


INTR-O FABRICĂ

Vara o iau razna ca să-mi cunosc... M-am oprit și la Timișoara...

lor. Sufletul complex și de artist; poți fi un mare artist înțelegând...

VIATA DIN MUNTENIA

Din București In ziua de 5 Decembrie 1925, societatea elevilor secției silvice...

Oaspeții apostoli au mers apoi la școala, aici a avut loc o ședință...

ȘTIRILE SĂPTĂMÂNII

Dragostea față de „Cultura Poporului” se arată dacă fecure cititor al ei, mai aduce încă un abonat nou...

PROBLEMA ZILEI

IGIENA NAȚIUNII

„Atra” asociațiunea pentru literatura română și cultura poporului...

ditare cari produc o deteriorare calitativă a urmașilor.

Din Bujoreni (Vâlcea)

In comuna noastră a avut loc conferința lunară a preoților din cercul Calimănești.

Din Bujoreni (Vâlcea)

In comuna noastră a avut loc conferința lunară a preoților din cercul Calimănești.

ȘTIRILE SĂPTĂMÂNII

IN urma renunțării principelui Carol, a rămas vacant locul de inspector general al aeronauticii.

CÂNTEC

Pasări vin și pasări trec, Eu tot singur îmi petrec, Pasări vin și iar se duc, Eu tot singur ca un cuc...

Dr. O. Apostol

Din Strehaia (Mehedinți)

Mânăstirea Strehaia, ridicată de câteva sute de ani, nu suferit nici o stricăciune...

Dela redacția noastră

RUGĂM atât pe colaboratorii noștri cât și pe cei cari ne scriu, ca articolele d-lor, să fie cât mai scurte...

CUNOAȘTEȚI ACESTE NOUȚĂȚI?

ELE VĂ INTERESEAZĂ ȘI PE D-VOASTRĂ! Lăsați la o parte onduleziile artistice! Mare asortiment Fiul lui Matia Kun

Frații IOANOVICI

recomandăm atenției lor de fotografiare pentru pregătirea de fotografii artistice...

Este imposibil să nu știți

D-voastră, că ciorapi și mănuși mai ieftin numai la firma S I P O S

Este imposibil să nu știți

D-voastră, că ciorapi și mănuși mai ieftin numai la firma S I P O S

Este imposibil să nu știți

D-voastră, că ciorapi și mănuși mai ieftin numai la firma S I P O S

