
y II 664 

ANUL VI. Cluj, !5 Ianuarie 1928 
I otaca Universităţii Ragab Ferdinand I, 
j din C L U J . 

U^L 

• 
wr. î - z 

Redacţia şî 
Administraţia 

CLUJ, STR. R. MARIA 43 
TELEFON 324 

ANUNŢURILE SE PRI­
MESC DUPA TARIF LA 

LIBRĂRIA A, ANCA 

• 

R O M A N E S C 

Abonament: 
Pe in an Lei 160 
Pe j ti m de an 80 
Pe un sfert de an 40 

Penlru Străinătate : 
Pe un an Lei 320 
Pe jum. de an 160 
Pe sfert de an 80 

PENTRU AV1ER1CA PE 
UN AN 2 DOLARI 

MANUSCRISELE NU SE 
ÎNAPOIAZĂ 

ORGAN POLITIC INDEPENDENT Un exemplar 3 Lei. 

Descoperirea Ungariei ! . In era şperţurilor 
Contrabanda de muniţiuni tri­

mise din Italia, Ungariei fiind 
descoperită, a ridicat proteste 
vehemente în toată lumea Euro^ 
pei. Din acest prilej s'au des­
coperit pentru ochii lumii şi mai 
ales pentru aceia cari o tatonau 
„intenţiunile de pace" (s ic! ) de 
care „Ungaria învinsă" este că­
lăuzită. Lumea politică este foarte 
agitată de aceasta chestiune me­
nită a perturba* liniştea în centrul 
Europei. 

Toate guvernele au fost sesi­
zate şi au protestat pe lângă 
guvernul maghiar. Mica înţele­
g e r e va ţine în curând, poate 
chiar în luna această o şedinţă 
în care să se discute în special 
chestiunea contrabandei delà Sf. 
Gothard. Dl Titulescu, delegatul 
Micei înţelegere la Liga Naţiuni­
lor, va face în sesiunea din 
Martie o comunicare, cerând 
instituirea unei anchete în Unga­
ria. Dl altfel versiunea aceasta 
se dă ca sigură. Toate acestea 
însă sunt chestiuni de viitor şi 
a căror rezolvare 'sigur că nu va 
întârzia. 

Ceeace actual e necesar e 
fireşte faptul de a arăta lumii 
întregi felul cum Ungaria „revi­
zionistă" înţelege să respecte 
tratatele de pace. Ugaria are 
gânduri războinice şi este un 
ferment de pururea ameninţare 
aici în centrul Europei. Ungaria 
caută să se înarmeze şi în com­
plect abuz şi violare a tratatelor 
de pace importă arme şi muniţi­
uni sub numiri false. Faptul are 
în sine şi o altă semnificaţie în 
specia' pentru noi Românii. Un­
garin ü strigat în gura mare că 
România o nedreptăţeşte. A ară-
j:aţ prin toate părţile că România 
ibuzează de situaţia de învingă­

toare, încălcând drepturile optan-
ilor (sic!) Ne-a făcut propagandă 
ntensă de defăimare în străină-
ate. Dar toate au rost şi un 
îfârşit. Ungaria s'a descoperit, 

oată lumea poate să judece 
kcum nestingherită felul cum Un-
raria înţelege să lupte pentru 
Irepturile ei sfinte (sic!) Acum 
bpmnilpr Rptemcri şi alţii etiche­
taţi aveţi cuvântul! Apăraţi-vă! 

Iar voi guverne române, ori-
are aţi fi, sä aveţi în vedere 
dată;pentru .totdeauna a i datoria 
oastră e acum să, strigăm în 
ura mare felul dum : Ungaria 
itelege să respecte tratatele de 
ace . 

Omul este sclav al împrejură­
rilor. Relaţii de tot soiul au da­
rul de a împrumuta din când în 
când unele însuşiri, cari prin tre­
cerea timpului devin o a doua 
natură. Şi în acest joc intermi­
nabil, acţiunea de existenţă a 
omului capătă forme curioase şi 
ciudate. 

Era în care trăim este era 
şperţurilor. Şperţul, acest cava­
ler, care ne însoţeşte în orice 
activitate. Curtenitor şi politicos 
ne conduce paşii şi chiar dacă 
uneori ne*am arăta plictisiţi nu 
putem să-l înlăturăm. Apare cu 
o rapiditate uimitoare. Elegant 
îşi desface buzunarele atât pri­
mitoare pentru a îngropa partea 
noastră de contribuţie. 

Şpeiţul este nu prieten nedes­
părţit. Delà cel mai mic funcţio­
nar până la ministru uneori, cu­
vântul r pică" primeşte zilnic mii 
de întrebuinţări, cari mai ciudate 
şi temporare. Banii câştigaţi cu 
atâta sudoare şi trudă înfundă 
uneori pungile unor trândavi şi 
leneşi muritori, cari în trecerea 
lor prin viaţă au făcut din aceste 
calităţi (?) o ocupaţie. 

Şi pentru ca faptele să mai 
vorbească şi ele, las aici un caz. 
care cred, că are să evidenţieze 
că şperţul nu este ceva acciden­
tal ci ca o meserie încetăţenită 
şi brevetată. 

Un biet ţăran voia să-şi dea 
un băiat la şcoală. Băiatul era 
sărac şi voia să ia o bursă 
pentru ca să se susţină. Şi aşa 
necăjit, bietul om a luat drumul 
oraşului, cu durerea în suflet de 
a-şi nu putea duce la îndeplinire 
gândul. Şi când la intrarea în 
şcoală un domn înalt şi uscăţiv 
îl întâmpină cu o întrebare: „Dta 
ce cauţi pe-aici ăşa necăjit"? 
Bietul om şi-a spus gândul şi 
chinul. Şi cât ai bate în palme 
domnul uscăţiv i-a răspuns: „Nu-i 
nimic facem noi totul dacă îmi 
daţi şi mie o mie de lei". Bietul 
om a primit . . . 

Băiatul a ajuns bursier şi 
domnul uscăţiv a încasat mia de 
lei şi s'a făcut nevăzut. 

Ei dar acest domn uscăţiv e 
şperţarul de meserie. Frumoasă 
ocupaţie, care presupune legături 
invense cu sumedenii de perso­
nalităţi, cari singure patronează 
acest negoţ. 

Acest individ duce o viaţă fără 
muncă şi fără oboseală. O scri­
soare către cutare persoană şi 
totul se aranjează delà sine. 

Nu cred să mai riposteze ci­
neva ca şperţul nu este o me­
serie ? Este, şi una dintre cele 
mai grase. 

Omul cinstit — care e rar — 
să uită buimuc şi-şi face o cruce 
ca de diavolul. I. S. 

In atenţiune primăriei 

Cluj 
Nu înţelegem apatia celor delà 

primărie în chestiunea curăţeniei. 
Nimeni din falanga celor mulţi, 
cari încasează diurne grase şi 
mari nu se interesează de cură­
ţirea străzilor. Zăpada stă gră­
madă pe străzi necărată aştep­
tând soarele primăverii pentru ca 
să se topească şi apa să plece 
în şuvoaie pe străzile Clujului. 
De trei săptămâni zăpada stă în 
mormane, sfidând cu existenţa 
pasagerii, cari de multe ori se 
întreabă uimiţi: „ce face servi­
ciul edilitar al municipiului?" 
Tuturor le răspundem: serviciul 
edilitar al oraşului există atunci 
când nu e nimic de lucru, încolo 
e inexistent. 

À tragem atenţiunea primăriei 
să în ceteze odată porcăria străzi. 

Răspândiţi şi faceţi abonamente 
la ziarul 

C L U J U L 44 

Un mare cotidian 
Marţi în 10 Ianuarie a apărut 

Ia Bucureşti un mare .cotidian 
„Curentul" sub direcţia domnului 
Pamfil Şeicaru. Primul număr se 
prezintă în condiţiuni redacţionale 
şi tehnice admirabile. Articole de 
Nichifor Crainic, Cezar Petrescu, 
Dem. Teodorescu şi în special 
P. Şeicaru, sunt o garantă de 
cinste, o adevăr şi dreptate. 

Redacţia este alcătuită dintre 
cei mai talentaţi gazetari şi scrii­
tori şi va fi pentru presa româ­
nească un model de colaborare. 
Este o redacţie, cum a fost a lui 
Bariţiu pe vremuri. 

Dorim succes deplin presei 
independente şi democrate. 

Opera Română 

La 23 Ianuarie va cânta la 
Opera Română din Cluj renu­
mita cântăreaţă lirică japoneză 
Hatsue Juasa din Tokio. 

împrumutul 
de stabilizare 
Dl V. Antonescu s'a întors 

delà Paris fără bani. Financiarii 
francezi au impus condiţiuni 
cam grele şi pe cari misionarul 
D-lui B. Brătianu nu le-a putut 
accepta, fiind prea oneroase. 
Guvernul român a fost informat 
complect asupra demersurilor 
făcute de dl. V. Antonescu şi a 
dat o nouă notă în care s'a în­
dulcit întrucâtva intrahsingenţa 
dlui V. Bratianu. Răspunsul este 
aşteptat cu foarte mare nerăb­
dare şi delà el depinde şi ati­
tudinea guvernului faţă de ma­
nevrele de răsturnare ale opozi­
ţiei. 

Paralel cu dl V. Antonescu 
la Paris, dl Kiriacescu director 
la Banca Naţională a întreprins 
la Londra o acţiune de son dare 
în cercurile financiare engleze. 
Rezultatul e ap/oape nul. Şi 
aici ni se impune condiţii destul 
de grele. 

In atare situaţie stau tratati­
vele duse pentru contractarea 
împrumutului. Din toate reese 
slabe speranţe de realizare. 
Condiţiuni grele deoparte, prea 
multă intransingenţd de altă 
parte. 

Şi cine perde pe urma aces­
tor dărânări? Fireşte că ţara. 
Am spus-o de atâtea ori şi o 
repetam şi acum cu aceeaşi 
energie: împrumutul este o ne­
cesitate şi ca atare trebue reali­
zat. Să mai lăsăm şi noi din 
încăpăţânarea noastră si condi-
ţiunile se vor uşura. Nu trebue 
— pentru biata ţară — care 
sufere să facem numai paradă 
de vorbe şi fanfaronie de oca­
zie. Trebue — acum cel mai 
târziu — să înţelegem că e 
timpul faptelor şi al realizărilor. 
Să lăsăm la o parte vorbăria 
— care are şi ea rostul ei — 
dar nu acum. 

Şi- încă ceva. Aproape toată 
presa nrată că noi nu avem 
încă toate condiţiumle pentru 
stabilizare. Noi nu credem şi 
pentru convingerea noastră de­
plină aşteptăm un comunicat în 
acest senz din partea guvernului. 

Opinia publică trebue să cu­
noască tratativele pentru a-şi 
putea impune punctul de vedere. 
Căci trebue ştiut că împrumutul 
este al ţării şi nu al guvernului. 
Ţara trebue să se pronunţe. De 
aceea credem că tăcerea guver­
nului e conspiratoare. 

In 


Pagina 2 Ci ÜJUL ROMANESC 
m sassSsssssaai Nr. 1-2 

Intre Franţa 
şi America 

Relatam ile politice dintre 
Franţa şi America au alunecat 
în ultimul timp pe un plan 
foarte arnical E vorba ca 
Franţa să încheie cu America 
un pact de neagresiune. In acest 
scop secretarul de stat al ame-
ricei Kellog a trimis o notă gu­
vernului francez în care îşi ma­
nifesta neţărmurita dorinţă de a 
încheia un pttct de neagresi­
une cu anrca Franţa. La ace­
asta a răspuns Dl. Briand 
printro scrisoare nu mai puţin 
călduroasă. Nu ştim ce atitudine 
va lua America faţă de această 
scrisoare. Răspunsul este aşte­
ptat cu marc ne;ăbdare de toată 
lumea politica. 

Torcia 
Mişcările comuniste în Turcia 

se ţin lant- Deşi partidul popo­
rului, lui Kemal-Paşa se consi­
deră a tot puternic, totuş vedem 
că procesele politice nu se mai 
termină. Nu ştim de ce bolşevi­
cii au ales Augora ca punct de 
lovitură principală, dat fiind fap­
tul că musulmanii resping tot ce 
e ortodox şi afară de aceea 
energia lui Kemal-Paşa reprimă 
orice mişcare. 0 mulţime de 
oameni politici înfundă beciurile 
poliţiei şi ale închisorilor. 

Italia ş! iugoslavia 
In ultimul timp relaţiile între 

iugoslavia şi italia s'au mai în­
dulcit. Acum chiar se vorbeşte 
cu insistenţă de schimbarea sur­
venită în atitudinea Iugoslaviei 
de a recunoaşte pactul italo-al-
banez delà Tirana fără nici o 
rezervă. Italia deasemenea pro­
mite să nu vatăme cu nimic 
înc'enpendenţa statului iugoslav. 
S e preconizează în acest scop 
€ întâlnire între Musolini şi 
Marinkovici. 

Germania subvenţione­
ază mişcarea de auto­

nomie din Alsacia 

Unele de: lăinuiri senzaţionale 
In legătură cu mişcarea autono­
mistă din Alsacia scoate în relief 
amestecul guvernului german în 
aceasta chestiune. Dacă faptele 
s'ar verifica pe deplin ar rezulta 
că guvernul german este res­
ponsabil de toată mişcarea.. De 
aceea promisiunile de pace şi 
de respectare a tratatelor, făcute 
de Stressemann la Liga Naţiuni­
lor n'ar mai avea niciun ecou 
favorabil în lumea politică. . 

Viina, măr de ceartă 
între Polonia şi Letonia 

O i a ş u l Vilna a devenit un 
măr permanent de ceartă între 
Polonia şi Letonia. Deşi cazul a 
ajuns în faţa consiliului Ligii 
Naţiunilor, totuş nu s'a terminat 
rivalitatea. Pentru aceste două 
ţări oraşul Vilna va fi veşnic 
provocator. Se aşteaptă din zi în 
zi mari nemulţumiri. 

Concertul 
dlui Marius Creiveanu 

Zile acestea pubiicul Ciujan a avut 
plăcerea să asiste la unul dintre cele 
mai reuşite concerte ale stiigiunei, Ia 
concertul tenorului Marius Creiveanu. 
S e poate zice despre tânărul.tenor cS 
este unic în felul său de a avea no­
rocul să posedă o voce ?-tàt de dulce 
curată, şi mai ales puternică, fiind 
stăpân pe deplin în registrul înalt, cât 
şi în notele inferioare in modulaţia 
uşoară şi fină a intensităţii. 

Dl Creiveanu şi-a făcut studiile în 
Milano şi deşi putem zice că a i juns 
limita, totuşi intenţionează ă continua 
perfecţionarea. 

Ii dorim acelaşi succes şi în con­
certele viitoare şi sperăm că publicul 
pricepător şi dornic de artă va da tot 
sprijmul, încurajând un talent, care 
promite atât de mult. 

Concertul dini Creiveanu a fost. 
secondat de Dnele U. Tomuţa şi 
G Stella, soprane, cari s'au achitat 
mulţumitor în special în ariile opere­
lor luate în program. 

Tot fraudele delà Poliţie 
In chestia fraudelor dda Politie, 

dăm şi noi lămurirea de mai jos : 
Au scris mai multe gazete despre 

taxele fantastice ce se inessau Ia biroul 
de circulaţie al Poliţiei Cluj asupra 
taxelor de examen al şoferilor. Dar şi 
taxele de examinare asupra maşinilor 
erau Ia fel de exagerate. Când se 
dedea ordinul, în câteva zile toate 
automobile, camioanele, etc., trebuiau 
prezentate la poliţie iar aici în decurs 
de câteva zile se vărsau taxele cu 
nemiluita. Cunuaştem cazuri, când 
automobilul erá văzut (timp de cea 
5—8 minute) şi respins cu observaţia 
celui mai neînsemnat defect, pentru a 
fi prezentat a doua sau chiar a treia 
oră pentru examinare. Notez c i taxa 
„modestă" de 500 lei, (cincisute) 
trebuia depusă anticipativ, de câte ori 
era nevoie de examinare. Astfel bietul 
proprietar laic şi fără nici o protecţie 
era silit să scoată această sumă, de 
atâtea ori, de câte ori „binevoitoarea 
comisie" îi ordona. 

Conform noului ordin publicat de 
Pref. Poliţiei cu începere delà 1 Ian, 
cit., observăm că taxa de examinare 
a vechiculelor este 250 lei. (Deci 
redusă la jumătate). 

înţelegem deci că într'un oraş ca 
Clujul s'a încass3t cu mare uşurinţă 
suprataxa de 830,000 Lei, abia în 
câteva luni, 

Tot asemenea pedepsele nemiloase 
erau la ordinea zilei. A nu insinua 
schimbarea sau demisia şoferului, ' a 
nu purta permisul de circulaţie, a 
aprinde farurile cu un minut îotârziat, 
sau dacă ţi-se stingea pentru moment 
dintr'un mic defect, toate acestea 
atrăgeau cu sine : citarea la Po!ţie, 
compunerea unui „Proces Verbal" şi 
apoi stabilizarea pedepsei atât pentru 
şofer, cât şi pentru proprietar. Prima 
treaptă a. pedepsei începea Ia suma 
rotundă de 1000 Lei (unamie) şi era 
în st^te să urce până la 5—10,000 
Lei. 

Aşi îi de părere că toţi proprietarii 
de automobile să prezinte chitanţele 
taxelor şi a pedepselor plătite (şi sunt 
sigur că nu a fost scutit niciunul). 
pretinzând cercetarea şi reprimirea 
taxelor colosale solvite pentru oricare 
moft. 

Un proprietar de automobile. 

Reprezentat» ex traord inare la 

Opera Română 

Vestita cântăreaţă japoneză Jovita 
Fuentes a cântat ca oaspe în rolul 
Cio-cio-Sau din opera „Mme Butterfly 
în două reprezentaţii extraordinare. 
Publicului Clujan îi este cunoscută 
marea artistă încă din ocazia succese­
lor în stagiunea trecută şi de data 
aceasta a obţinut la fel succese - ne-

enul Dv. delicat 
esie acum asigurai! 

Deoarece puteţi cumpăra 
cu 2 0 Lei- bucara de 
săpun Eîida Lanolin (ne­
ambalat) şi cu 3 0 Lei 
săpunul Elida Favori t 
(ambalat), nu aveţi nevoie 
să întrebuinţaţi un săpun 
de roaletă obicnuit sau ne­
cunoscut. Elida Favori t , 
săpunul atât de fin şi cu­
rat, producând o spumă 
bogată şi moale e admi­
rabil şi intensiv parfumat. 

E L I D Ä ^ 
S Ă P U N U L 

50£ei 

IDA 

întrecute în rolul original al micuţei 
japoneze. 

O alta reprezentaţie reuşită a fost 
„Fidelio", în care rolul titular a fost 
susţinut de Dna Nestorescu ; ne-am 
convins şi de data această că Dna 
Nestorescu este o artistă desăvârşită 
atât ca joc, cât şi ca voce. 

In ziua de 8 crt. am admirat pe 
Dra Bănescu în „Bohema". O tânără 
artistă cu mult talent, a cântat tot cu 
atâta pricepere şi sentiment, ca ori­
care din artistele noastre cu vechi 
renume. 

Ii prevedem un viitor frumos. 

Clienţilor şi sprijinitorilor Ro­
mâni din America le transmitem 
pe. această cale cele mai căldu­
roase urări de bine din prilejul 
anului nou. 

Redacţia. 

— In curând se va încheia o con­
venţie comercială între Turcia şi 
România. Tratativele sunt foarte îna­
intate şi se crede că peste o lună va 
întră în vigoare. 

-— Dl. Ghica, secretarul general al 
ministerului de externe e numit mi­
nistru plenipotenţiar la Roma. Dsa a 
plecat la Paris şi de acolo va merge 
la San-Remo spre a informa pe mi­
nisterul nostru de externe asupra 
unor chestiuni pendinte de acest 
minister. 

— Remanierea e foarte mult aştep­
tată. Sunt mulţi ministeriabili cari 
se agită într'una pentru a pătrunde 
la minister. Cel mai asaltat este mi­
nisterul de finanţe Până acum au 
transpirat trei candidaţi: Oromulu, 
AntonesCu, Kiriacescu (aceştia ca 
specialişti) şi dl. Dinu Brătianu, inten­
dentul familiei Brătianu. 

C i n e m a C a r m e n 

Delà 12 Ianuarie 1928. 

Paţiania popii la bogaţi 
Extraordinară comedie în 6 acte. 

In rolul principal: Lucienne Legrand. 
Duminecă 15 Ianuarie, cu începere 

delà ora 11 a. m. 

M A T I N E U 
Mare reprezentaţie pentru copii. 

Preţuri reduse ! 

Prefectura Poliţiei Cluj. 
Serviciul Circulaţiei. 

No. 3 4 3 4 0 - 1 9 2 7 . 

Publicaţiune. 
Noi, Lt. Colonel loan Mihai Pre­

fectul Poliţiei Oraşului Cluj, având în 
vedere ordinul Ministerului de Interne 
Direcţiunea Contabilităţii No. 2 4 3 0 Í 
din 15 .Decembrie 1927, aduce Iş 
cunoştinţa celor interesaţi, că p^ntm 
examinarea de automobile şi şofe. ; sá 
plătesc următoarele taxe: 100 Lei 
pentru fiecare placa cu număr de in-
dentitate, 200 Lei un permis de con­
ducere şi 250 Lei taxa de examinarea 
automobilelor. 

Taxa se va plăti la Administraţia 
Financiare locală, iar recipisa se va 
anexa la actele înaintate împreună 
cu cererea adresată Prefecturei Poli­
ţiei Oraşului Cluj, pentru obţinerea 
permiselor. 

Aceasta măsura întră în vigoare cu 
data 1 Ianuarie 1928. 

Cluj, la 9 Ianuarie 1928. 

Prefectul Poliţiei: 

Lt. Colonel: ss. I. MIHAI 

Director : ss. VICTOR E. PULCA. 


Nr. 1-2 CLUJUL ROMANESC 'agina 3 

P r e m i e r e l e T e a t r u l u i Hafissnal 
S'a restabilit programul vechi al 

leairului naţional, de a ne aduce în 
fiecare săptămâni o premieră. 

S'a înscenat cu succes piesi „Miss 
Hobbs" a iui J . Ierorni. Aceas'ă 
Miss Hobbs este o feministă indărj tă 

.şi-şi afiă pláctre în a ocroti pe fe­
meile cari din mici neînţelegeri fami­
liare îşi părăsesc bărbaţii. E convinsă, 
că niciodată "li vh fi in stare să tole-
rese un bărbat, şi se consideră cei 
puţin tg i l ă cu oricare dm ei. Se află 
însă unul, care o t_r.«ge în c pcană la 
început prinîr'o <"n:că prefătorie, dar 
cu timpui încep sâ se simpatizeze re­
ciproc, până când şi Miss Hjbbs re­
cunoaşte tâ femei-a e făcuiă pentru 
bărbat şi bărb-Uu! pentru femee. 

Meritul reuşitei şi aici se datorează 
Dnei Gina Sandry în rolul titular. 
Ensamblul a fost corect. Am remar­
cat pe di Hristea Cristea în rolul 
servitorului gângav, care a ştiut sa 
facă interesant un rol atât de supă­
rător. 

Dna Lucia VasUuscu, apărută pe 
scenă „ca din senin" a provocat 
oarecari nemulţumiri, — nu prin fap­
tul că nu ar fi ştiut sfi dea replica — 
ci din motivul că nu are pregătirea 
receruiă artiştilor de ?zi, şi probabil 
se bazează pe faptul câ soţul d-sale 

I e un art st cu renume. 

Călătoriţi la Budapestei? 
Primiţi 20°/0 reducere din 
preţurile eftine ale odăi­
lor noastre ca abonat al 
acestei gazete 10°/0 redu­
cere din preţurile scutite 
ale restaurantului nostru. 
{Bucătărie eminentă de 

Interesul propriu 

casă). Cruţeţi 5 pengő ! 
taxa de autobus, căci în-
tr'un minut puteţi veni pe 

jos delà gară. 
Va simţiţi ca a c a s ă ! 
in odăile noastre bine 

încălzite. 
este să veniţi Sa 

GRAWD H O T E L PURIC 
B U D A P E S T A , Vili. B A R O S S T E R 10 

Vis-a-vis cu g a r ă de ost 

L I S T A C Ă R Ţ I L O R 
A P Ă R U T E IN E D I T U R A P R O P R I E : 

Cărţi juridice : 
Leontin 

de Anca Justin 
MDrcpt Cambial" de Dr. Anca 
„Compendiu de Drept civil'1 

„Cartea Funduară" „ „ 
„„Codul de Faliment" „ 
„Procedura de concordat forţat" „ „ 
„Legea de execuţie". Bartha Dr. şi Dr. Hancu 
„Procedura Civilă" de Moisii T. Dr. 
„Jurnal de termene advocaţiale" legat tare 
„Legea Corpului áe advocaţi şi Regulamentul" 
„Legea Portăreilor" 
„Criza Valutară" de Şerban Dr. 
„Legea spirtuoaselor" „Szesztôrvén\" de Zieh 
„Tabloul onorariilor minimale pentru advocţ i" 
„Terminologia Juridică rom. mag." 
„ Vademecum Juridic" 

.„Dicţionar juridic ' maghiar-român broţ at 200 îegat 

Dr. 
3"0'-
150--

80--
1Ü0--
8 0 -

100-
300'-
2 5 0 -

4 5 -
45-
35'-
35--
40'-
15--
75--

250'-

teatre poporale. 
„Lada năzdrăvană' (piesă teatrală într'un act) pentru copii 

Traducere de ion Gicrge-Arini 
^Dada" (comedie ţigănească 1 act) de Patriciu Chişu 

„A fost odată" (poporală 3 acte) de Nie. Ţinţariu 
„Doamna mea" (poporală 1 act) „ » 
„Domnul Primar" (poporală 3 acte) „ „ 
„Duşmanii" (poporală 3 acte) „ „ 
„Qura lumii" (poporală 3 acte) „ „ 
„Maestrul Caproni" (comedie întrun act) „ „ 
„Nevasta mea /ie îngerii cu ea" (popor. 3 acte) „ 
„S'a dus" (poporală t act) ü«; Nie. „ 
„Gardul fermecat" (poporală 1 act) „ „ 
„Zece fete de măritat" (comedie I act) „ 
„Copii nostrii" (piesă teatrală în 3 tablouri) „ „ 
„Schilavii" (dramă din popor 3 acte) „ „ 
„Peţitorii" (comedie 1 act) „ ., 
„Pentru patrie" (poporală 4 acle) „ „ 
„Putu codrului" (piesă haiducească 3 acte) „ „ 
„Sfârşitu •tyntt'.zl* i ' i ' i n t 0 ) 3 . 3 à: Î) A ' î c . „ 
.„In calea duşmanului" din 1848 (1 ret) de S. Rusu 
^Pedeapsa păcatului" (piesă ieat. 2 acte) „ „ 
„Vrăjitoarea" (comedie în versuri 1 act) „ „ 
„Fiecare cu a lui" (comedie 3 acte) de Şerbănescu-Buzău 
„Oglinda fermecată" (lirică 4 acte) de I. jasinsky pt, licee ] 5 ' 
„înfumuratele" (comedie 3 acte) de Dumitrescu-Delavarona 2 0 ' 
„Primăriţa" comedie în două acse de Rusa 3 0 ' 
„Şezătoarea cu noroc" (teatrală 1 act) de A. Borşianu 2 0 
„Furtuna" (dramă 1 act) de Gh. I. Ciiitibura 
„\on Sgârcitul^ pieaă teatrală într'un act de E. Ceontea 

,„\on şi Elena" piesă teatr. pop. 1 aci de I. V. Mesaroş 
^Vechiul Refren" dramă 3 acte de Chiţibura şi Jales 
„Vis realizat" comedie într'un act de Ioan V.M. R^scuci 1 5 -
„Din Răsboi" piesă teatrală într'un act de loan V. M. Răscuci 15'-
Bvânătorii"fan azie dramat. 1 act de Aurel Şerbănescu-Buzău 2 0 -
„Dragostea Ini Ionel" piese comică în 2 acte şi 2 tablour i 

de Eugen Ciontea 2 0 • 
„Veru" (tragedie 1 act) de Constantin Jaleş 20" 
,,Răposatul viu" comedie în 3 acte de Aurel Şerbănescu Buzău 4Q-
>,Dumnezeu veghează" pop. ni. 3 acte de 1. Ser. Segherean20 • 
„La noi nu mai sunt jidani" (2 acte) de P. A. Chişiu J 5 . 

,,,Ajunul căsătoriei" (c. 1 aci) de Eugen T. M. \ß 
„Candidatul de depusaf (c. 1 aci) de Serion Titus 15•_ 
,,Ţiganul în Aeroplan" (o. 1 act) de Serafim Cioasă 1 5 .. 
„La ajun" (1 act şi 1 tablou) de Nie. Ţinţariu 2 0 -
„Văduva cu farmece" pentru 3 tablour de Ni;. Ţânţariu 20 ' -
Soacra Domnului Profesor" corn. într'un act de A. Ţinţariu 2 0 -
S'a stricat lumea" piesă pop. într'un ac de N. Ţinţariu 20' 

15 ' -
1 5 -
2 0 -
1 5 -
2 0 -
20--
20'-
15'-
20--
20--
1 5 -
15--
15'-
20'-
1 5 -
20-
2 0 -
15--
10--

1 5 -
1 5 -
20 -

1 5 -
1 0 -
1 5 -
2 5 -

Trtonsioage, DJaioagns, Umoristice : 
„Catastrofa lui Noe" monolog de Patriciu Chişu 

„Vrea mama să mă'nsoare..." monolog de Siminic 
„Cântecul cocoşului sau Moartea sţelniţei" dialog de Rusu 
„Drotarul" monolog (V S, Rusu 
„Stefan şi Victoria" dialog „ „ 
„Teofil" monolog '_ „ „ 

„Umoristice ' " cu 112 diferite glume pipărate de r/s de Cosii 
„Zmeul Va însurat" monolog de Simeon Rusu 
„In pridvor" monolog pentru copii de Ion Grindei-Dedan 
„Bătălte'n ţigănie" dialog comic de Ion Grindei-Dedan 
„Petecul lângă spărtură" monolog de Simeon Rusu 
„Popic însurat" monolog comic de loan Niţă Secoşanu 
„Ca flăcău" monolog comic „ „ „ , 
„Bucuroae servitor" dialog comic de „ „ „ 
,,0 poznă" (monolog comic) de ion Giorge-Arini 
„Ştrul" pacostea jidoveasca (mon. corn.) de Ion Giorge-Arini 
„Hindăr-Hondăr" sau sasul jucăuş (m. com.) de I. G.-Arini 
„Fluierul fermecat" (mon. com.) de Ion Giorge-Ârini 
„Ţiganul Deputat' (mon. com.) de Ion Giorge-Arini 
„Cămătarul -' dialog de Serafim Cioară 
„Devlă mare'n-ţigănie" de Serafim Cioară 
,;Baba Cloanţa" mor.olog de Serafim Cioară 
•„Pocăitul" monolog de Serafim Cioară 
„Prietennl Dracilor" monolog de Serafim Cioară 

10 
10 
10 
10 
10 
10 
20' 
10 
10 
10 
10 
10 
10 
10 
10 

10 
10 
10 
15 
15 
10 
10 
10 

„Ţăranul la B;icui»;ti" mon. com. de Serion Titus 10 '— 
,Ţiganul Cioban" (non. com) de 1. S. Urdea 10' — 
„Ursitoare, ursitoare" (m. com in versuri) de D.-Delamuscel 10 — 
„Visul meu" (m con. în vers.iri) ás Dobrescu-Delamuscel 10 '— 
,Ţăranul la târg" (m iu versuri) de 1. Ser. Sighereanu 10.— 
„Lume 'ntoarsă' (Scenetă comică) de Sebastian Meliu 15 — 
„Gluma lui La B'jmbu, (tri'og comic) de 1. N. Secoşan 10 — 
„Culă Buloi la strajă (scenetă comică) de 1. N. Sîcoşin 10 — 
„Stan Răpoi la Don-Primar (scenetă com.) de 1. N. Sacoşan 10 — 

Diferite, cântece, doine, chiuituri 
şi versuri : 

„Pe băncile şcolii" (poesi şi epigrame) de Baddea Mierlea 3 0 ' — 
„Doine şi chiuituri" de Siminic 15 '— 
„Inima mea" (cântece poporale) bine cunoscute 2 0 ' — 
„Imnuri româneşti" (cântece naţionale) 10' — 
„iubirea" (notă muzicală) pentru Pian şi voce 15' — 
„Imnul Studenţes Creştin" pentru Pian şi voce 20"— 
„Carte de visuri de noapte" 2 5 ' — 
„Sirisori de iubire" după mai mulţi autori 10 '— 
„Vezi ce face beutura dracului" 8 ' — 
„Viorele* poesii de Rusu 10 '— 
„Scânteuţa" doine, chiuituri şi strigături voi. II.de S. Rusu 2 0 ' — 
„Colinde" adunate de S. Rusu 15 '— 
,tChiuituri" şi doine din popor adunate de Iustin Ilieşiu 3 0 ' — 
„Ecouri" (versuri) de Dumbrava 10' — 
„Nenorociţi" roman de Şerbănescu-Buzău 10 '— 
„Bate la uşă" Carmen Sylva 40"— 
„Album de modele" româneşti pentru cusături" 100— 
„ 1 repetnicul" pentru tălmăcirea semnelor omului 5 '— 
„istone si Fantasie" de 1. Pavelea învăţător 2 0 ' — 
„Aventurile lui W. Gotthard" roman 10'— 
„Pentru Macedonia" de M. Dragnea 10"— 
„Visuri" sau dragoste ş resemnare de E. Ceontea 15' — 

„Hore şi Sârbe" ari: din popor pt. vioară de Aurelian Borşianu 
„Veniţi de luaţi lumină" nuvela de Constantin Jaleş 

Cărţi óz rugăciuni şi preoţeşti : 
„Cărarea Fericirii" de preotul G. Mânzat in carton pt. şcolari 100 -

„ „ „ în pânză 150 — 
„ „ „ î n piele 3 0 0 -
„ „ în piele lux pt. dame 4 0 0 -

„Domnului să ne închinăm" cartea de rugăciuni spe­
cială pentru elevi. (pt. rel. gr. cal. si gr. ort. separaS 2 5 — 

„Pus-ai pe capetele lor cunună-' cuvântări la cununii de 
George Mâiisat protopop on. 6 0 — 

„Păstorul sufletesc" (1—VI voi.) 180— 
„Predici la morţi" de prot. 1. Marga 6 0 ' — 
„Predici pentru postai mare" (ciclu dupiu) de I. Marga 5 0 ' — 
„Femeea Creştină" de Ruschek 20 — 
„Cartea Măngăerii" de Mâ;/-:at 10 — 
„Originea şi istoria icoanei delà Nicula" de Mânzat 10 — 
„Visul preacuratei Născ. de Dumnezeu' 1 5 ' — 
„Epistolia Domnului nostru Isas Hrisios" 15 — 

Cărţi şsofars şl elitele : 
„. laliu C / . '5jr Dz b2liog.1Ui.co L.l.şi Vi." Tr. Popa 3 5 ' — 
„Dr. Szentpéteriné, Haüer Zsuzsa ABC." 25 ' — 
„Természettudományi ismeretek (ábr.) Ştiinţe Naturale 2C — 
„Lecţii de limba română" de Mureşan Sabin 2 5 ' — 
„Aritmetica" pt. şcoalele de ucenici de Epure 3 0 ' — 
Conversaţie şi dicţionar Maghiar-Român 10'— 
Certificate şcolare 1/2 coală bucata Lei 1'50-
Hărţi şcolaie România şi toate continentele bucata Lei 10 — 

„Cojocna Földrajza" de Dr. Szentpéteryné 15"— 
„Alba de jos" Földrajza de Dr. Szentpéteryné 15 — 

íNfsdícaie : 
„Cartea Moaşelor" de Dr. Grigonu cu 120 chipuri feminine 2 5 0 - -
„Registrul facerilor" (naşterilor) 8 5 ' — 
„Carnet de Consultaţii medicale" 9 0 — 

' „Sifilisul" de Dr. Apostol 15 '— 
„Carnet de control medical" 20 — 
„Recoltajul plantelor medicale" 

1 0 -Tipărituri advocaţiale 
1. Contract de cumpărare-vânzare 
2. Contract de închiriere 
3. Cererea pentru ordin de plată 
4. Acţiunea cambială sumară 
5. Cererea pt, exec. de escont 
6. Expens-Notă 
7. Petiţiuni de licitaţie 
8. Propunerea de acusă 
9. Obligaţiune 

10. Act de desfiinţare de ipotecă 
11. Procură nouă 
12. Cererea de acţiune 
13. Acţiunea *, .. . . 
14. Acţiunea Sentinţă în lipsă 

loo ' 
loo 
loo 
loo 
loo 

. loo 
loo 
lOQ 
loo 
loo 
loo 
loo 

;. lOO 
loo 

18o Lei. 
18o „ 
18o , 
18o . 
18c. „ 
I 8 0 „ 
I 80 „ 
14o , 
14o , 
14o . 
14o , 
I 8 0 „• 
I.80 „ 
14o „ 

ai 
3 

O 
rc <u 

1 . 
co 
a 

E 
ta 
T3 
a 
co 
S 
o 
o 
cs 

_ J 

ai u 
ca 

u 
O 
a. 
s 
u 
B 
<U 
a. 

o 
C<1 
3 

c 

CU 
'S 

>C3 
a 

CN 

O) 
•o 
>x 
•a 
«= 
cs 

o 
c-

>C8 
CA 

tti 
CS 

c« 

cs 
CA 

»es 
Cu 

Cărţi bisericeşti : 
Mineu tom. I. — 
Mineu tom, II. — 
Triod — — — 
Orologiu — — 
Apostol — — — 
Eurologiu — — 
Psaltire — — — 
Octoic mic — — 

700 
950 
450 
300 
400 
300 
100 
100 

Luster policandre: 
PENTRU BISERICĂ FRUMOASE DIN 

STICLA FiNĂ Nr. 520. 
Policandru de mărime 9Qx55 

cu 6 lumini — — — 
Policandru de mărime 95x60 

cu 8 lumini — — — 
Policandru de mărime 100x65 

cu 10 lumini — ••— — 
Policandru de mărime 110x70 

cu 12 lumini — — 
Policandru de mărime 115x72 

cu 15 lumini — — 
Policandru de mărime 120x75 

cu 16 lumini — — 
Policandru de mărime 125x80 

cu 18 lumini — — 
Policandru de mărime 120x85 

cu 20 lumini — — 

6200 

6900 

9500 

10200 

12600 

14200 

15800 

16200 

— Să află până la 100 mii lei. — 

Tipărituri bisericeşti : 
Raţiuni - — — per coală 1 2 
Inventar— — — „ „ 5 
Buget - - - „ „ 6 
Conspect bucate — „ „ 5 

bani — „ „ 5 
realităţi „ „ 5 

Esiras de botez „ „ 2 
„ de morţi „ „ 2 
„ de cununii „ „ 2 

Contr, de căsătorie „ „ 4 
Acte de vestiri „ , 2 
Tablou de dare „ „ 1-50 
Chitanţier pentru plăţi (coala) 5 * — 

Cadouri de Crăciun: 
Cărţi cu chipuri pentru copii mici. 
Cărţi de poveşti pentru bâeţi mai mari. 
Albumuri pentru imstrate şi pt. foto­
grafii. Romane pt. fete şi băeţi mari. 

V i o l i n e şi graraafoane plăci r o ­
maneşti ş i străine ! 

Ilustrate frumosse de crăciun şi Anul 
Nou ! 

fiv V i ' " ? 

Dacă voiţi să râdeţi până ia 
infinit, atunci comandaţi broşuPa 

de glume 

de C O S T I 

î exemplar 2 0 Lei . 
p!us por to 2 0 Lei . 

http://II.de
http://b2liog.1Ui.co


Pagina 4. CLUJUL ROMANESC Nr. 1-2 

L i s t a c ă r ţ i l o r ş i r ë c v i s i t e l o r b i s e r i c e ş t i 

Cea mai r r a a r a f i r m ă r o R i a n a a s c ä d in Ardea! 

^ Alexandra Anca 
FîbdcS de clopote. Mare dejwtíí de Omste, icoane şi cărţi bisericeşti. 
Foaáat 1808. Msre Librărie şi Tlpcgrsîie. Foedat 1908. 

CEA MA! MARE FIRMĂ 
românească în ţară delà c a r e să pot co­
manda recvisite bisericeşti, cruci, potire, pra­
pori, clopote de I.-a calitate delà 2 5 — 2 5 0 

Kg. etc . Cereţi oferte! 

Pref curent pentru Ornamente bisericeşti: 
Odăjdii (Vesminte preoţeşti) 

constatatoare din : 
/ Félon, 1 Epitrafir, 2 Aere, 2Mânecufe, 

I Brău, I Acoperitor de sf. potir, în diferite 
motive şi colori din damast de mătase tn ca-
ităţi deosebite cu preţul de 8ooo—25ooo Lei. 

Prapori : 
ta diferite culori 90 cm. lat 120 cm. lung cu 
două chipuri sfinte pe două părţi văpsite pe 
pânza (chipul după dorinţă) are 3—4 tăie­
tori cu posomant auriu sau argintiu preţul 
anui prapor delà 35oo—6ooo Lei fără rudă. 
Masire de stofe pentru oaajdii sau prapor1 

se trimit numai contra 200 Lei anticipativ. 
La restituirea mustrelor să predau banii. 

La comandă 

Comandaţi ! ! 

Icoane frumoase 
avem tot felul în diferite mărimi 

6oo --

Colare, berete brâuri, plastroane : 
Kolpak (Beretă) glot pentru gr.-cat. 

gr-ort. cu crucită argintată 
Beretă (camilafcă, potcap) Rom. cat. 

din glott negru — — — — 6oo'-
Şepcuţă Tonsur şi Camanzov glott 16o --
Colar de pânză ,.Leo" — — — 8<r-
Colar de cauciuc — — — — — 6cr-
Brău (cingulum) rips sau moirée violet 

ori negru pt. gr.-cat. 12 cm, per mir. 85o -
Brău (cingulum) violet deschis moirée . 

fin pt. protopop gr.-ort. 15 cm. lăţime 
per metru — — — — — — 1000-

Brâu (cingulum) albastru deschis moirée 
fin pentru preoţi gr.-ort. 15 cm. lă­
ţime per metru — — — — — 1GC0-

Brâu (cingulum) negru de lănă 10 cm. 
lăţime, 3 metri lung bucata — — 85o-

Plasiron (chemisette) Nr. 3. 21 cm. 
klott neted — — — — — 2oo -

Plastron (chemisette) Nr. 2. 15 cm. 
klott neted — — — — — 150-

Recvisite bisericeşti : 
/ Cădelniţă de bronz sau argintată 175o'— 
Una tiitoare de tămâie cu linguriţa 

clin bronz argintat — — — 55<r— 
/ Candelă din bronz argintată — - 12o<v— 
/ Chivot din bronz argintat" cu trei 

turnuri foarte frumoasă — — 55oo*— 
/ Cruce de ntasă din bronz argintată 

cu Hnstos in email 28 cm. — 165o -— 
/ Cruce de masă (28 cm.) din bronz 

arg-ntită cu Hristos în relief aurit l3oo -— 
/ Cruce ae mână din bronz argintită 

cu Hristos email — — — — 14ocv— 
Cruci de lemn cu Hristos în relief 200-3oo — 
/ Căldăruşe cu aspergil (stropitor) 

bronz argintat — — — — 16oo'— 
1 Căinţă cu tovă pentru spălarea ma­

nilor (bronz argintat) — — — 85o'— 
Cutie cu trei vase, cuţit şi foarfeci 

la botez i bronz aurit) — — — 2o<>0'— 
2 Vase ae stelă da' proscomidie) 25o — 
/ Potir (bronz aurit) neted — — 3 5 o o -
Disc (bronz aurit) — — — — 1265-— 

Steluţă pt. disc (bronz aurit) — — 6oo' 
1 Linsuriţă (bronz aurit) J50 
1 Cuţitas copie (bronz aurit) 450 
l Cutie cu trei vase pentru oleu şi 

nur la botez (bronz aurit) I. C. O. 2ooo 
/ Cutie de bronz aurit cu capac pen­

tru sf. cuminecătură la bolnavi — 15oo 
Cihorium (bronz aurit) — — — 38oo' 
Monstranţă (bronz aurit) rom. kath. 55oo 
Clopotele pentru altar— — — 150-300' 
Clopoţei cu 3 braţe bronz fin — 150o' 
Clopoţei cu 4 braţe — — — — 165o-
Copcii (cârlige) pt. odăjdii (aurite 

si arginiate perechea — — 
Sfeşnice pt. perete (cu un braţ) 

„ „ „ (cu două braţe) 
Policandre (Lustere) frumoase de sticlă F 

pentru 4 lumini — — — — 75oo 
„ 6 „ — — — — 15ooo 

8 „ — — — — 22000 
12 „ — — — — 26000 

şi altele până la — — — 100,000 

loo'-
loo --
15o--

să se dea nun arul şi lărgimea colarului plastronului şi a beretei. — Din colare se trimi. cel puţin 2 bucăţi 

»fei mărime de 33|43 
Ih mărime de 52|4o 
In mărime de 47|63 
In mărime de 74)55 

gla mărime de 72|loo 

Lei 60 — 6o--
8 5 -

1 6 0 -
. . . 200--

Lei 65o-90f>-

Lei 

Calendare pe anul 

1 9 2 8 
P e păreţi — — — — 15-
De masă mici — — — 25 -
De masă mari — — — 35w 

Diferite cor{i-că!indare delà 
2 0 - 4 0 Lei. 

Cel mai frumos, bogat şi ieftin 

Album de modele româneşti pentru cusături 
rit înalta apreciere a M. S. Regin.3 Maria şi a A. S. R. Princip* sa Ileana, compus de Dna prof. ALEXANDRA 
MAIOR CHODORA. Onoratul public şcoalele, precum, şi dnii librari sunt cu tot respectul rugaţi a sprijini şt 

răspândi această lucrare preţioasă. Aceste 250 modele sunt foarte acomodate pentru tot 
felul de lucru manual c a : slöid, dt semn, pirogravură, ţesături ş. a. 

Edifia II-a cu 2 5 0 diferite motive. Un exemplar 100 Lei. 

13 
18 Marti« 192S 

• S M Í. li E INt 
Casa M. S. ReoineI 

E-lui AloKcr.dru Anca 
Lli lor 

C L U J 

Maiestatea Sa R9;;ir.a, ţriisind exem­
plarul,cim l u o r t r e a D-noi Aiaxamlra 

C3jodora »iilbunul ae codaţi a pentru cus£-
turi romaneşti», a binevoit a oâ tnsâr-
cinii.sâ.vs tr iaet vi i le Se.it mul „urniri 
Si ctld» fe l i c i tăr i autoarei. 

Binevoiţi va rog.e primi Incre-
UMorea 41s.tlnsei mele considerai juni. 

Alăturam clişeele după ori­
ginalul celor două scrisori 

in cari 

M. S. REGINA MARIA 

?' 
A. S. R. PRINCIP. ILEANA 
au binevoit să ne irimită 
înalta lor apreciere pentru 

acest album. 
Editura ANCA Cluj, 

Domnului Alexandru Anca 
Editor 

C 1 U 

Cn o vie bucurie Alteţa Sa Regală 
Donnlţ,a Ileana a României a primit albu­
lui de nodale pentru cusături romaneiti 
gl a binevoit a mi autoriza sa vă exprim 
caldele Sale nultutiH .-Asemenea Alteia 
Sa Regals felicite din toati inima pa 
autoarea,Dósán* Alexandra Chodora şl vS 
roagS à-1 spune c i t de nuit l-au plicut 
acele aodele de eusstnrl. 

Bucar&ndu-Bï de cinste* ce ea avut 
de a Îndeplini aceasta plâcută stsiune, 
vft rog a priai încredinţarea dlntlnsel 
•ele consideratiunt. 

Cenzúrát: BLSÍDEA bum. de Arte Grafice Anca, aăj. 

http://Se.it


