţiune între părerile diferitelor partide, am consultat pe şefii lor asupra a două chestiuni, fără ca punerea lor să implice din parte-mi confirmarea vreuneia din tezele în prezentă.

„Prima chestiune a fost dacă şefii de partide acceptă a-mi da concursul prin intrare de miniştri într'un guvern care ar lucra cu actualele Camere la perfectarea împrumutului şi realizarea stabilizării.

„D-l Vintilă Brătianu, general Averescu, Iorga, dr. Lupu au răspuns afirmativ, iar d-l Iuliu Maniu, negativ.

„A doua chestiune a fost, dacă şefii de partide ar accepta să-şi dea concursul într'un guvern care ar lucra la perfectarea împrumutului şi realizarea stabilizării, odată cu noul alegeri, guvernul continuând tratativele pentru împrumut şi realizarea stabilizării, odată care partid, reprezentat în guvern, luându-şi angajamentul ca, oricare ar fi rezultatul alegerilor, împrumutul să fie ratificat.

„De data aceasta, d-nii Iuliu Maniu, general Averescu, N. Iorga şi dr. Lupu au răspuns afirmativ şi d-l Vintilă Brătianu, negativ.

„În aceste condiţii, obţinând unanimitatea partidelor asupra formării unui guvern sub preşedinţia mea, dar în condiţiuni deosebite, am depus mandatul conferit de Inalta Regenţă.

„Îmi rămâne să exprim mulţumirea mea recunosătoare pentru bunăvoinţa arătată mie de toţi şefii de partide.”

Audienţa d-lui I. Maniu.

La ora 4 d. a. a fost chemat în audienţă d-l Iuliu Maniu, primind însărcinarea de-a forma noul guvern, care constituindu-se a depus azi, Sâmbătă jurământul.

Zece ani de politică poloneză externă şi internă.

— O scurtă recapitulare. —

Într'un interval de mai puţin de 8 ani s'au perindat la cârma statului polon 15 guverne, dintre cari cea mai scurtă durată a avut guvernul Witos, care nu s'a menţinut decât trei zile. Guvernul cel mai solid a fost Grabski, care a stat la putere 696 zile. Primul guvern polonez, Moraczewski, a fost un guvern de stânga, toate celelalte fură guverne de dreapta sau coaliţii între dreapta şi centru. Numai în timpul când Varşovia a fost ameninţată de bolşevici a funcţionat dela 24 Iulie 1920 până la 13 August 1921 un guvern naţional în care au intrat toate partidele poloneze, dela socialiştii până la extrema dreaptă.

Schimbările dese de cabinet şi numeroasele reconstrucţii n'au contribuit deloc ca dezvoltarea politică internă să continue pe o linie unitară şi în mod sistematic. În faţa guvernului au stat totuşi probleme colozale. Fără a se mai vorbi de chestiunile serioase ale politicii externe şi graniţelor statului, a fost necesar de a se clădi administraţia statului în toate domeniile, a se unifica legile, a se crea organizaţii financiare, armata, şcoale, etc. La toate acestea dificultăţi s'a mai adăogat haosul valutar cu complexa depreciere a mărţii poloneze şi apoi cu crearea noii valute, care a încercat şi ea o mare criză dar care în cele din urmă s'a stabilizat la nivelul actual.

Munca politico-internă a fost mereu stârnită de luptele pentru stabilirea graniţelor. Graniţa cu Germania în Silezia superioră, cu Cehoslovacia la Teşin, Spiş şi Orava avea să fie stabilită prin plebiscit. Pentru graniţa din Galizia orientală s'au dus lupte cu Ucrainenii şi pentru graniţa cu Rusia a fost iarăş nevoie de lupte. Pilsudski în fruntea armatei poloneze a întreprins un marş victorios a-

supra Kievului, a fost însă pe urmă silit să se retragă şi bolşevicii au pătruns în vara anului 1920 până sub porţile Varşoviei.

Armata poloneză a fost extrem de epuizată şi pericolul a fost imediat. A fost însă înlăturat prin sforţările comune ale întregii naţiuni. Witos şi Daszynski au format un guvern de concentrare naţional, armata a fost întărită cu trupe de voluntari şi prin sforţările tuturor componentelor naţiunii sub conducerea maresalului, Pilsudski, generalilor Sikorski, Razwadowski ş. a. precum şi cu ajutorul generalului francez Weygand, s'a câştigat o victorie hotărâtoare asupra bolşevicilor. În timpul înalţării victorioase generalul Żeligowski a ocupat regiunea Wilno, care după un scurt regim de tranziţie a fost inseparabil alipită de Polonia. În ziua, de 18 Martie 1921 s'a încheiat la Riga pacea cu Rusia, prin care s'a stabilit graniţa orientală a Poloniei. Abia un an mai târziu au fost stabilite, prin conferinţa ambasadurilor, celelalte graniţe, adică graniţele unde au avut loc plebiscit, precum şi graniţa dela Teşin, Spiş şi Orava. De-aceea adevărata dezvoltare paşnică a statului datează abia dela anul 1923.

În politica externă Polonia este orientată spre Franţa cu care are un tratat de alianţă; dintre vecinii săi este în modul cel mai strâns legată cu România prin un tratat defensiv contra unui atac al Rusiei sovietice. Cu Statele Micii Antante Polonia a început o colaborare mai strânsă abia dela anul 1925 când între miniştrii de externe Skrzynski şi dr. Berneş au fost puse bazele raporturilor prieteneşti cehoslovaco-polone. Din acel timp colaborarea s'a valorificat de multe ori pe terenul internaţional în sensul pacifist, în special pe

Cum s'a soluţionat criza de guvern.

Demersurile d-lui N. Titulescu.

D-l Titulescu sosind la Bucureşti Joi dimineaţa, a fost primit la amiază în audienţă de Inalta Regenţă, care l-a însărcinat să încerce formarea unui guvern de concentrare.

În decursul după amiezii d-l Titulescu a luat contact cu toţi şefii de partide în următoarea ordine: d-nii V. Brătianu, Iuliu Maniu, gen. Averescu, N. Iorga şi Dr. N. Lupu. Asupra demersului acestor vizite nu se poate spune altceva, decât că fiecare şef de partid şi-a expus punctul său de vedere pentru soluţionarea crizei de guvern.

Intrevederea Titulescu—Maniu.

După plecarea d-lui Titulescu dela locuinţa d-lui Maniu, d-nul Iuliu Maniu a primit pe gazetar, cărora le-a declarat următoarele:

„A fost la mine d-l N. Titulescu care chemat de Regenţă s'a întors în ţară şi care a primit din partea ei însărcinarea de a forma un guvern de concentrare.

D-l N. Titulescu, înainte de a răspunde Regenţei dacă acceptă sau nu mandatul ce i s'a încredinţat, a găsit necesar să se consulte cu şefii de partide şi acesta a fost scopul vizitei sale.

L-am informat asupra situaţiei şi am dat răspunsul la întrebările ce mi s-au făcut. Vă rog să mă erţiţi însă dacă nu vă pot comunica şi d-voastră acest răspuns, dat fiind faptul, că d-nul Titulescu va avea să raporteze de-abia mâine la prânz Regenţei despre însărcinarea ce a primit. Din cuviinţă nu pot să vă spun deci nimic mai mult până când nu voi fi deslegat prin prezentarea d-nului Titulescu la Regenţă.”

După audienţa de Vineri a d-lui Titulescu.

Eri, Vineri dimineaţa d-l N. Titulescu nu a mai avut nici o întrevedere politică. La orele 12 şi 25, d-sa s'a prezentat Inalte Regenţe, la Palatul Regal. Audienţa a durat peste o oră.

D-l N. Titulescu şi-a depus mandatul, declarând că nu

forul Ligei Națiunilor. Cu Rusia, Polonia se află în raporturi diplomatice corecte, deși presa sovietică provoacă adesea situații încordate.

În domeniul economic Polonia a încheiat tratate comerciale aproape cu toate statele din Europa afară de Rusia și Germania, cu cari n'a încheiat până în prezent astfel de tratate. Tratatul cu Germania durează, inclusiv pauzele, aproape trei ani fără a se ajunge la scopul urmărit. Tratatul economic cu Rusia s'au întrerupt în toalea încă în primul stadiu.

O reacție față de raporturile politico-interne neordonate, a fost revoluția din Maiu 1926, efectuată de Mareșalul Pilsudski. Aprijinindu-se pe armată și pe narea lui popularitate în popor, a creat un guvern cu președinția căruia s'a împărțit cu profesorul Bartel, un guvern cu o puternică autoritate. Sub regimul introdus de mareșalul Pilsudski a început să crească încet ideea asupra posibilității colaborării. Sub guvernul său au fost dezvoltate forțele economice ale Poloniei, s'a câștigat creditul străinătății și se lucrează la consolidarea economică, la clădirea unui sistem economic propriu și unitar. Și chiar când dificultățile sunt imense, nu se pot nega rezultatele evidente ale acestei munci.

O scrisoare a d-lui prof. Rădulescu-Motru.

D-l C. Rădulescu-Motru, profesor universitar, a adresat d-lui Iuliu Maniu următoarea scrisoare :

Stimate d-le Maniu.

Când atâtea greutăți se pun în calea partidului național țărănesc, împiedicându-l să-și îndeplinească opera de înnoire a vieții noastre politice și mai ales când atâtea bănueli se ridică în contra intențiilor patriotice de care ați dat dovadă, atât dvs., cât și colaboratorii dvs. apropiați, este o datorie pentru mine să ies din rezerva de până acum și înlinzându-vă mâna cer înscrisura în partidul ce conduceți.

De mai mulți ani sunt un propovăduitor al ideii țărăniste. Sunt hotărât de astăzi înainte să iau o parte activă și la înfăptuirea politice național-țărăniste.

(ss) Rădulescu-Motru,
profesor universitar, membru al
Academiei Române.

Vaccinarea contra tuberculozei

Dr. C. N. Iliescu, Medic de Spital.

Înainte de a arăta în ce constă această mare operă medicală — de actualitate — și de un imensurabil interes social, cer permisiunea celor care de a-mi îngădui să schizez, în câteva rânduri, noțiunile esențiale pentru înțelegerea subiectului ce-mi propun a trata.

Ce sunt anticorpii?
Ce sunt antitoxinele?
Ce se înțelege prin imunitate?
Ce este un vaccin și ce este o vaccinare?

Organismul omului este astfel dotat de D zeu, sau de natură, cum vreți să ziceți, încât și fără intermediul științei poate face față pericolului ce-l amenință în fiecare moment. Sunt cazuri însă, în care pericolul este mai mare decât puterea lui de apărare și atunci intervin oamenii cărții prin mijloacele de cari dispun spre a-i da ajutor. De ex.

Ne-am sgăriat la mână. Fără să dăm prea mare importanță acestui fapt ne legăm cu o bucăică de cârpă și lăsăm uitărei totul. De foarte dese ori a treia sau a patra zi nu mai avem nimic. Alte ori însă, când pielea ne-a fost murdară, când corpul care ne-a rănit, sau cârpa cu care ne-am legat, au fost murdare, vedem a doua zi la locul cu pricina o roșeață dureroasă în care temperatura este mai ridicată și țesăturile sunt mai tumefiate (umflate). Sunt reacțiile organismului menite a repara mica rană, infectată deja de microbi. Este o infecție mică.

Sunt și cazuri în care lucrurile nu se mărginesc numai la atât. Sub coaja, pe care tinde să o prindă sgărietura, s'a format puroi și rana nu se vindecă până acest puroi nu va fi dat afară. Puroiul acesta format, nu este decât rezultatul luptei dată de elementele combatante ale organismului — leucocitele — (elementele sângelui alb pe care îl avem în corp sub numele de limfă), cu microbi cari se găsesc pe tot locul cu mii și milioane și cari abia asteaptă o mică rană ca s'o infecteze.

Puroiul este deci rezultatul acestei lupte leucocite și microbi distruși în luptă. Rezultatul final va fi, într-o astfel de sgărietură infectată de microbi banali, ca leucocitele să-i învingă, puroiul să fie eliminat din plagă, iar rana să se vindece fără urmă. Dacă se întâmplă însă ca în rană să intre microbi virulenți

— oșeliji de soară — lucrurile se schimbă. Durerea, roșeața, tumefacția și căldura cresc; individul are febră, dureri de cap, oboseală etc. simptome cari traduc o infecție generală a organismului. Cu ocazia unor astfel de infecții, corpul nostru își fabrică pe cont propriu și cu dela sine putere, — de cele mai multe ori, — anumite elemente ce poartă numele de anticorp. Ei au menirea de a sensibiliza, de a slăbi puterea de rezistență a microbilor față de atacul leucocitelor și a le da deci acestora din urmă puterea de a-i răpune. Dacă însă organismul nu-și poate pregăti aceste anticorpi, atunci intervine medicina dându-i anticorpii de care are nevoie, pregătiți la animale. Sunt însă și microbi, cari fixați într'un loc al corpului omoară nu prin prezența lor, ci prin otrava pe care o secretă și pe care o împrăștie în sânge.

Așa de pildă avem bacilul tetaosului (Nicolaer), vibriionul holerei, bacilul difteriei, disenteriei, etc.. Și pentru cojocul organismul nostru își are uneri ac. Ei își prepară în cazul când este atacat de asemenea microbi o substanță ce are menirea de a anihila efectul omorător al toxinei. Este *antitoxina*.

Să vedem acum ce este imunitatea? Imunitatea este puterea pe care o dobândește organismul de a lupta contra infecției microbiene. Ea este de două feluri:

Naturală, adică înăscută și câștigată, adică dobândită după naștere.

Ex: Omul este imun contra anumitor boale ce se găsesc la animale — este imunitatea, înăscută. Are o imunitate dobândită însă, atunci când se vaccinează contra vărsatului, când se inoculează contra holerei sau a tifosului, sau când în urma unei scarlatine, vărsăți, pojar, febră tifoidă, a dobândit puterea de a nu se mai îmbolnăvi a doua oară de aceste boale. Mai poate fi activă, când corpul nostru însuși și-o pregătește și pasivă când este produsă prin intermediul unui ser sau vaccin recoltat dela animale.

Prin definirea imunității am spus ce este și vaccinarea. Este un mijloc de imunizare prin intermediul unei substanțe preparate în mod științific la vișel, numită vaccin.

Cuvântul vaccin vine dela vacă și cel care l'a încetățenit în domeniul științii a fost Englezul Jenner. El a plecat dela constatarea că acei cari păzeau vacile în satul lui, nu aveau nici odată vărsat. În conformarea acestor observațiuni, a mai venit și un alt fapt. Mama lui mulgând vaca, care probabil era bolnavă de vărsat, a căpătat la degete un fel de beșicuțe pline cu puroi (pustule variolice) cari după vindecare au făcut-o pe mama sa imună față de vărsat. Plecând dela aceste observațiuni foarte importante prin adevărul cel cuprindeau, Jenner a făcut în 1796 prin vaccinarea cu virus din beșicile aflate pe ugerul vacii bolnave, prima imunizare contra variolei, realizând astfel vaccinarea legiferată mai târziu mai în toate Statele.

Substanța vaccinală (virusul vaccinal) s'a obținut prin treceri succesive la vișel, treceri menite a scădea virulența boalei. (Prin virus se înțelege agentul patogen al unei maladii, agent ce n'a putut fi încă identificat bacteriologiceste. N'a putut fi văzut la microscop; agent ce trece prin filtrele cele mai fine și care inoculat produce boala cu toate caracterele ei).

Prin aceste spuse, trecem acum și la chestiunea vaccinării contra tuberculozei.

Copilul nu se naște (chiar din părinți tuberculoși) cu tuberculoză sau cu imunitate față de această boală. Nu se naște însă nici cu o predispoziție față de ea, așa încât ne rămâne nouă sarcina grea de a împlini ceea ce natura n'a vrut să desăvârșească.

De foarte multă vreme oamenii de știință și-au albit părul în laboratorii căutând să descopere tratamentul celui mai grozav flagel social, tuberculoza, fără să poată realiza ceva.

În ultimul timp însă, pentru o nevalorificată operă de umanitate și mare glorie pentru descoperitor, doi medici Francezi — Calmette și Guerin, — au putut preveni infectarea copiilor abia născuți contra tuberculozei, prin vaccinul B. C. G. (bilibé — adică cultivat pe bilă — Calmette-Guerin).

Au procedat astfel: Au luat o speță din bacilul tuberculozei, căci trebuie să menționăm că bacilul Koch, are trei spețe: umană, bovină și aviară (a păsărilor), au luat bacilul bovin și l'au cultivat pe fiere de bou, în mod succesiv de 230 de ori în timp de 13 ani. Au reușit astfel să-i reducă puterea lui tuberculigenă (de distrugere) dar să-i mențină puterea de a produce anticorpi (de imunizare). Cu acești bacili atenuați ca virulență, și-a început experimentările în 1922, întâi pe animale de laborator și apoi la copii, cu scopul de a-i proteja pe aceștia din urmă contra infecției bacilare, la cari îi expunea mediul familiei, tatăl sau mama lor fiind tuberculoși.

Technica utilizată dela început și până astăzi a fost cea indicată la 24 Iunie 1924, în ședința Academiei de Medicină din Paris. Trei ingestii fiecare de un Ctg. de cultură vie și proaspătă de bacili amestecată în următorul lichid:

Glicerină	40 gr.
Glucoză	10 "
Apă destilată	1000 "

Mijlocul sigur pentru a aprecia eficacitatea acestui procedeu de vaccinare preventivă constă în a studia rezultatele obținute la un grup de copii vaccinați și apoi expuși infectării. La această categorie de copii Calmette arată că mortalitatea se reduce la 0.9% dela 25% cum sunt la cei nevaccinați. Aceste rezultate din Franța au fost confirmate și de profesorul nostru Cantacuzino.

Pentru că B. C. G. este inofensiv și eficace și pentru că tuberculoza este un flagel social de care nimeni nu este la adăpost, rezultă că vaccinarea trebuie să fie practică la toți noii născuți. Dacă la început această vaccinare a fost recomandată în deosebi la copii crescuți în familiile infectate de tuberculoză, a căror mortalitate

este considerabilă, aceasta pentru a evidenția la maximum eficacitatea metodei și nu pentru alt motiv. Astăzi când este stabilită o convingere deplină asupra foloaselor ce le avem de pe urma vaccinării cu B. C. G. se impune ca nici un copil, dar absolut nici unul, să nu scape operii de salvare Calmette-Guerin. Socot că această nouă armă de apărare — suntem încă în războiul de defensivă contra tuberculozei — trebuie să fie pusă la dispoziția tuturor; să fie cunoscută în cele mai mici detalii, lăsând până la o eventuală legiferare, medicilor și moșșilor, inițiativa plină de libertate a aplicării ei. Vom putea astfel face ca urmașii noștri, să cunoască numai din istoricul medicinei tuberculoza, rezervându-le energiile pentru alte împliniri de goluri pe cari le are știința.

Salvați-vă deci copiii, imunizându-i cu vaccinul B. C. G.

Primăria Municipiului Brașov.

No. 27154/1928.

Publicațiune

În ziua de 10 Decembrie 1928 ora 10 a. m. se va ține la oficiul silvic orășenesc Brașov o licitațiune publică cu ofertele în scris sigilate, pe lângă observarea dispozițiilor legii pentru contabilitatea publică Art. 72-83. desore cumpărarea unei mașine mobile pentru măruntirea lemnelor de foc 6 P. S., prevăzută cu masă de ferestru cu curelele și cu toate uneltele necesare.

Ofertele trebuiesc înaintate până la termenul de sus.

Garanzia 10% ale prețului oferit.

Condițiunile speciale se pot vedea la oficiul silvic al Municipiului Brașov str. Calvin (Argintarilor) No. 5 între orele 8-15.

Brașov, la 30 Octombrie 1928.

Pomar: Secretar general:

Dr. Stinghe, E. Socaciu.
988 1-1

Primăria comunală Hărman.

No. 742/1928.

Publicațiune

Comuna Hărman vinde prin licitație publică în ziua de 24 Novembre 1928 ora 9 la fața locului animale de reproducție devenite improprie și anume:

1. Trei tauri de vacă.
2. Un taur de bivoli.
3. Doi vieri.

Hărman, la 5 Novembre 1928.
999 1-1 Primăria comunală.

Cuși și răspândiți

„Gazeta Transilvaniei”
cel mai vechi ziar românesc

Luca P. Niculescu S-sor Ioan Munteanu

Cu ocazia lichidării, DESFACEM toate mărfurile cu PREȚURI FOARTE REDUSE.

Rugăm a cerceta magazinul nostru asortat în:

Mătăsuri, Catifele, Plușuri de mătase și de lână, Imitație de blănuri, Stofe pentru mantouri și costume de dame și bărbătești, Barchende, Maltoane, Fineturi, Șifoane și pânză pentru cearceafuri, Zefiruri, Perdele, Covoare, Tricotage și altele.

S'a deschis!

Magazinul nostru fiind transformat din nou și corepunzător cerințelor moderne, și dorind să ne câștigăm vechea încredere a onoratei noastre clientele,

punem în vânzare cele mai proaspete și frumoase noutăți de modă

cu prețuri fabulos de ieftine!

Rugăm să vizitați magazinul nostru, fără obligație de cumpărare.

Frații ASCHER

BRAȘOV

STRADA PORTII 5.

973 2-3

No. 28180/1928.

Cetateni

Cand m'am hotarat sa primesc asupra mea greua sarcina de primar al acestui municipiu...

Pentru ca munca mea insa sa poata fi incununata de succes si sa pot astfel multumi toate asteptarile...

Fara de acest concurs binevoitor, al tuturor cetatenilor, toate straduintele mele vor fi sortite sa ramana incercari infructuoase...

Cu aceasta convingere va invi, pe toji, a-mi arata cat mai grabnic, in scris ori verbal...

In nadejdea ca apelul meu nu va fi talmacit si injeles altcum de cum a fost el simtit...

Braşov, 5 Novembre 1929. Primar: Dr. Sterie Stinghe.

Mica publicitate

De inchiriat Pravalie bi-frecventata, odaie de locuit si pivnita cu tot aranjamentul necesar...

Parcele pentru cladit casa efina de vanzare langa gara Bartolomeu.

Casa si gradina in Str. Castelului No. 46 de vanzare. Transsylvania Banea de asigurare S. p. A. Braşov.

Aviz. Proprietari de gradini, proprietari si cercur gospodaresti. Pomi altoiti, potriviti pentru clima noastra...

De inchiriat uua odăe si bucatărie in str. Podul lui Grid No. 12

Vinuri naturale cele mai igienice lei 26 - sunt la marele deposit Pivnitele Bachus. Neagra 14. Barbuceanu. 989 1-3

Locuinte de inchiriat cu pensiuone. Sirul Florilor 14. Etaj. 1001 1-1

Din cauza mutării

Vindem cu orice preceptabil dantele broderii 1 camasa barbatesca de zefir cu 2 gulere 198 Lei...

Oricine se poate convinge in persoana despre aceste preturi ocazionale fara obligamentul de a cumpara

Găsiți vin bun și ieftin in Depozitul de vinuri naturale și Fabrică de ape gazoase STELIAN NICOLAU

Strada Capitanului No. 14. (TELEFON 256)

Vinuri de: Dragasani Dealu-Mare si Odobesti VANZARE EN-GROS

Pălării de Dame

Parisiene si Vieneze dela cele mai simple pana la cele mai elegante. ELENA SZENDE modista

AVIZ

Banca Cetatei, Sucursala Rupea Cohalm jud. Tarnava Mare, incepand cu 1 Ianuarie 1928, inchiriaza cel mai potrivit local...

Primăria comunei Zărnești, Judetul Braşov.

No. 1921/1928.

Publicațiune

Se aduce la cunoştință, ca primăria comunei Zărnești in ziua de 10 Decembrie 1928, la ora 10 a. m., va ținea in localul primăriei licitație publică...

Condițiunile se pot vedea la primărie in orele oficioase. Zărnești, la 29 Oct. 1928. 989 1-1 Primăria comunală.

„Rezistența”

FABRICA de Haine gata Barbați Dame și Copii. CENTRALA BUCUREȘTI. CĂLEA VĂCĂREȘTI 135. Telefon 4592. SUCURSALA DE VA REGINA MARIA 21. SUCURSALA BRAȘOV Șirul Inului 30

Aduc la cunoştință, Onor. public din oraş și sate că in strada Mihail Welss No. 16 am deschis o ascutitorie pentru cutite, foarfece etc., unde mă voi sili a executa toate lucrările...

Primăria Municipiului Braşov.

No. 27686/1928. Publicațiune. Se face cunoscut, că in ziua de 26 Octombrie a. c., s'a găsit in Str. Gării un cal cu părul vânat muced de circa 2 ani fără stăpân.

Primăria comunală Hărman.

No. 472-1928. PUBLICAȚIUNE. Primăria comunală Hărman arendează prin licitație publică cu oferte inchise in ziua de 17 Decembrie 1928...

mal târziu la 14 Noembrie a. c. calul va fi vândut prin licitație publică in baza Art. XII al legii din 1894.

Abonamente la ziar se pot face pe timp mai îndelungat sau lunar

Institut Kosmetik Medical (Institut de Infrumetșare) STRADA PORTII 58. (langă Coroană) Dr. Alfred Grauenfels specializat la Viena

SOSIREA ȘI PLECAREA TRENURILOR, G.F.R. BRAȘOV VALABIL DE LA 1 NOVEMBRIE 1928.

Table with columns for destination (Dela București, Dela Oradea-Mare, Dela Arad, Dela Sf. Gheorghe și Brețcu, Dela Madefalău, Dela Făgăraș, Dela Sibiu, Dela Zărnești) and train types (Acceleratul, Expresul, Personalul, Tren mixt) with corresponding times.

Pentru a sărbători Inalta Regență și guvernul Maniu, cetățenii din Brașov vor manifesta astăzi seară pe străzile principale ale orașului.

Manifestanții se vor întruni la ora 6^{1/2} seara în Piața Prundului, unde se va forma cortegiul, care cu muzicele în frunte, cu torțe și lampioane va traversa Piața Libertății, Strada Porții, Bulevardul Ferdinand și înapoi prin Strada Principele Carol.

Scrisori din Maramureș „Eldorado”-ul renegaților — Iadu Românilor.

Sigh. Marmăției, Nov. 1928.
Acest titlu exprimă sintetic istoria destrămării românismului din Maramureș: cel mai rușinos calvar național! Cel din urmă Românștie, că acest calvar îl avem din ambiția politică a Brătienilor, cari tind a cuceri provinciile unite de bunăvoie: prin turma aventurierilor, galițienilor, trădătorilor și a tuturor parvenitșilor țiszaști, cum tot lor le putem mulțami granițele nedrepte și toată nenorocirea națională.

Naționalismul liberalilor îl demonstrează cei 9 ani de guvernare. Composesoratele au devenit cel mai comod culcuș al fărădelegilor liberale, Groedeliinii sunt o noțiune mai parastară ca lăcustele! Lupta cu aceste demențe cointeresate, cu cleftocrația nepolitică este pe viață și pe moarte, căci ne atacă existența materială, spirituală, națională și cea morală.

Intre veniciile parvenitșii culmea (Groedel este lăcusta internațională) o ocupă „loșcutenii”. Națiunea „loșcutismului arivist” a născut o și creat-o Papp Iosko, fiul lui Papp Iosif, fost vice-căpitan al Chiorului, din Șocuta-Mare. După ce și-o păpât averea și omenia în Chior, acesta parvenit s'a inginerit la subprefectul Mihailca Vasile din Sighet. A ajuns judecător, dar jocul de burșă de cărți și politica l'au dus la avocatură și ceputăție și aceeași în tabăra lui Tisza și apoi a lui Kossuth—Apponyi. Sub guvernul Széll Kálmán a jinit intermal scaunul de deputat din Șocuta-mere până să iasă la majorat unul din conții Teleky, seniorii acestui scaun.

În parlament arivistul lipsit de scrupule, ca să parvină, a denunțat, în cel mai scârbos mod mai ales prin citate din istoria Românilor de A. D. Xenopol, idealul „Daco-românilor”. Inproșcat din scaun trece la Kossuthiști, conduce fițiuca „Maramarosi Független Ujság”, unde colaborează și fiul său Papp Iosif, directorul cultei rom. cat. din Min. cult și artelor, pe care l'a crescut popă latin, ca să poată pescui vre-o episcopie bogată romano-catolică ungrească și pe care România-Mare l'a găsit secretar al Arhiepiscopiei din Eger (Agra). Acesta a comis în toilettele fițiucei o rușinoasă istorie a Maramureșului în spirit Kossuthist!!!

Deputat n'a mai putut ajunge — Tisza l'a susținut și numit pe trădătorul Mihaly Péter la Ocașugătag, la Sighet a ajuns Kossuthistul, dr. Kőkényesdy Mihai, fiul vicarului român cu același nume, — deputat. Acest arivist însă în 1918 a înțeles glasul vremii și prin conduita sa prudentă s'a reabilitat, mai ales că s'a jinit de „cuvânt și în politică activ n'a făcut incursii.

„Ioskuța” însă în 1919 ajunge senator, fiu-său Iosif și Vasile deputați aleși de ruteni.

Ioskuța intră triumfător cu cățelul și purcelul în Camerele Constituantei, după ce în 1918 era vicepreședintele Sfatului Național ungresc! Ioskuța ajunge sub Averescu președintele consiliului județean, dr. Papp Iosif azi dr. Pop Iosif, directorul cultelor catolice din Min. cultelor, alt fiu Vasile prefect în Treiscaune, azi notar public în Sighet și Dragomirești.

România-Mare s'a făcut în Maramureș numai pentru Mihalyeni și Ioskuțeni! Dr. Pop Iosif popa latin a fost avansat abate la abația Szent Iobb, în Bihor, unde s'au scufit de expropriere 4000 jug. cad. averea abației, care o administrează cumnatul său, un ungar renitent! Scopul Abației, cum arată numele este paza „Sfintei Drepte a Craiului Ștefan” patronul Ungariei!

Com. Agrar merită epitetul de: horthyst, decând s'a impresionat de minunea ungrească a Sfântului Crai Ștefan de a scufit Abația de expropriere, chiar la frontiera revendicată de Ungaria. Averea este clară, de mână moartă și după croirea marilor hotare prin pacea dela Trianon abația n'are nici un scop și nici un senz, — tolerarea ei e dovadă de slăbiciune națională. Trebuie sistată, Ioskuțenii înțărcați, moșia expropriată și colonizată cu Români, pentru a fortifica frontiera.

Era politicianismului balcanic a creat lumea răilor, paradisul Mihalyenilor și a Ioskuțenilor. Nici pe vremea protectoratului strein, România n'a avut un prestigiu mai scăzut ca azi.

Corupția, francii și politicianismul sapă la rădăcina neamului pornit pe ducă pe panta decadenței. Bunul D-zeu știe cine, cum și când va curăți acest imens grojd al Brătienilor? Maramureșul e în agonie și fii săi roșiți de streini cu țapinul în spate s'au răslejit ca făina orbului pe toate colțurile păământului românesc.

Vai de biet Moroșan săracul! Inf.

AVIZ

Adunarea generală a Asociației învățătorilor dela școalele primare de stat din orașul și județul Brașov, convocată pe ziua de 4 Nov. a. c., s'a amânat din cauze neprevăzute pe ziua de 21 Noembrie a. c. cu programul anunțat.

Satulung, 6 Nov. 1928.
V. Iuan, N Sperchez, președinte, secretar.

Adunarea generală a școalelor de stat de ucenicie se va ține în localul școlii primare de Stat No. 4 în str. Agrișelor, Duminecă 11 Noembrie 1928 ora 10 a. m. Deoarece se vor debata chestiuni importante în privința ucenicilor este dorit ca cât mai mulți meseriași să participe la această adunare.

Informații

Un caz de lepră la Brașov. În spitalul Gh. Mărzescu din Brașov este internat de 2 zile cheferistul Vasile Paraipan cu locuința în Turcheș, bolnav de lepră. Cazul a fost verificat în mod oficial de medici făcându-se imediat demersuri ca cel atins de lepră să fie transportat în spitalul de leproși Lărgeanca din Basarabia.

Ceeace surprinde este că bolnavul a fost dus la spitalul civil și nu la spitalul pentru contagioși sau într-un edificiu complet izolat, ca să nu ajungă în contact cu lumea. În spitalul civil bolnavul se găsește într-o cameră alături de lehuze, fapt inadmisibil, care l'a fost excepționat în primul rând de înșiși medicii spitalului.

Nădăjdum, că în cel mai scurt timp bolnavul va fi dus la locul destinațiunii și că în viitor se vor lua măsuri pentru a preîntâmpina astfel de situații.

Confirmare de paroch. Aflăm cu deosebită plăcere că d-l Ion Crăciunel din Brașov, fiind ales paroch în parochia gr. ort. română din Baciu, alegerea d-sale a fost confirmată prin înaltul Consistor dela Sibiu, în ședința jinită sub președintele I. P. Sale Mitropolitului Ardealului Dr. N. Bălan.

Cercul agricol în Sft. Gheorghe e recunoscut cu sentința Tribunalului Nr. 685/1927 de persoană juridică.

Femeile marinare în Rusia sovietică. Comandamentul flotei sovietice din Marea Baltică a primit numeroase cereri pentru primirea femeilor în serviciul marinei militare. Aceste cereri au fost până în prezent rezolvate negativ. În ultimele zile s'a făcut însă o excepție la cererea surorilor Vasilevski. Una din ele a fost primită ca marină, a doua ca fochistă pe vaporul „Socialist”. Ștabul flotei baltece a înaintat cererea lor sovietului revoluționar militar, care a aprobat cererea. Aceasta formează primul pas când femeia a fost primită în marina militară.

Concertul C. zacilor de la Don s b conducerea maestrului Jarcif are loc Sâmbătă 17 Noembrie ora 9 seara. Sala Apolo.

Locale

O ediție specială a ziarului nostru apărută eri la ora 5^{1/2}, anunșând însărcinarea d-lui I. Maniu cu formarea noului guvern, s'a epuizat în câteva minute.

Noul mers al trenurilor valabil dela 1 Noembrie a. c. se publică azi pe pag. 3 în ziarul nostru.

Logodnă. D-ra Eugenia Florea și d-l Dumitru Benigal, logodiți.
Brașov, la 9 Nov. 1928.
Feltcitări.

Licitație benevolă În 11 Noembrie a. c. ora 10 se va ține la fața locului licitație benevolă. Se va pune în vânzare noul edificiu cu etaj și mansardă cu curte, constător din 3 locuințe, compuse fiecare din câte 2 odăi, baie, bucătărie, cămară, situate pe drumul Sâmpetrelui vis-a-vis cu depozitul de lemne al orașului.

Revistele „Gândirea” și „Țara Noastră” se găsesc de vânzare zilnic la chioscul din gară. 1-0

Ultime știri

Noul guvern Maniu

București, 10 Noembrie. După însărcinarea primită de d-l I. Maniu pentru a forma guvernul, s'a întrunit eri seara Comitetul de direcție al Partidului Național-Tărănesc pentru a stabili lista noului guvern Național-Tărănesc.

Consfătuirile au continuat și azi dimineață iar d. a. la ora 4 d-l I. Maniu va prezenta Inaltei Regențe lista miniștrilor, după care va urma depunerea jurământului.

Pentru Casa Națională din Brașovechi

Cum știu să și facă datoria frații și surorile din Brașovul-Vechiu.

Pentru Casa Națională din Brașovul-vechiu s'au mai înscris cu următoarele sume în lista d-nelor Elena D. Căpătină și preoteasa Marioara dr. P. Debu, ca reprezentantele Reuniunii Femeilor: Constantin și Maria Muntean un vagon de ciment în sumă de Lei 26.300, Alexandru Băcică, Dumitru Constantin comersant, Dumitru Samoilă, Ioan Sârbu și dr. I. Lemenyi cu aște Lei 10.000.

George Lupu cu Lei 6000.
George Balea, George și Zinca Jinga, Nicolae Bucșa, văduva Maria Puiu, Ioan Rogozea, Ioan Buștea, Elena D. Gonțea, Ioan Bratu, George Puiu zidar, Iancu Micu măestru zidar, Ioan Marin și Ioan Cati câte Lei 5000.

Dr. Ilarie Noaghea medic veterinar, Dumitru Vlădărean dulgher, George Forir căraș câte 3000 Lei.

Văduva Maria Balea, George Sârbu, George Sârbu zidar, Nicolae Popovici funcț. Ioan A'dea econom, Ioan Petrișor, Const. Arinean, Iosif Păcurar, Matei Murășan, George Arsu, văd. Maria Persinariu, George Jianu, Constantin Chivăraru, Elena Moldovan, George Irimie, Nicolae Derstar, văd. Maria Balea, Ioan Popovici, Vasile Jugănaru croitor, George Petrișor, Dumitru Cati, Nicolae Bălaș, văd. Ana G. Aldea, Nicolae Florea și văd. Maria Bărsan câte Lei 2000.

Văd. Efrosina Stroie, Florea Ghișescu, Mihail Pușcaș, Petru Florea câte Lei 1500.
Văd. Paraschiva Farcea, văd.

Elena Olăviniariu, Ioan Diaconescu, văd. Maria Dușa, Dumitru Bucșa, Nicolae Samoilă, Ioan Creangă, Nicolae Colceriu, George Chivăraru, Vasile Dușa, Ioan Șușaița, George Florea, Nicolae Dușa, Maria Dușa, George Gonțea, Maria Bălaș, Nicolae Ciocchină, Ioan Brândușan, Nicolae Ciugucean, Ioan Iancu, Ieronim Jinga, Vasile Nistor, Ana Vasile Ciocea, Marin Iosif, văd. Istina Țirea, Maria Crist. Reimer, Valeriu Popovici ins. văduva Elena Sârbu, Nicolae Florea, Petru Purcărea, C. Dărstariu, Nicolae Voicu, Paraschiva Tampa, Elisabeta Crețu, Neculae Rusu câte Lei 1000.

D-na Papai, Maria Popovici, Neculaie Rogozea, George Trifu, Radu Balea, văd. Susana Constantin, văd. Susana Irimie, George Sandu sen. George Sandu jun, Teodor Voicu, văd. Marina Merețiu, Nicolae Scodrea, George Boeriu, Dumitru Aldea, Dumitru Trifu câte Lei 500.

S'au mai oferit cu prestațiuni cu lucrul:

George Arsu zidar, o săptămână de lucru, Florea Ghișescu betonar, o săptămână lucru, Petru Florea zidar 2 săptămâni de lucru, văd. Ana George Aldea 10 cară de petriș, transportate, Nicolae P. Florea zidar 1 săptămână de lucru.

Oficiul parohial exprimă tuturor nobililor donatori cele mai călduroase mulțumiri.

Brașov, 10 IX. 928.

Dr. Petru Debu, paroch. ort. rom

Dela „Astra” Brașov.

Un nou Cerc cultural: „Astra” Măeruş.

În ziua de 4 Noembrie c. o delegație compusă din d-nii Axente Banciu, președintele „Astrei” Brașov, dr. Valeriu Stinghe, Ing. Bujor Măzgăreanu și Ion Colan, prof. au organizat Cercul cultural „Astra” Măeruş.

În liniștea de Duminecă a bisericeții pictate prin sec. XVIII-lea, credincioșii au ascultat cuvintele d-lui Banciu despre „Ce a fost „Astra” și ce vrea să fie”, apoi, din cei 25 de membri activi și doi pe viață înscrisi, s'a constituit comitetul de mai jos:

Președinte S. S. preot Andreiu Badiu. Vice-președinte Al. Măeruşan, învăț. în retragere. Secretar Gh. Titeia, învăț. Bibliotecar Aurel Măeruşan. Casier, Nicolae Titeia. Controlor Ioan Taus. Econom. Pavel Oprean. Membrii: Petru Din Zaharia Nistor, Gh. Crizbășan.

Noi membri pe viață:

D-na Cecilia dr. Megay, lei 500. Nicolae Orghidan, Inspector șef al Reg. V. școlare, lei 500.

Secretariatul.