

GAZETA TRANSILVANIEI

Redacţia şi Administraţia
PIAŢA LIBERTĂŢII BRAŞOV. —
 TELEFON 226.
 Abonament anual 860 lei.
 Preţul streinătate 800 lei.
 Anunţuri, reclame, după tarif.

Fondată la 1838 de George Bariţlu

Apare de trei ori pe săptămână

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

In toiul campaniei electorale

Ne găsim în toiul campaniei electorale. Ea se desfăşură în judeţul nostru ca şi în celelalte judeţe ale ţării în cea mai deplină linişte, ordine şi — ceace trebuie deosebi remarcat — în mijlocul unei bucurii şi satisfacţii generale, în semnul: *alegerilor libere*, atât de mult dorite de întreaga ţară.

După grandioasa întrunire dela Bran, ţinută Mercuria trecută, despre care raportăm mai jos, delegaţii comitetului judeţean în frunte cu candidaţii de senatori şi deputaţi, d-nii protopop dr. I. Blaga, dr. P. Debu şi V. Branisce au vizitat alaltăeri, Duminecă, 24 comune din judeţ, ţinând mari întruniri, la cari pe lângă alegătorii români au luat parte şi numeroşi alegători saşi.

Deosebit de măreţe au fost deosebi întrunirile din comunele: Buzae, Râşnov, Vulcan, Holbav, Cristian, Vlădeni, Tinţari, Zărneşti, Codlea, Feldioara, Rotbav, Măeruş şi Hăiman, la care au asistat sute de alegători, aclamând Partidul naţional-ţărănesc şi pe candidaţii pentru parlamentul Ţării.

S'a remarcat pretutindeni o uşurare sufletească, alegătorii nemai fiind împedecaţi de jandarmi, primari şi notari de a participa la întruniri şi de a manifesta liber pentru fruntaşii săi fireşti.

Un nou suflu înviorător, un nou duh s'a sălăşluit în mijlocul satelor, prevestind o nouă eră în viaţa poporului nostru, dornic de linişte, de dreptate, de legalitate şi de muncă.

Grandioasa întrunire dela Bran.

Miercuri, fiind sârbătoare (întrarea în Biserică a Maicii Domnului) organizaţia P. N. T. din judeţul Braşov a inaugurat campania electorală printr-o grandioasă întrunire ţinută la Bran, în piaţa din apropierea castelului regal. Fiind zi de târg de ţară veniseră la Bran câteva mii de ţărani şi ţărance, coborând din toate stele acestei întinse plăşi: din Bran-Poarta, Sohodol, Şimon, Moeciul de jos, Moeciul de sus, Fundata, Şimeia, Tohanul Nou, Măgura, Peştera, Predeal şi Tohanul vechiu — cu toată ninsoarea deasă, care începuse noaptea, continuând toată ziua fără întrerupere.

Prilej la această întrunire a dat sfîşirea drapelului organizaţiei P. N. T. din Bran, al cărui naş a primit să fie prefectul judeţului d-l dr. Aron Suciu.

Din partea organizaţiei din Braşov au fost membrii comitetului judeţean d-nii: V. Branisce, preot dr. Debu, dr. N. Ioaneş, preoţii Mircea Tomas (Tohanul vechiu), I. Piso (Zărneşti) şi avocaţii dr. Hădărnaş şi dr. Voicu.

În comuna Tohanul vechiu a avut loc prima primire. Fruntaşii satului strănşi în jurul unei porţi triumfale, care purta inscripţia: *Trăiască prefectul judeţului dr. Aron Suciu omul dreptăţii şi al cinstei*, având

fanfara locală în frunte, au făcut o entuziastă primire oaspeţilor. Salutului primarului comunei a răspuns prefectul dr. A. Suciu schiţând în linii generale programul său de muncă: *dreptate şi legalitate pentru toţi*.

În sunetele fanfarei automobilele au plecat apoi spre Bran, unde se ridicase o altă poartă de triumf, purtând aceiaşi inscripţie. După cuvântările de binevenire lumea adunată a pornit spre biserică, unde a avut loc sfîşirea drapelului organizaţiei locale de către sepiugeanul preot Reit.

După actul sfîşirii a urmat grandioasa întrunire din piaţa Branului.

Prefectul judeţului şi fruntaşii sosiţi dela Braşov au fost salutaţi cu urale nesfârşite.

O mare de capete se strânsese pe locul din faţa casei d-lui prof. Clinciu, pe al cărei balcon ocupaseră loc oaspeţii sosiţi.

Adunarea a fost deschisă de preşedintele organizaţiei Bran E. Stolar, după care au rostit cuvântări d-nii: preot dr. Debu, dr. Ioaneş, V. Branisce şi prof.

Principiile guvernării naţional-ţărăniste

D-l preşedinte al Consiliului Iuliu Maniu a primit pe reprezentanţii presei streine şi le-a făcut declaraţiunile următoare:

Ca o urmare firească a simpatiei şi a respectului ce am faţă de presă am ţinut să fac personal cunoştinţă cu reprezentanţii ziarelor streine.

Înalta Regentă, chemând acest guvern la căma ţării, a voit să satisfacă voinţa ţării de a întrona un regim de legalitate şi de dreptate.

Sunt fericit că presa streină a făcut atât de bună primire noului guvern. În bună parte aceasta se datoreşte corespondenţilor streini, cari au informat-o în acest sens.

Baza actualei guvernări.

Baza dela care porneşte acest guvern, străduindu-se să satisfacă dorinţa Înaltei Regente e democraţia naţională şi dreptatea socială.

În consecinţă guvernul se va strădui să întroneze în ţară un regim constituţional de adevărat parlamentarism. Ca o consecinţă a ridicat imediat cenzura şi starea de asediu şi orice îngrădire în transmiterea ştirilor pentru presa streină. Corespondenţii vor fi liberi să-şi informeze ziaarele după cum le va dicta conştiinţa lor. Şi rog numai să examineze cu bunăvoinţă şi să verifice faptele, uşile mele şi ale colegilor mei fiindu-le oricând deschise.

Dizolvându-se Parlamentul am decis să facem alegeri libere, legale şi în ordine. Credem prin aceasta că vom intra în mod potrivit în rândul marilor democraţii din Apus.

Clinciu, sosit întâmplător în comuna sa natală în acea zi. Toţi oratorii au arătat marea bucurie că regimul liberal a căzut dela căma ţării şi că prin voinţa poporului, respectată de Înalta Regentă a fost adus în fruntea ţării guvernul Iuliu Maniu. Oratorii au mai arătat măsurile luate în primele zile de guvernare pentru chivernisirea banului public şi pentru încetarea nedreptăţilor şi ilegalităţilor.

La sfârşitul adunării a mai luat cuvântul prefectul Suciu, în jurul căruia se strânsese poporul cu diferite jalbe. D-a şi-a expus planul de muncă şi a rugat pe oameni să aibă răbdare. În curând va aduce porumb la Bran şi se va îngriji în persoană ca porumbul să fie distribuit pe dreptate şi cu preţ ieftin. A mai dat şi alte câteva sfaturi, după cari poporul l'a ridicat pe umeri ducându-l la automobil.

A fost o zi de bucurie şi sărbătoare, care a coborât în sufletele tuturor linişte şi încredere.

Despre adunările ţinute Duminecă vom raporta în nr-ii viitori.

Programul nostru prevede însă în special grija pentru agricultură, ca o consecinţă a faptului că 85 la sută din populaţia ţării sunt agricultorii.

În felul acesta ne vom putea încadra în marile relaţii cu statele streine, prin schimbul de produse şi în special de materii prime.

Interdependenţa economică.

Convinşi de interdependenţa economică, necesitatea de viaţă, ne vom strădui ca schimbările să fie cât mai active.

Vom ţine seama ca experienţa şi capitalul strein să aibe la noi o întrebuinţare cât mai largă şi justă servind astfel şi viaţa noastră de Stat, şi viaţa economică şi civilizaţia generală, punându-i la dispoziţie bogăţiile noastre. Aceste vederi nu sunt consideraţiuni, de moment, în legătură cu schimbul de guvern. Ele sunt cuprinse în programul nostru de mulţi ani, şi în special de 6-7 ani am dus o luptă energică în parlament, spre a le face să triumfe.

Aceste principii nu sunt fructe ale oportunismului, o expresie a unei convingeri şi capitalul strein poate vedea în sinceritatea lor.

Am reluat şi continuăm tratativele guvernului anterior în chestiunea împrumutului şi avem dorinţa să reuşim a realiza împrumutul şi stabilizarea.

Reforme.

Primul-ministru a arătat apoi că în programul guvernului figurează reforma administraţiei şi rezolvarea problemei minorităţilor. Încheind d-l Maniu a atras atenţia asupra continuităţii politicii externe, care e constantă nefiind a guvernelor ci a ţării.

Cum îsi lămureşte „Viitorul” cetitorii.

Se petrec lucruri mari la Braşov. Mari şi grave. E adevărat, că noi cetăţenii Braşovului nu ştim nimic despre ele; dar le ştie şi ni le spune oficiosul partidului liberal „Viitorul”.

Ascultaţi de ce e vorba: „La clubul partidului naţional-ţărănisi din Braşov s'au format cete de bătrâni şi conduşi de așa zişii intelectuali ai clubului cu misiunea de a împiedica prietenii partidului naţional-liberal de a-şi ridica cărţile de alegător dela judecătoria şi a nu pătrunde în sala de votare. Ingrozii de această măsură a naţionaliştilor, membrii partidului liberal au hotărât să protesteze contra bătrâuşilor şi guvernului”.

Aşa glăsuşte „Viitorul”. Fleac! „Viitorul” spune prea puţin. Membrii partidului liberal la Braşov, sunt schingiuşi, arşi de vii şi răstigniţi pe cruce; iar locuinţele şi casele lor devastate şi incendiate. Ultima hotărâre a liberalilor braşoveni e să apeleze la sprijinul Ligei Naţiunilor, ca să-i scape de teroa-

rea „cetelor de bătrâni” ai partidului naţional.

Şi mai spune corespondentul din Braşov al „Viitorului”:

„La întrunirile naţional-ţărăniste s'a dat ordin bătrâuşilor ca nici un corespondent dela ziaarele din opoziţie să nu pătrundă în sală. Cel care e descoperit, e bătut şi svârşit afară”.

Până acum, după cum suntem informaţi, zeci de corespondenţi ai ziarelor de opoziţie au fost traşi în ţapă din motivul indicat de corespondentul „Viitorului”, care, mai face şi alte destăinuri senzaţionale:

„Prin noile numiri, destituirii, mutări şi forţaşi să dimisioneze diferiţi şefi de servicii, s'a produs perturbare în administraţii încât funcţionarii de carieră par dezorientaţi neştiind ce cale să urmeze. Astfel, d-l Insp. şcolar d-l Giurgiu a fost înlocuit prin d-l Giura, a cărui capacitate intelectuală şi pedagogică se reduce la zero”.

Capacitatea intelectuală a co-

respondentului „Viitorului” a daugă în plus încă un zero.

Inspectorul şcolar d-l Giurgiu se află şi azi în postul d-sale de inspector al învăţămintului secundar. Nici nu poate fi înlocuit cu d-l Giura, care este inspector în învăţămintul primar.

Iar dacă capacitatea intelectuală şi pedagogică a acestui inspector se reduce la zero, e meritul partidului liberal care l'a încredinţat unui astfel de om inspectoratul învăţămintului primar, pe care-l conduce de vre-o 5-6 ani.

Ne face impresia că corespondentul dela Braşov al „Viitorului” a comis, într'un moment de deosebită insufleţie, o greşală: în loc să-şi guste sprîjul, a dus la gură călimara şi a băut cerneală, iar acum îsi inmoaie vârful condeiului în sticluciu cu alcool.

Ridicarea cenzurei. Prefectura judeţului face cunoscut, că prin Înaltul Decret No. 2849 din 20 Nov. 1928 publicat în „Monitorul Oficial” No. 260 din 21 Nov. a. c. s'a ridicat cenzura pentru toate publicaţiunile ce apar în cuprinsul ţării.

Delegaţii satelor din jud. Braşov, sunt invitaţi a se prezenta Vineri în 30 Decembrie la ora 12 în localul Clubului.

Şedinţa Consiliului judeţean.

În şedinţa de ieri a Consiliului judeţean între alte chestiuni la ordinea zilei, s'a ales o delegaţie de 5, care să prezinte spre aprobare Onor. Minister al Artelor hotărârea Consiliului judeţean pentru cedarea caselor foste Baiulescu în scopul deschiderii din partea „Astrei” a Bibliotecii publice şi a Muzeului.

D-l Matiş a celui apoi raportul Comisiunei sanitare şi de asistenţă socială. La propunerea comisiunei s'a hotărât punerea în funcţie a dispensariului din Buzăul ardelean.

Comisia economică şi financiară a primit însărcinarea de-a constata cui şi de către cine s'au distribuit ajutoarele băneşti destinate săracilor din judeţ.

S'a discutat apoi — la interpelarea păr. dr. Debu — situaţia Spitalului de contagioşi şi Profilaxia tuberculozei, şi s'a hotărât a se interveni urgent şi stăruitor la cei în drept ca să se oprească a se mai depune gunoaele oraşului în apropierea acestor Spitale — şi oraşul să grăbească ridicarea unui cuptor în care să fie arse acelea.

Deasemenea să se intervină ca instrucţia armatei şi a gorniştilor să nu se mai facă în apropiere şi depozitele de gunoae şi furaje ale armatei să fie mutate de lângă Spitale, pentruca bolnavilor să li-se dea liniştea cuvenită şi să fie cruţaţi de miazmele împrăştiate de murdăriile din apropiere.

Şedinţa s'a amânat apoi pe ziua de Joi 29 cor. ora 4 p. m.

Pentru d-l primar al Braşovului.

Vaccinarea contra tuberculozei prin vaccinul B. C. G.

Pără astăzi, cu toate străduințele oamenilor de știință, nu ne-a fost dat încă norocul descoperirii tratamentului tuberculozilor. Suntem deci, tot în război de defensivă față de ea, iar lozincă zile este tot profilaxia.

Să ne ferim de boală este măsura primordială. A face profilaxie însă, înseamnă a cunoaște pericolul ce ne amenință pentru ca astfel să știm și la ce mijloace de apărare trebuie să recurgem. De aici necesitatea de a lămurii cât mai deplin, masele profane în regulile de igienă, necesitatea de a pune în plină și intensă lumină pericolul ce-l reprezintă această boală.

Este considerat ca lege faptul că față de un dușman pe care nu-l putem răpune, nu trebuie să rămânem indiferenți. Din moment ce și un dușman înseamnă că este o forță ce tinde să te distrugă cândva de aceea locul indiferenței trebuie să-l ia grija apărării.

Acesta a fost și principiul savanților noștri, cari dacă n'au ajuns până astăzi, la descoperirea armelor de exterminare a bacilului Koch, au ajuns totuși la organizarea unei admirabile defensive, la organizarea apărării sigure a omenirii contra tuberculozilor, prin vaccinul B. C. G. (bilit-adică cultivat pe bilă Calmette Guérin, numele celor doi autori francezi. Am arătat într'un număr precedent în ce constă această vaccinare).

Experimentările științifice începute în 1923 au arătat până astăzi că această vaccinare nu este numai o încercare medicală trâmblată intens de lumea care așteaptă nerăbdătoare mult dorita descoperire științifică, (descoperirea tratamentului tuberculozei).

Documentările precise făcute de medicii francezi la cari s'au aliat și alți medicii streini lor, între cari cităm cu o vie satisfacție și pe ilustrul nostru profesor d-l dr. Cantacuzino, au arătat prin recentul congres dela Geneva, că imunizarea prin bacilul B. C. G. este o operă reală de un interes social covârșitor.

Statistica vaccinării cu B. C. G. sună astfel: „Mortalitatea copiilor predispuși la tuberculoză a scăzut dela 25% cât este și astăzi la copii nevaccinați, la 0,9%. Notați bine 0,9 dela 25. Chiar și mortalitatea generală adică moartea produsă de alte maladii a scăzut la copii vaccinați dela 8-9 la

4-5%. Ce mai putem spune dacă am ajuns să salvăm 241 la fiecare mie, 241 copii condamnați la moartea cea mai atroce de nemilosul bacil Koch.

Putem fi mândri de creșterea noastră și să ne sărbătorim pașii spre victorie!

Chestiunea acestei vaccinări însă întâmpină piedici materiale. Trebuie fonduri pentru realizarea ei. De aceea în țară la noi s'a practicat și se practică într'un număr restrâns de orașe, acolo unde bugetele comunale au permis înscrierea unei sume anume pentru înfăptuirea ei.

Imi permit a atrage atenția d-lui primar ca la întocmirea viitorului buget comunal, să fie înscrisă și pentru acest oraș cu viitor de aur, suma de 1 milion necesară traducerii în fapt a operei Calmette-Guerin.

Cei 241 copii întorși dela mormânt vor inscrie cu lacrimi de sânge în inima lor, gestul salvator, de o imensurabilă valoare a omului de bine.

Este o chestiune foarte importantă!

Este chestiune de prim rang, asupra căreia cred că toți, dar absolut toți, trebuie să-și fintească atenția și să-i ofere sprijinul.

Este mai mult decât își poate cineva închipui!

Scoaterea din ghiarele morții — indirect creșterea natalității — și recunoștința fierbinte, a tuturor celor cari erau sortiți să-și crispeze obraji în durere prin pierderea văstărilor lor dragi, este tot ce poate fi mai înălțător ca operă omenească de binefacere.

Această propunere este un răspuns la inimosul apel pe care d-l Primar l-a făcut la venirea în fruntea acestei urbe, apel la concursul și sprijinul tuturor oamenilor binevoitori.

Este solicitarea unei opere care din punct de vedere sanitar i-ar face înscris ca nepieritor numele în analele acestui oraș podoabă; și acesta este idealul tuturor oamenilor mari.

Suntem îndreptății dar să nădăjduim...

Dr. C. N. Ilescu,
medic de spital.

Votați toți roata

○
semnul partidului național-tărănesc.

Despărțământul „ASTRA” Braşov.

organizează

Sâmbătă, 1 Dec. c. ora 5 p. m. în Sala Teatrului „Astra”

un

CONCERT FESTIV

cu prilejul aniversării unui deceniu dela Unirea Ardealului, Banatului, Crișanei și Maramureșului cu Patria-Mamă, cu concursul

Reuniunii de cântări „Gh. Dima”,
Conservatorului de muzică „Astra”,
Orchestra orașului (complete) și al

D-nei Sabina Niculescu-Kulibin.

Program:

1. Trăiască Regele. (Cor mixt. Reuniunea „Gh. Dima”).
2. D-l Axente Banciu președ. „Astrei”: 1 Decembrie, Cu-vântare ocazională.
3. Brediceanu Tib.: Uvertura la „Sara Mare”. (Orchestra).
4. Solo de harpa: de d-na Sabina Niculescu-Kulibin.
5. Colinde cu acompaniament de harpa: D na Lucia Cosma.
6. Cântece românești: D-l N. Munteanu, prof. Cons. „Astra”.
7. Solo de pian: D-l I. Bernfeld, prof. Cons. „Astra”.
8. S. Drăgoiu: „Dela Nistru pân' la Tisa”. (Cor mixt. Reun. „Gh. Dima”).
9. S. Drăgoiu: Lăudați. (Cor mixt și fanfara).
10. G. Dima: Un răsnet. (Cor mixt și orchestră).

DIRIGENȚI:

Dr. Tib. Brediceanu și L. Blum.

NB. Intrarea gratuită, dar numai în baza unui bilet care se eliberează de Biroul Cinematografului „Astra”:

1. Membrilor fond. și pe viață ai „Astrei” până Vineri 30 Nov. ora 5 p. m.
2. Membrilor activi și restului din public până Sâmbătă 1 Dec. ora 4 p. m.

Pentru evitarea desordinei încercate de stătea concertele și reprezentațiunile similare, nimeni nu va putea intra în sală, fără bilet și după ora 4³⁰, când ușile Teatrului vor fi închise.

Măsura aceasta fiind în interesul tuturor, se va respecta întocmai.

Scoaterea certificatelor de alegător

Incepând de Joi se eliberează cetățenilor introduși în listele electorale certificatele de alegători pentru Cameră și Senat, la Judecătoria mixtă din Braşov în fiecare zi, dela 9-12 a. m. și dela 3-7 d. a. iar Duminica și sărbătoarea dela ora 9-12 a. m. în camerele 33 și 40 din parter.

Fiecare alegător să aducă cu sine certificatul de alegător din anul trecut sau alt certificat de identitate.

La sate certificatele vor fi distribuite de d-nii judecătoria în zile anumite, cari se vor aduce la timp la cunoștința sătenilor.

Nimeni să nu întrelase a-și scoate certificatul de vot, fără de care nu poate fi admis la votare!

Partidul Național-Tărănesc
Organizația județului Alba.

Convocare

În baza art. 20 din statute și în urma hotărârii comitetului județian din 20 Nov. a. c. convocăm membrii Partidului Național-Tărănesc din județul Alba la **Congresul comemorativ**

ce se va ține în ziua de 1 Decembrie 1928 ora 9 a. m. în Alba-Iulia (sala Caragiale).

Ordinea de zi: 1. Deschiderea congresului. 2. Discurs comemorativ. 3. Inchiderea congresului.

Membrii congresului sunt: a) Membrii comitetului județian. b) Membrii comitetelor de plase. c) Membrii comitetelor orașenești. d) Câte doi membrii din fiecare comună.

La congres pot participa toți membrii Partidului Național-Tărănesc.

Alba-Iulia, 20 Nov. 1928.

Dr. Fl. Medrea, A. Barna,
v.p. eședinte. secretar.

Invitare

Comitetul Reuniunii Femeilor Române pentru ajutorarea văduvelor sermane Braşov Săcele, invită cu toată onoarea pe stimatele D-ne membre, la paras-atsul cere se va săvârși Vineri în 30 Noembrie, în memoria membrilor decedate, la 9^{1/2} ore în biserica Sft. Nicolae din Prund.

Totdeauna sunt rugate să ia parte la adunarea generală ordinară Vineri în 30 Noembrie a. c. ziua Sft. Andrei ora 3 p. m., la liceul „Andrei Șaguna”.

Ordinea de zi:

1. Deschiderea Adunării generale prin Președintă.
2. Citirea dărei de seamă a activității Comitetului pe anul 1927/28.
3. Raportul Casierei pe 1927/28.

4. Citirea Raportului Censorilor și descărcarea comitetului pe gestiunea anului 1927/28;

5. Citirea Bugetului.
6. Eventuale propuneri.

Din ședința Comitetului Braşov în 10 Noembrie 1928.

Președintă: Secretar:
E. Sabadeanu. Dumitru Jaltu.

Societatea „Vulturul Carpaților” a excursioniștilor din Braşov, convoacă adunare generală extraordinară pe ziua de 2 Decembrie 1928 ora 10 a. m. în sala liceului Andrei Șaguna din Braşov.

La ordinea zilei:
Alegerea noului comitet.
Comitetul.

FOILETONUL „GAZETEI TRANSILVANIEI”.

Scrisori din Franța.

Artiștii români la Paris

Actualmente artiștii români cari joacă pe scenele parisiene sunt tot cei-ce, dela război încoace, se produc, cu succes, ca vedete, în teatrele de aici. Avem astfel, pe Marioara Ventura, în jurul căreia se face mai puțină vâlvă decât în jurul celor ce joacă pe scenele secundare. Cauza este, nu lipsa de talent a marelui noastre artiste, ci, faptul că d-ra Ventura joacă la Comedia Franceză, primul teatru francez, care nu utilizează mijloacele de reclamă ale săliilor intrate pe mâna speculatorilor profesioniști. La Comedie artiștii de talent trec, pe arișe, în ordine alfabetică, sau în aceea de intrării lor în scenă, fără ca numele unui societar „à part entière”, să fie scris cu lit-

fel de caractere decât acela al simplilor pensionari. Cu alte cuvinte, meritele unui artist nu sunt, ca pe scenele de boulevard, în raport direct cu mărimea literelor de pe arișe. Totuși cu toată lipsa de vâlvă în jurul ei, Marioara Ventura rămâne una din cele mai de seamă artiste ale primului teatru din lume.

Și tot la Comedie, de asemenea cu mult talent și pricepere inteligentă a rolurilor, avem pe Yonnel. În curând d-sa va veni în România să joace în românește și să nu se servească de limbajul lui Molière decât când va fi într'un ansamblu francez. În această privință se conformează obiceiurilor tuturor celorlalți mari artiști, cari au mai venit să-și revadă patria,

după ce au reputerat succese pe scenele străine, sau, mai bine zis, cari simt din când în când nevoia de-a mai lua contact cu poporul din sânul căruia au ieșit. Mai acum câțiva ani, nu prea de mult, un trist exemplu ne fusese dat de o compatriotă, care venise să joace franjuzește, căutând să se desprindă cu desăvârșire de limba strămoșilor ei. În acea vreme un spiritual confrate spunea, malițios, că Românii ar fi fost mai bucurosi s'o asculte în limba țării ei, fiindcă ar fi avut posibilitatea să dea toată valoarea talentului ei, pe când în franjuzeasca ei stricată și cu accent deplorabil, nu putea decât să ațâțe critica răutăcioasă. Franjuzeasca stricată o auzim, adăogă confratele, în toate zilele, și nu mai era nevoie ca artista română să vie să ne dea lecții greșite de o limbă, pe care nu o cunoaște.

Trecând însă peste această considerațiune, voui aminti că, la Théâtre de Paris, a debutat,

într'o nouă piesă, frumoasa noastră compatriotă Elvira Popescu, căreia publicul parizian, prins în mrejele artei române, nu-i precupește aplauzele.

Mihălescu, de care obișnuirii teatrelor bucureștene își aduc aminte cu mult drag și căruia îi recunosc, cu drept cuvânt, și aptitudinile de mare comedian, și priceperea artistică a rolurilor, este credincios teatralului de l'Oeuvre, unde Suzanne Després, neîntrecuta mânătoare a frumosului graiu al lui lle-de-France, și cu Lugné Poe, descoperitorul tuturor talentelor adevărate, nu vor să-l lase din ansamblul scenei din rue de Clichy. Mihălescu reputează, ori de câte ori apare pe scena lui Oeuvre, meritate și din ce în ce crescând succese. Este, fără exagerare, un adevărat artist.

Terminând, voi cita, în domeniul artei lirice, un real succes al compatriotului nostru, Jean Niculescu, tenorul ce de

ani de zile cântă pe scenele operelor din Lyon, Rouen, Ostende. Acum Jean Niculescu este, în turneu de propagandă, în fruntea tenorilor unei trupe de operă franceză care dă reprezentări în Canada. Ziarele sânt elogioase pentru distinsul nostru compatriot.

Și tot în același domeniu Alexandru Demetrescu de Sylva figurează, între Tita Rufo, Schippa, Pertile și alți tenori mondiali, la loc de seamă în repertoriul de deschidere al marelui opere San Carlo din Neapole. Voiu vorbi, la timp, adică în Februarie, când se va deschide opera cea nouă, despre felul cum va interpreta marelui tenor rolurile ce i s'au încredințat.

În scurt, și anul acesta mari succese pentru arta românească în străinătate.

Nicky.

Cetiți și răspândiți

„Gazeta Transilvaniei”

Pentru Casa Națională din Brașov

Pentru Casa națională din Brașovechi au mai contribuit pe lista d-nelor Maria dr. P. Debu și Elena D. Căpălină următorii: George Piticar croitor, Achim Toma, Dumitru Spătar, George Uzon și Ioan D. Țiței câte Lei 10.000

Ioan Cathi dulgher, Vasile Vlădărean, văd. Floarea Rusu, Mihail Scurtu, Ștefan Vlădăreanu, Ioan Ghimbășan, măcelar, Ioan Popișter negustor, Frații George și Ioan Rusu câte Lei 5000.

Constantin Sibian, George Ghimbășan, Jacob Ionescu, Dumitru Voicu, Nicolae Noian, Eftimie Rusu, Dumitru Ardelean, George Secelean, Vasile Plugar, Nicolae Rîșnovean câte Lei 3000.

Dumitru Cârstea econ., Ioan Puiu croitor, Dumitru Voina zidar, George Rucărean, Vasile Constantin, Dumitru Ghimbășan, Ioan Jugănar, Constantin Jaliu, George Popovici, George Spătar, Ioan Aldea lemnar, Ioan Puiu dulgher, Alexandru Taus, funcț. Ioan Ferar, văd. Maria Vlădărean, Ioan Rusu focar, George Paraschiv, Ioan Brândușoi zidar, Vasile Sulică vops. Ioan Dușa zidar, George Bârsan, Costi Bârsan, Ioan Spătar, Ioan Lupu, Victor Șincan, Dumitru Cârstea (Suburbii), Ioan Molnar, Constantin Tampa zidar, Ștefan Costea funcț. pol., Nicolae Petrișor căraș, George Rusu meh., văd. Maria Muntean câte Lei 2000.

Vasile Florea Lei 1500.
Ioan și Elena Părvu, văd. Maria Rusu, dș. Maria Homeșan inv., Petru Antoneanu, George Puiu econom, văd. Marina Bulz, Neculae Puiu zidar, văd. Rebeca Popa, Ioan Negură, George Domnișor, Mihail Crăciun, Petru Florea, Ioan Barbu, sen. Marin Rade plot. Lazar Oprea sculptor, Ioan Cojocar meh. Ioan Crăciun faur, văd. Paraschiva Voicu, Ioan Prișcu econ., văd.

Paraschiva Negură, văd. Aneta Butucan (Techirghiol) Nicolae Puiu măcelar, George Dușa, Constantin Tampa, George Căpălină neg., George Olean, Loc. Barcu Ioan, Neculae Tampa meh. Dumitru Dușa zidar, Radu Manole com. pol., Ștefan Bârsan, Nicolae Arsu (Odor), văd. Paraschiva Mogoș, Vasile Călugăr, Ioan Aldea (Str. Fabricii), Ioan Cathi (str. Crucii), văd. Valeria Aldea, văd. Maria Onea, Dumitru Bălaș, George Rucărean, George Rusu funcț., Dumitru Dirstar lăc., Neculae V. Vulcănean croitor, Vasile Rogozea meș. Dumitru Dreghiciu zidar, câte Lei 1000.

Ana Bocu, văd. Maria Dulă, Ioan Croitoru funcț., văd. Maria Dușa, Zinca C. Chiperea, văd. Rebeca Tirtopă, văd. Ioan Cathi, văd. George Șerban, văd. Elena Tampa, văd. Maria Puiu, Mihail Popovici sofer, văd. Ecaterina Toma, văd. Maria Chioerea, văd. Maria Aldea, Maria Domnișor, Constantin Ionescu, Maria Blegu, văd. Maria Crăciun, Elena Negulici, văd. Elena Secelean, Ioan Vlădărean, văd. Rebeca Ardelean, Elena Ghișoiu, George Petrișor zidar, George Țiței, văd. Elena Muntean, câte Lei 500.

Cons. Alexandru Petroniu Lei 200.

S'au mai oferit cu prestațiuni de lucru și material:

Ioan Aldea lemnar 1 săptămână lucru, Dumitru Cârstea 1 săpt. lucru, George Vlădărean (Ținșilor) 1 săpt. lucru, Lazar Oprea sculptor 1 săpt. lucru, Ioan Prișcu econom 10 cară năsip, Zamfir Ciripoiu 10 cară năsip, Nicolae V. Vulcănean 10 cară năsip, Ioan Spătar (Crucii) 10 cară năsip, George Petrișor zidar 1 săpt. lucru.

Tuturor stimărilor donatori le exprimăm calde mulțumiri.

Oficiul parohial ort. rom. Brașovechi.

Dr. Petru Debu.

Mica publicitate

De închiriat in apropiere de Piața Prundului **cameră mobilată** cu lumină electrică și sobă de teracotă. Intrae separată. Informațiuni la ziar. 6—3

Odaie mobilată de închiriat Strada Țanșilor a) Nr. 12. 1028 3—3

Casă de vânzare. Libră, nouă două camere, bucătărie, pivniță, verandă, electrică, curte mare cu lei 250 mii. Str. Canalului. Informațiuni Strada Avram Iancu 72. 1030 3—3

Domnișoară germană caută post de guvernantă pe lângă copii la familie bună Vizsuly David. Amănunte: (Drumul Sâmpetruului, al doilea drum spre gara Brașov). 1063 1—2

S'a pierdut o vacă roșie cu pete albe; cine o va găsi, să b'nevoiască a anunța la Str. Elisabeta No. 26 1059 1—1

Mașină de scris de vânzare în stare excelentă. Inf. la ziar. 1056 1—2

România Corpul Portăreilor Tribunalului Brașov.

No. 7131/1928.

Publicațiune de licitație

Subsemnatul Portărel prin această publică că la baza decizunii No. G. 2692—1928 a judecătoriei de ocol Brașov în favorul reclamantului Johan Buhn repr. prin adv. dr. Gergej din Brașov pentru încasarea creanțelor de 6000 lei și ea. se fixează termen de licitație pe ziua de 29 Noembrie 1928, orele 10 a. m. la fața locului în Brașov, Str. O lazi or No. 29, unde se vor vinde prin licitațiune publică judiciară mobilă din casă și mașină de cusut în valoare de 11200 lei.

In caz de nevoie și sub prețului de estimare.

Brașov, la 31 Oct. 1928.

F. Crișan, portărel.

1061 1—1

România, Corpul portăreilor Tribunalului Brașov

Publicațiune de licitație

Subsemnatul Portărel prin această publică că în baza decizunii No. G. 2691—1928 a judecătoriei de ocol Brașov în favorul reclamantului Fischer Otto & comp. repr. prin adv. dr. I. Gergej din Brașov pentru încasarea creanțelor de 4099 Lei și ea. se fixează termen de licitație pe ziua de 29 Noembrie 1928, orele 11 a. m., la fața locului în Brașov, Strada Neagră No. 62 unde se vor vinde prin licitațiune publică judiciară 18 băneli pentru tâmplari, mobilă de casă și altele în valoare de 14.000 lei.

In caz de nevoie și sub prețului de estimare.

Brașov, la 1 Nov. 1928.

F. Crișan, portărel

1060 1—1

Români, abonați cel mai vechiu ziar românesc politic „Gazeta Transilvaniei”, care împlinește 90 ani de existență.

Decideți-Vă singur la fiecare reparație a ghetelor.
Din cauze sanitare și economice,
Din prudență și cugetare modernă.

Astăseară la orele 9, are loc în sala „REDOUTA” un singur **CONCERT**

dat de

MUZICA ETERULUI

cu concursul d lor profesori: **C. Bobescu, Im. Bernfeld și M. Munteanu** dela Conservatorul de muzică „ASTRA”.

Primăria Municipality Brașov.

No. 27410/1928.

Publicațiune de licitație

Pentru procurarea *Imprimărilor ce vor fi necesare diferitelor secții ale primăriei* în anul 1929 se va ține în conformitate cu dispozițiunile legii contabilității publice art. 72—84 o licitație publică cu oferte scrise în ziua de 17 Decembrie la ora 3—10 a. m., la secția economică a Primăriei Str. I. Calvin 5 II etaj, ușa 3.

Doritorii de a lua parte la această licitație, cari trebuie să aibă domiciliul în Brașov, sunt invitați să-și înainteze ofertele scrise, închise și sigilate, semnate cu mâna proprie și timbrate legal, provăzute cu tariful de prețuri împreună cu un vadiu de 5000 lei la șeful secției economice a Primăriei sau la lociitorul său la începerea licitațiunei.

Condițiunile detaliate se pot vedea în orele de serviciu tot acolo. Notăm, că oferte întârziate și necorespunzătoare nu se vor lua în considerare și că ofertanții trebuie să posedă calificatiia cerută de lege pentru atari lucrări.

Brașov, la 12 Nov. 1928.
Primar: **Dr. Stinghe.** Secretar General: **Socaciu.**
1017 2—2

„Rezistența”

FABRICA de Haine gata Bărbați Dame și Copii.

CENTRALA BUCUREȘTI

CALEA VĂCĂREȘTI 135

Telefon 4592

SUCURSALA DE EVA

REGINA MARIA 21

SUCURSALA

BRAȘOV (Ștrai Inului 30

Porțel . . 10

Oferim Clientilor din Brașov și împrejurime cu ocazia deschiderii succursalei noastre în Brașov cu prețul cel mai ieftin Costume, Paltjane, Haine de piele, Mantale de Dame și fete, Stofe de haine și Plapome, Desfidem ori ce concurență fiind direct dela fabrica noastră. Rugăm a ne vizita pentru convingere.

993 6—0 „Direcțiunea”

Banca „CETATEA” Soc. pe Acțiuni.

BRAȘOV.

FONDATA 1910.

FILIALE: Rupea (Cohalm) Cluj, Odorheiu, Toplița-Română.

CREAȚIUNI: „Cetatea de Granit” Tipografia „Minerva” Hotel Transilvania Cinema Urania

RESURSE:

Capital social, Depuneri, Reescont, creditorii etc **LEI 150,000,000**

Circulația din ultimul 1/2 an peste **Lei două miliarde.**

Banca „CETATEA” Brașov și filialele sale fac următoarele operațiuni:

1. Primește depuneri spre fructificare și păstrare pe libel și în cont curent în condițiunile cele mai bune.
 2. Acordă împrumuturi de scont (cambii) și pe credite cambiale cu acoperire hipotecară.
 3. Face plăți americane și ordine de plată în orice parte a țării.
 4. Asigurări contra focului, pe viață, accidente etc.
 5. Informațiuni economice și financiare.
- A. Depuneți economiile pe creștere la Banca „CETATEA” și filialele sale.
B. Cumpărați neapărat acțiuni dela Banca „CETATEA” Brașov din ultima emisiune în curs.

BANCA „CETATEA” S. A.

Direcțiunea Generală.

665 7—10

Nici chiar retragerea guvernului nu a stârnit atâta surprindere, ca faptul, că mulțumă instalării din u'tmul timp (Podus: reci etc.) se poate fabrica salam de iarnă inescuționabil și în anotimpurile mai calde.

Salamul e ușor de tăiat, despre ceea ce vă puteți convinge prin o încercare la

MARTIN BRUSS, fabricant de salam în loc.

Se vinde în: Str. Hirscher 2.
Str. Lungă 1.
Str. Fânării 8.

Tot acolo se află de vânzare o gabrioleță în stare bună. 1042 2—2

Candidații Part. Național-Tărănesc în județul Brașov

In urma hotărârei luate de Centru și ținând cont de acordul încheiat cu conducerea Sașilor din Ardeal, s'au fixat următoarele candidaturi pentru Cameră și Senat în județul Brașov:

Pentru CAMERĂ:

1. Dr. Voicu Nițescu, ministrul Ardealului.
2. Dr. Petru Debu, preot.
3. Fritz Connert, candidatul partidului sășesc.

Pentru Senat:

Dr. Iosif Blaga, protopop la colegiul administrativ (Consiliile comunale și județene).

Victor Branisce, redactorul ziarului „Gazeta Transilvaniei” la Colegiul universal.

Semnul listei **O**

INFORMAȚIUNI

D-l Dr. Gheorghe Crișan, secretarul general al partidului național-tărănesc a fost numit de guvern comisar pe lângă Banca Națională, în locul d-lui Victor Bădulescu.

Poetul Aron Cotruș, fostul președinte al Sindicatului Presei Române din Ardeal și Banat, a fost numit atașat de presă pe lângă Legațiunea română din Roma.

O groaznică furtună băntue de câteva zile pe coastele Oceanului Atlantic. O mulțime de vase surprinse de furtună au naufragiat. Numărul victimelor și pagubelor cauzate de furtună este foarte mare.

Un taifun de o violență extremă a băntuit regiunea de Sud a insulelor Filipine, cauzând pagube uriașe. A fost cel mai grav taifun din ultimii 50 ani.

Ministerul sănătății a instituit o comisiune alcătuită din d-nii profesori: Iuliu Moldovanu, secretar general la ministerul sănătății, Mezincescu, Stălineanu, Bălăcescu, Iacobovici, Hațiegan, d-ri V. Gomoiu, I. Jovin, A. Căndea și Al. Derusi ca raportori, (care să revizuiască listele de comenzi de materiale sanitare, făcute sub guvernarea averescană.

Lupi și porci mistreți atacă satele din Rusia subcarpatină. Colonia Volovoia a fost zilele acestea atacată de o haia de lupi, care cu multă greutate a putut fi alungată. Aceiași colonie a fost atacată și de o haia de porci mistreți, care a pricinuit numeroase stricăciuni. Locuitorii au organizat o vânătoare și s-au întors cu o pradă prețioasă. Populația consideră apariția lupilor și a porcilor mistreți ca un semn al unei ierni lungi și aspre.

Advocatul Dr. Balcăș Gheorghe preluând și biroul advocațional al d-lui Ministru dr. Voicu Nițescu, și-a strămutat biroul său din Str. Porții No. 50, în Piața Libertății No. 23, la „Gazeta Transilvaniei”. 1053 1-5

Cartelul cu partidul populist maghiar. D-nul Al. Veida-Voevod, ministru de interne, a încheiat în Cluj un cartel electoral cu partidul populist maghiar din Ardeal. Condițiunile cartelului sunt:

Partidul național-tărănesc nu va pune candidați la Senat în județele cu populație maghiară deasă și anume: Odorhei, Ciuc și Trei-Scaune. În schimb partidul populist maghiar nu va pune candidați la Senat în restul Ardealului.

La Cameră, în toate județele partidul național-tărănesc și partidul populist maghiar vor pune liste separate, ele nefiind cartele pentru colegiul Camerii.

Depunerea listelor de candidați. Azi la ora 11 dim. s'au depus la tribunal listele de candidați ale Partidului Național-Tărănesc pentru Cameră și Senat. Listele de candidare au fost semnate de numeroși alegători români și sași în fața președintelui biroului electoral județean d-l T. Ionescu.

Nrul viitor al ziarului va apare din cauza serbării de Sâmbătă (1 Decembrie) Sâmbătă dimineața în 8 pagini.

Dr. Fejér Emanuel medic de boli interne și dermatovenerice, consultă 8-10 a. m. și 3-6 p. m. Str. Ecaterinei 31. Tel. 43.

Tratamentul: Diathermie-Quarz și Sollux. 1001 1-15

Parastas.

Mult întristații părinți aducem la cunoștința tuturor rudeniilor, prietinelor și cunoscuților, că la data de 2 Decembrie 1928 se va oficia în biserica Sf. Adormiri din Brașovul vechiu, parastasul de un an dela moartea mult iubitului nostru fiu Gheorghe Russu doctorand în drept și absolvent al Conservatorului din Cluj. Acest anunț servește în loc de ori și ce altă invitație.

Jalenici părinți
Gheorghe și Victoria Russu.
1062 1-1

CA SA SE ȘTIE!

Cătră sătenii noștri

Suntem informați de persoane demne de încredere, că prin unele comune rurale, diferiți agenți — între cari pot fi trecuți și unii oameni cu răspundere — plasează tot felul de baliverne, de știri fantastice că: „guvernul cade”, că „vin liberalii”, că cine știe ce va fi etc.

Asemenea oamenii sunt puși pe drumuri spunându-li-se, că la Prefectură, ori pe la primării „se vor da ajutoare”, că așa vrea d-l Maniu — și toate acestea pentru a produce zăpăceală, neîncredere, deziluzii în oamenii dela sale.

Ni se mai spune, că agenții liberali, între cari unii agronomi și pădurari, promit loturi și lemne celor cari vor vota cu liberalii, iar pe cei cari nu vor vota pe liberali îi amenință că li se vor lua pământurile. Agenții aceștia umblă noaptea pe la casele oamenilor și țin conventicule prin căruciume.

Noi sfătuim pe sătenii noștri ca pe acești indivizi să i denunțe imediat biroului organizației noastre din Brașov și d-lui prefect, ca să luăm măsurile de lipsă. Se va proceda fără cruțare față de ei.

Liberalii, dacă vreau să aibă voturi, să aibă și cur jul ca să se prezinte în adunări publice și ziua în fața oamenilor.

Să se mai știe că notarii, primarii, jandarmii, ca și funcționarii sunt datori să-și facă mai mult ca oricând datoria, observând cu strictețe legea, fiind chemați în rândul prim să denunțe pe agenții subversivi.

În țară trebuie să domnească liniște, ordine și legalitate. Cine se opune, va li reprimat fără cruțare.

Cetățeni! Votați cu roata!

Votați toți **O** Roata norocului vostru cetățene!

Votați toți semnul biruinței partidului nostru!

Votați simbolul muncii voastre agricole!

O Nici un alegător să nu uite semnul ROATA, care va duce la izbândă.

Veniți toți în fața urnelor să vă spuneți cuvântul!

Un concert senzațional

Duminecă d. a. a avut loc în fața familiei regale la palatul din București un concert dat de „Muzica Eterului”, senzaționala descoperire a secolului.

Maestrii „Muzicii Eterului” se vor produce și în orașul nostru Marți 27 Noembrie orele 9 seara în sala „Reduță”.

Programul acestui senzațional concert se va desfășura cu concursul reputaților profesori ai conservatorului „Astra” din orașul nostru, d-nii C. Bobescu, M. Munteanu și Im. Bernfeld.

Publicul românesc, care a manifestat întotdeauna un interes deosebit pentru tot ce este ariă, nu trebuie să piardă acest unic prilej cu atât mai mult, cu cât prețurile sunt extrem de reduse.

Mulțumită. Pentru orfelinatul „Dr. Alexandru Bogdan” din Brașov, au dăruit în amintirea iubitei și mult regretatei lor mame, frații Zărnoveanu din Brașov suma de 3000 lei.

Comitetul societății „Orfelinatul orfanilor din războiu” jud. Brașov, mulțumește în numele orfanilor, cu toată căldura și recunoștința pentru darul de mai sus, mai cu seamă că acest dar a contribuit cu multe cărămizi

Ultime știri

Tratatativele pentru împrumut și stabilizare

București, 27 Nov. — In urma inițiativei guvernului român, d-l Charles Rist vice-governatorul Băncii Franții a sosit Sâmbătă în Capitală spre a lua contact cu noul guvern și a continua discuțiile asupra stabilizării leului.

In ce privește sosirea bancherilor, reprezentanții consorțiilor străine și-au amânat sosirea.

Eri înainte de amiază d-l Charles Rist, vice-governatorul Băncii Franții, a vizitat pe d-l Iuliu Maniu la președinția consiliului de miniștri. Intrevederea la care a asistat și d-l ministru de finanțe Mihai Popovici, a durat o oră și jum., în cursul căreia d-l Rist a dezvoltat tehnica stabilizării.

După întrevederea cu d-l Charles Rist, d-l Iuliu Maniu s'a prezentat în audiență la Regenja, informând pe membrii Regenței despre stadiul în care a ajuns în urma vizitei d-lui Rist, lucrările pregătitoare ale stabilizării.

D-l Charles Rist va mai rămâne în Capitală după toate probabilitățile până Miercuri seara. D-sa se va întoarce apoi la Paris unde va expune situația prezentată de guvernul român, rămânând să se reîntorcă la București, când stabilizarea va fi decretată.

Distribuirea cartilor de alegători

Se aduce la cunoștința publicului, că distribuirea cartilor de alegători din circ. Municipiului Brașov, se va ține dela ora 9-12 a. m. și 3-7 p. m., iar în zilele de sărbătoare dela ora 9-12 a. m. în localul Judecătoriei mixte Brașov, la 26 Nov. 1928. Șef Judecător, (ss) Pănculescu.

Invitare. Cei ce doresc să învețe ușor și repede limba germană după sistemul direct mondial, să se înscrie cât mai degrabă în prăvălia d-lui dr. Balogh (Str. Principele Carol No. 29) între orele 2-5 d. m.

și sunt îngroziiți ca și noi de pagubele enorme ce le face alcoolul indivizilor, familiilor și țării întregi.

Președintele Astrei medicale Dr. Sbarcea.
Vice-președinte Dr. Căliman.
Secretar Dr. Suciu Sibianu.

Cinema „Astra” (Apollo)

27-29 Noembrie
Premieră în Brașov, într-o dată în Europa.

Olimpiadele din Amsterdam 1928
46 de națiuni au luat parte. 10 mari acte.

În fiecare zi dela 3-5 reprezentanții pentru tineret cu preturi ieftine. Jucătorii sportivi activi vor plăti biletele cu 30% mai ieftin.

Afară de aceasta o comedie în 2 acte.

Proxima Premieră este desinată ca omagiu pentru a 10-a aniversare a marelui poet rus Leo Tolstoi. Din incidentul acesta se va reprezenta cel mai mare film al tuturor timpurilor, opera cu renume mondial a poetului

ANNA KARENINA
În rolul principal:
Greta Garbo John Gilbert

Primăria Municipiului Brașov.
No. 29178/19.8

ORDONANȚA

Noi Primarul Municipiului Brașov în baza art. 62 din legea administrativă

Ordonăm:

1. Circulația cu vehicule de povară din Scheiu în centul orașului prin Târgul Cailor este strict interzisă.

Această circulație se îndrumă mează prin Str. Orfanilor.

2. Se interzice cu desăvârșire circulația de tranșite cu vehicule de povară prin Str. Porții.

Contravenienții la această ordonanță se vor pedepsi cu amenzi de 500-1000 lei încasate pe loc.

Cu executarea prezentei ordonanțe se însărcinează Prefectura Poliției Brașov.

Brașov, la 17 Nov. 1928.
Primar, Secretar General,
Dr. Stinghe. E. Socactu.
1057 1-1

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