

UN SPLENDID COLT
DIN ROMÂNIA-MARÉ

D. E. PETRESCU

•••

**UN SPLENDID COLȚ
DIN ROMÂNIA-MARE**

EDITURA
„RAMURI” S. A.
CRAIOVA

UN SPLENDID COLT
DIN ROMÂNIA-MARE

P R E F A Ț Ă

Două motive, de o potrivă de întemeiate, m'au determinat să dau acestei cărți, care este a zecea lucrare a mea, titlul: „Un splendid colț din România Mare“.

Primul motiv, în destul de puternic, constă în faptul că județul Dolj este în adevăr o regiune splendidă, din toate punctele de vedere. Doljul este centrul Olleniei, pot zice inima celui mai curat românism. Doljul e locuit de acei români neaoși, vrednici la muncă, de inițiative, înclinași către bine, cu spirit comercial și plin de cavalerism. Așezat într'o poziție pitorească, udat din belșug de ape curgătoare, între Dunăre și regiunea dealurilor, pământul său fertil dă roade abundente.

Doljul are un însemnat trecut în fapte săvârșite în folosul și pentru ridicarea neamului; el a fost în capul tuturor mișcărilor generoase, el a dat țării elemente de o netăgăduită valoare în litere, arte, științe și politică. De aceea e bine că să fie cunoscut de restul țării.

Al doilea motiv a fost acela de a da lucrării un caracter general pentru a fi utilă, căci dacă ași fi spus că e vorba de istoricul Doljului, pe cei din alte părți nu i-ar fi interesat.

Pe de altă parte, am dorit ca prezenta lucrare să servească de imbold și de îndrumare pentru alte localități, de unde să apară lucrări similare, fiindcă socotesc că nu esteptic de pământ în România, neudat de lacrimi de suferință, de sânge și care să nu aibă, deci, o însemnătate istorică.

Prin lucrări de această natură, ne cunoaștem mai bine țara, ne cunoaștem moravurile, ne cunoaștem între noi. Și, din această cunoaștere, va reieși ceiace dorim cu toți: iubirea între noi și unirea sufletească.

D. E. PETRESCU.

DOLJUL ISTORIC ȘI PITORESC

MONOGRAFIE

FAMILIA REGALĂ

M. S. Regele Ferdinand I, demn urmaș al regelui Carol I,—după urma căruia am căpătat Independența și ridicarea la Regat—demn urmaș al marilor noștri voievozi Mihai Viteazul și Ștefan cel Mare, păstrător de datini și în aceleași sentimente cu aspirațiunile noastre de veacuri, a făurit România Mare în hotarele ei naturale.

M. S. Regina Maria

M. S. Regele Ferdinand

Srijinit de vitejia armatei și de o Regină fără exemplu în Istoria Omenirei, Regele nostru a realizat pentru veșnicie ceiace Mihai Viteazul a stăpănit câteva clipe.

Dumnezeu L'a răsplătit, dându-I copii cari li vor continua opera.

Harta Județului Dolj cu râurile care-l udă

Harta Județului Craiova în 1914

DESCRIEREA JUDEȚULUI DOLJ

Udat de ape curgătoare ca Jiul, Amaradia și Dăsnățuiul precum și de Dunăre, formând în mare parte o întinsă câmpie, județul nostru este din cele mai mănoase.

O turmă de vaci la pășune

În timp normal, sub vechiul regat, veniturile bogățiilor sale aduceau a opta parte din veniturile generale ale Statului Român.

Județul Dolj este împărțit în 13 plăși: Melinești, Filiași, Brabova, Vela, Plenița, Giubega, Calafat, Băilești, Bărca, Gângiova, Șegarcea, Secuiu și Balta-Verde.

Locuitorii din partea de miazăzi a acestui județ, se ocupă cu cultivarea pământului, iar cei din partea de miazănoapte, unde pământul e cam deluros, se ocupă cu exploatarea de păduri, cu cultura viei și a livezilor de pruni. Parte din locuitori sunt crescători de vite, iar parte se ocupă cu vânatul peștelui din bălți.

Capitala județului este orașul Craiova, despre care ne vom ocupa în altă parte a acestei lucrări.

ORIGINELE ORAȘULUI CRAIOVA

Legenda bălței Craiovița spune că sub aceste ape mircirlose, ar fi zăcând Craiova de altădată, pierdută pentru vecie, sub greutatea păcatelor care au mai îngropat Sodoma și Gomora, atât de cunoscute din istoria biblică.

Căutând să pătrundem substratul real ce se ascunde sub fantasticul din legendă, trebuie să înțelegem că în timpurile antice, a existat o cetate sau o așezare omenească pe aceste tărâmurii, care în cursul năvălirilor dușmane, e posibil să fi fost de multe ori jefuită și vre-odată chiar distrusă.

Vederea Gării Orașului Craiova

Cronica ne lămurește că primul ban ales de severinenii din neamul Basarabilor, și-a ales scaunul la Severin, apoi la Strehăia și abia în urmă s'a coborât la Craiova. Nu știm cine a fost primul Ban, după cum nu-l cunoaștem nici pe cel care a mutat scaunul băniei la Craiova.

Aceste mutări periodice a scaunului băniei, au isvorât din dorința Basarabilor, ca să aibă capitala ținutului pe care

il administrau, cât mai ferită de luptele ce trebuiau să le ducă la hotare cu diferite popoare de origină asiatică.

Se vorbește de Barbul Craiovescul, întemeetorul mânăstirei Bistrița, ca de întâiul Ban al Craiovei.

D. A. Pessiacov, în lucrarea sa asupra Craiovei, afirmă că în trei documente, datate cu o sută de ani înaintea lui Barbu Craiovescul, se pomenește de alți Bani, ceiace ne îndrituește ca să nu-l socotim pe Barbu Craiovescul ca primul Ban.

Asupra trecutului Craiovei, înainte de a deveni scaunul Băniei, nu avem date prea numeroase. B. P. Hajdeu în „Originele Craiovei“, ne spune că pela mijlocul secolului al 14-lea, Craiova împreună cu ținutul dintre Dunăre și Olt, a fost dată de zestre unei fete a lui Alexandru Basarab. Tot în această lucrare istorică se arată că Mircea-cel-Bătrân a reperțat victoria asupra lui Baiazid Fulgerul, pe la finele secolului al 14-lea, la Rovine în apropiere de Craiova.

Conducându-ne după ce ne spun diferite documente istorice, că în vechime majoritatea caselor se construiau din lemn, trebuie să credem că nici Craiova nu a făcut excepție dela această regulă. A. Pessiacov a găsit în documentul fraților Tunusli, informațiunea că pe la 1770, Craiova avea 17 biserici de lemn și abia 13 de piatră.

Astfel se explică de ce nu găsim în orașul nostru nici o biserică, sau vre-o altă clădire, a cărei vechime să treacă dincolo de veacul al XV-lea.

Înainte de a fi al treilea scaun al marilor Bani, spune A. Pessiacov, Craiova era un oraș ca toate celelalte orașe medievale, cu majoritatea clădirilor de lemn, afară de curțile boeresti ale proprietarului moșiei Basarab. Odată cu întemeerea băniei la Craiova, venind mulți boeri divaniși, aceștia începură să-și consrtuiască locuințe solide, apoi biserici și mânăsriri din cărămidă.

Exemplul lor fu urmat de negustorii cu stare, în cât în scurtă vreme, orașul luă o înfățișare destul de frumoasă, ca Dionisie Fotino să poată scri: „în adevăr acest oraș merită numele de a doua capitală a țării românești“.

Dumitru care are o obârșie mai veche. Până acum 60 ani, între str. Sf. Dumitru și str. Elca și între str. Madona-Dudu și Piața Veche, se puteau vedea niște ziduri învechite, înalte și cu găuri mari pentru tunuri și puști, înconjurând o curte vastă de vre-o 200 m. lungime și 50 m. lățime, în care se aflau ruine de case, cajemate, magazii, etc. Locuitorii îi ziceau hanul nemțesc, de oarece fusese utilizat în timpul stăpânirii austriace (1718—1739), însă aci era vechiul scaun al Băniei Craiovei, curtea domnească a capitalei Olteniei, reparată radical sub domnia lui Ioan Alexandu Ipsilante și sub supravegherea boerilor Ioniță Brăiloiu sluger, și Constantin Fotescu clucer.

După trecere de 27 de ani dela refacerea acestei curți domnești, care era o adevărată podoabă a orașului, cârjaliii sângerosului pașă dela Vidin, faimosul Pasvantoglu (1802) îi pun foc.

Reparată în parte după această ispravă, rămasă de pomină sub numele de „arsul Craiovei“, clădirile din curtea domnească servesc de adăpost căimăcămiei până la 1832, când rămân în părăsire, odată cu noua organizație a țării și cu desființarea căimăcămiei.

În ce privește originile Craiovei, există o mare controversă. După cei mai mulți Craiova ar fi o cetate întemeiată de Regele cuman Iovan-Ioanițiu-Caloian-Ioniță. Această părere nu e împărtășită de istoricii: Hajdeu, Xenopol.

D. Profesor Iosif Bălan din Caransebeș, susține că Craiova de pe râul Mehadia, ar fi mai veche decât cea de pe Jiu, de oarece cuvântul Craiova, ar însemna margine—dela margine,—ca și râul Craiova ce dă în Cerna.

Cei cari au botezat râul și comuna Craiova de dincolo de mute, au botezat și ținutul, moșia și apoi Craiova, Craiovitza și pe celelalte de dincoace; și mai probabil întâiu acolo unde și-au avut scaunul, și apoi mai la șes; în tot cazul cu câteva veacuri înainte de a se auzi de numele comunilor ¹⁾.

1) Xenopol. Istoria Românilor. Vol. II.

În secolul al VI-lea și al VII-lea trebuiesc căutate originile orașului Craiova, spune A. Pessiacov, și va trebui să se stabilească dacă Sclavinii sau Basarabii au avut vre un Craioarec, sau că râul Craiova a fost vreodată dela *marginie*.

Rămâne însă bine stabilit că atât orașul ca și moșia Craiova, au fost moșie de strămoșie a Basarabilor.

MIHAI VITEAZUL

A fost cel mai desăvârșit Domn al Munteniei și războaiele sale glorioase, în care personal, a dat probe de o vitejie uimitoare, i-a dat numele de Viteazul.

Român mândru, cu nemărginită iubire pentru neamul său, cu sângele fierbinte, nu știa ce e lăngușirea, ce e odihna și în totdeauna era gata să lupte pentru libertatea neamului și pentru dreptate.

A fost Domnul care a reușit să îndeplinească visul cel mai scump al Românilor, adică unirea sub un singur sceptru a tuturor țărilor locuite de neamul nostru și a reușit să supue Moldova, Muntenia și Ardealul sub domnia sa. Aceasta pentru un scurt timp.

Patriot mare, a fost și un viteaz neasămuit. Prin modul cum s'a urcat la tronul Munteniei, a dat dovadă de ce va fi.

A fost fiul lui Pătrașcu cel Bun. Prima demnitate ce a ocupat, a fost aceea de Ban al Craiovei. De aci, prin prieteni și muncă a reușit să fie numit Domn al Munteniei. Cum a intrat la București, prima sa grijă a fost să scape moșia strămoșească de turci și i-a gonit pe toți din țară, iar pe cei ce s'au opus i-a măcelărit.

Turcii furioși pe Mihai trimit oști să-l distrugă dar nu reușesc. Trimit pe Sinan-Pașa cu 200 de mii de oșteni, crezând că astfel îl vor suprima.

Dar la Călugăreni, Mihai a dovedit vitejia sa și cu 16 mii oameni a distrus și învins pe Sinan cu cei 200 de mii de turci.

Această faptă vitejească l-a consacrat ca cel mai mare general al timpului său. El nu s'a mulțumit cu laurii de la Călugăreni, ci a ocupat Moldova și a bătut pe Movilă, care deși Domn român, s'a învoit cu Batori, în contra viteazului care a sfărâmat pe Turci.

A dat și o lecție strașnică lui Batori, distrugându-i armata și ocupând Ardealul.

Și-a făcut vrășmași mulți din cauza acestor calități superioare, dar a servit România. Vrășmașii săi l-au ucis mișelește la Turda, dar n'au putut să distrugă valoarea faptelor sale mari și neperitoarele sale exemple de patriotism.

Mihai Viteazul este o figură istorică, prin care România poate să probeze lumii, serviciile imense aduse de strămoșii noștri creștinătății, prin războirea continuă cu vrășmașii creștinilor, cu turcii.

Toate popoarele europene au avut lupte cu Turcii, în acele vremuri, dar poporul românesc a fost mai totdeauna învingător, pe când ceilalți au fost mai totdeauna învinși.

Mihai Viteazul, privit și din acest punct de vedere, a servit mult creștinătatea căci distrugând oștile turcești trimise împotriva lui, le-a luat pentru un timp, mijlocul de a lupta contra altora.

Cu un cuvânt Mihai-Viteazul a fost un erou, din cei mai de seamă.

Noi Craiovenii, fiindcă s'a născut aci, fiindcă a fost ban al acestei cetăți, cu atât mai mult putem să ne mândrim cu el.

Astăzi mai cu seamă, Mihai ne apare ca o figură legendară ca o figură măreață întru cât a avut norocul să pună într'un ceas bun piciorul pe pământul Ardealului udându-l cu sânge din care a eșit reînvierea noastră prin unirea tuturilor Românilor sub sceptrul marelui Rege, Ferdinand I.

Intrarea triumfală a lui Mihai-Viteazul în Alba-Iulia

TUDOR VLADIMIRESCU

Data de 1821, precum și numele de Tudor Vladimirescu, constituie pentru Români o amintire scumpă, începutul unei epoci de regenerare, primul pas spre libertate după zeci de ani de jug fanariot, primul pas spre România de azi, liberă, mărită și stăpână pe sine.

Tudor eră Oltean, născut în Gorj, aproape de hotarele Doljului, el simția românește, era mândru de neamul său pe care-l iubea cu cea mai fragedă iubire.

Sufletul lui duios și plin de milă, eră cuprins de o neagră jale, când vedea pe Români dela țară, muncitori și harnici, schingiuiți, jefuiți și chiar omorâți de fanarioți, iar ciocoi se uniau cu lepădăturile Levantului, numai ca să trăiască ei bine.

Prin această înjosire a ciocoilor Fanarioți, Levantinii a căror îndrăzneală și nerușinare n'au margini, au căpătat mai multe poște, mai multă lăcomie și au jefuit fără milă pe poporul țărănesc, fiind siguri că au pus piciorul pe grumazul țării, căci preinșii ciocoi, în loc să-i dezaprobe, să-i gonească, le lingeau mâinile și picioarele, le îndeplineau toate poștele, le dădeau sprijin la toate mișeliile. Levantinii încurajați de această nemernicie a preinșilor boeri, nu s'au mulțumit numai cu jafurile neomenesți ale țaranului, ci au râvnit și la necinstirea casei lui. Plăcerile sensuale se transformară la fanarioți în poște bestiale și victimele acestor nemernicii au fost soțiile și copilele sătenilor, cari erau răpite de către sbirii levantini, aduse la casa fanariotului, necinstite și apoi asvârlite mizeriei. O asemenea viață duceau Români în țara lor, fiindcă preinșii boeri, vrășmași între ei pentru domnie, preferau să se unească pentru lingușirea domnului fanariot și plin de nemernicie, în loc să se unească cu toți, ca să gonească pe Levantini din țară și să împue un domn pământean, cu dragoste de neam și de moșie.

Din cauza slăbiciunii și toleranței, Fanarioții au devenit din ce în ce mai îndrăzneți și au ajuns chiar ai socoti

pe boeri ca pe argații lor, considerație la care—spre rușinea lor—boerii se învoiau cu multă slugărnicie.

Intr'o asemenea stare de lucruri, apare Tudor Vladimirescu și prin brațul său puternic, prin mintea și simțământul său românesc, prin curajul și vitejia sa nemăsurată, a făcut revoluția dela 1821, mișcare care a ridicat poporul român, i-a insuflat dragostea de neam și simțământul demnității și i-a creat drumul spre complectă-i libertate.

Tudor Vladimirescu este fiul lui Constantin și al Ruscandei. S'a născut în comuna Vladimir (Gorj), la anul 1780.

Tatăl său era sătean contribuabil din Vladimir. Tudor primise primele noțiuni de scriere și citire, dela un preot din Vladimir, anume Pârveu Ciuhoi, ce era confesorul familiei. Fiind copil, păzea vitele părintești la pășunare, dimpreună cu fratele său Popa. În timpul acesta, el se așeza la umbra arborilor, sta pe gânduri ore întregi sau citea la bucoavnă, sau scria în lipsă de hârtie și de cerneală, pe foi de fag. În etate de 10—12 ani, ca să scape de salahorie, *Tudor veni la Craiova*, și intră pe procopseală la un dascăl anume Lupu, condicar de profesiune și consăngean cu părinții lui.

Tudor venea adesea acasă în Vladimir, spre a-și vedea părinții, când se întâlnea și cu fostul lui profesor.

Intr'o zi se aflau mai mulți invitați la masa lui Lupu și din nebăgare de seamă, Tudor vărsă supă în capul unui musafir. Dascălul îi trage o palmă, iar Tudor îi spune: „Mai dă-mi o palmă, ca să mă învăț minte“. Dascălul i-a dat-o, iar Tudor a plecat dela el.

A fost apoi în casa *bătrânului Glogoveanu*, cu al cărui fiu a învățat carte dela acelaș profesor.

Foarte bine văzut de fiul *lui Glogoveanu*, îi era credincios și pentru un serviciu enorm, ce i-a adus într'o afacere de onoare, Domnul l-a condamnat la moarte. Tudor s'a dus la protectorul lui Regep-Pașa și i-a cerut ajutor; acesta l-a trimis la Ipsilante, Domnul Țării, pe care l'a rugat să-i dea și o slujbă, nu numai achitarea. Aci a făcut cunoștință cu Ipsilante, cu al cărui fiu a dus o luptă așa de aprigă.

A luat parte cu voluntarii adunați pe spezele sale, la războiul ruso-turc, ajutând pe Ruși și dând probă de multă vitejie.

Eră de o deșleptăciune rară și de un curaj extraordinar.

Văzând nemernicia Levantinilor, s'a născut în sufletul lui dorința de a goni pe fanarioți din țară și a întrona o domnie pământească.

Având încredere în puterea credinței sale și în vitejia sa, pe care o dovedise în războiul ruso-turc, având trupe de panduri, a început lupta contra Levantinilor, conduși de Alexandru Ipsilante.

Luptele sale au fost numeroase și toate îndreptate în potriua Grecilor nu a Turcilor. Consecințele lor le cunoaștem. Tudor a reușit să cheme poporul la luptă pentru patrie și din această sămânță a mișcării pentru libertate, a eșit scuturarea de sub jugul grecesc și domnia pământească. Libertățile se datoresc tot acestei brave mișcări. Grecii au fost cu totul înlăturați și Românii au recăștigat dragostea de patrie și demnitatea națională.

Aceste sentimente înalte au fost stimulente puternice, care a îmbărbătat pe Români și a făcut din fiecare un erou în lupta pentru patrie, iar rezultatul îl avem în România-Mare mândră și falnică de azi.

Nu credem necesar să vorbim de toate faptele lui Tudor, căci în inima fiecărui Român sunt întipărite. Iar proba foleaselor ce au adus aceste fapte, o avem în ura și dușmănia Grecilor contra sa, în cât nu s'au mulțumit de a-l asasina mișelește, noaptea, atrăgându-l în cursă, dar și memoria sa i-o pângăresc Grecii, scriitorii lor, denaturând faptele și descriindu-l ca pe un barbar, crud și lipsit de simțul dreptății.

Acele sale mari însă, sunt atât de strălucitoare, încât ele au eșit deasupra, iar bârfitorii memoriei sale, nu s'au ales de cât cu disprețul întregii lumi civilizate căci: „*Puterea adevărului, nu poate fi sugrumată de nimeni în lume*“.

D-L C. NEAMȚU

Născut într'o regiune din cele mai prielnice dezvoltării premature a minții, din pătura aceea plină de vigoare și de înțelepciune care a dat țării cele mai strălucite elemente în tot ce e viață și activitate socială (pe un Tudor Vladimirescu și un Vasile Lascar), d-l C. Neamțu era predestinat să joace un rol însemnat în țara noastră.

Cei cari conduc în complex sau într'o ramură de activitate au nevoie de un orizont larg deschis și nu-și fixează niciodată locul de unde să pornească.

Datorită studiilor făcute aci la noi și complectate în străinătate precum și cunoașterii oamenilor cari, într'o bună parte se aseamănă cu cei din Gorj, d-l Neamțu s'a statornicit la Craiova.

Cu o vădită înclinație către studiile economice și financiare, d-sa, după ce le-a terminat, s'a consacrat la început cu desăvârșire lor.

D-l C. Neamțu este promotorul mișcării economice și financiare nu numai în Craiova, județul Dolj, ci în întreaga Oltenie.

Banca Comerțului, fondată de d-sa, a fost făclia luminoasă care a trecut din ținut în ținut.

Nu fac prea mult naționalism, mai puțin antisemitism, dar constat că, până la înființarea Băncii Comerțului, nu existau în Oltenia de cât *case de schimb* patronate de străini. Grație acestei nenorocite stări de lucruri, comerțul și in-

industria erau în mâini străine; Românul ducea greul, el se îndeletnicea cu precupeția, vânzarea cu tolba — pentru el nu era ceva mai subțire.

Banca Comerțului a avut un rol de o însemnătate covârșitoare. Ea a creiat o pleiadă întreagă de industriași și comercianți români.

Ți se umple sufletul de nespusă bucurie când vezi moara „Drugă“, de la periferie, și, trecând la centru pe Calea Unirii, vezi marile vitrine ale magazinelor comercianților români creiați prin capitalul Băncii Comerțului.

Dar domnul Neamțu nu a fost unilateral. D-sa s'a ocupat și cu alte ramuri de activitate socială. Astfel, îl vedem cunoscător în litere și arte și, ca atare, dând un larg sprijin pictorilor, sculptorilor și literaților.

Cu un *flair* admirabil, a dărâmat vechile alcătuiți oligarhice, în care numai nașterea și blazonul te chema la vre-o demnitate, și a creiat o direcțiune democratică menită să ridice inteligența, cultura și munca la demnitățile publice.

Ca șef al partidului Național-Liberal din Dolj și Gorj, d-l Neamțu, prin venirea la guvern, a urmat aceeași linie de conduită stăruind ca tineretul merituos din partid să fie admis la conducerea instituțiilor publice și să reprezinte poporul în Parlamentul țării.

Acestea fiind faptele, d-l Neamțu în complexul său se poate compara cu un tablou de netăgăduită valoare artistică pe care nimeni și nimic nu-l pot întina.

D-I C. N. POPP
Președintele Comisiei Interimare a Orașului Craiova

D-L C. N. POPP

Președintele Comisiei Interimare a orașului Craiova

Fiul regretatului N. T. Popp, despre care am vorbit în altă parte a acestei lucrări.

Căsătorit cu una din fiicele d-lui Th. Brăiloiu, președintele Curței de Apel — deci descendentă dintr'o familie de adevărați boeri români (Brăiloi și Glogovenii). Și, dacă accentuăm asupra boieriei, e că această nobilă clasă socială, printr'un patriotism luminat, a menținut țara noastră în vremuri de răstriașe și tot ea a ridicat-o dându-i liniștea necesară desvoltării ei prin cedarea de bună voie a pământului la țărani.

Vechii boeri, spirite conservatoare și sinceri păstrători ai tradiției, erau prietenii și sprijinitorii țărănimii. Ei ajutau pe țărani, le construiau case, îi cununau și luau parte la necazurile, la bucuriile și la petrecerile lor.

Și, precum țaranul era strâns legat de pământul pe care îl muncea, tot așa boerul era alături de țaran în toate împrejurările.

* * *

D-l C. N. Popp este doctor în drept de la Paris.

Intrând în politică, a fost ales prima oară în Consiliul Comunal al Craiovei, între anii 1907 — 1911.

A fost prefect al județului Dolj (1914 — 1916). În acest timp, a realizat o întreagă serie de îmbunătățiri în folosul județului.

În timpul prefectoratului d-sale, s'au împietruit și reparat numeroase drumuri. S'au construit douăzeci și șapte localuri noi de școli și s'au reparat cele în ființă.

O măsură excelentă a fost organizarea serviciului de pază prin înființarea unei școli de sergenți rurali, meniți să înlocuiască straja primitivă care, în loc să păzească avutul sătenilor, nu făcea alt de cât să repele „te văd, te văd!“ și numai pe hoț nu-l vedea.

În 1919, a fost numit președinte al Comisiei Interimare a orașului Craiova și într'un interval de câteva luni, a re-

zolvat problemele grele create de starea de ocupațiune, procurând la timp, prin energie și perseverență, lemne și alimente pe care le-a distribuit populației lipsite.

În 1922, revine pentru a doua oară la conducerea și apărarea intereselor orașului nostru. Călăuzit de același spirit de bun gospodar, a rezolvat și de astădată aprovizionarea cu lemne ocupându-se în același timp de reorganizarea serviciilor importante, cum este acel al Salubrității publice.

JD-I C. POPOVICI, PREFECTUL JUDEȚULUI DOLJ

D-L C. POPOVICI

Prefectul Județului Dolj

Originar din Craiova, dintr'o familie foarte cunoscută, a lui Dascălul Nicu, bătrânul profesor care a dat lumină la mai multe generații. A moștenit cinstea și cele mai frumoase exemple de generozitate, de morală și iubirea de aproapele.

Este licențiat în Drept și face parte din acea pleiadă de tineri avocați, care a știut să-și pună în valoare diplomele obținute. S'a distins în avocatură ca și în câteva conferințe, al căror fond și formă îi dovedesc cultura și studiile serioase ce a făcut. Cum era firesc, a luptat sub steagul pe care era scris: „Meritul, munca și inteligența să conducă“. Acest steag era purtat de d-l C. Neamțu. D-l C. Popovici este actualmente prefect al Județului Dolj și însușirile sale sunt la nivelul acestei înalte demnități.

PRIMARII CRAIOVEI DE LA 1865

și Președinții de Comisiuni Interimare de după război

Gheorghe Chițu 1865—1866, C. N. Otetelișanu 1867—1868, Marin Constantin 1869, Ion G. Vârvoreanu 1870, Mihail Zavarof 1871—1873, Barbu Bălcescu 1874, St. Rusănescu 1875, Stătie Stoenescu 1876, Gh. I. Peșicu 1877—1879, Dimitrie Căpreanu 1880, Gheorghe I. Pesicu 1881—1883, Alexandru Nicolaid 1883—1887, Gheorghe Pessiacov 1888, Nicolae G. Racoviță 1888, Gheorghe Calețeanu 1889, Ulysse Boldescu 1890—1893, Alex. Nicolaid 1894, Ștefan I. Pleșea 1895, Mihail Măldărescu 1896—1898, N. P. Romanescu 1898—1899, Ulysse Boldescu 1899—1901, N. P. Romanescu 1901—1905, C. M. Ciocazan 1907—1910. I. Pessiacov 1911—1912, N. P. Guran 1912—1914, N. P. Romanescu 1914—1916. *Ocupația Dușmană*. Apoi I. C. Pessiacov 1918—1919, C. N. Popp 1919—1920, Colonel Toplicescu 1920, I. B. Georgescu 1921, Dr. Elie Antonini 1922, C. N. Popp.

FOȘTII PRIMARI AI CRAIOVEI

La Mijloc: Primul Primar Gheorghe Kițu, fost Ministru, 1865—1866.

În stânga sus: Ștefan Rusănescu 1874 - 1875. Alături Nicolae G. Racoviță 1888 - 1889. Alex. D. Nicolaid 1883 - 1887, 1893 - 1894.

Rândul din mijloc: Ștefan Șt. Pleșea 1894 - 1895. Mihail Măldărescu 1896 - 1898.

Jos: Mihail Zavarov 1871 - 1873. G. Vorvoreanu 1870 - 1871. Ion G. Vorvoreanu 1869 - 1870.

ULYSE BOLDESCU

A fost unul dintre primarii cari au adus reale servicii oraşului nostru. Lui Boldescu i se datoresc următoarele lucrări: şcoale primare ca „Tudor Vadimirescu“, „Regina Elisabeta“, „Obedeanu“; Abatorul cel mare, Bulevardul „Carol I“, Bulevardul „Convenţiunei“; pavarea întregului centru al oraşului, lumina electrică şi o mulţime de îmbunătăţiri de care oraşul Craiova era pe atunci atât de lipsit.

Şi totuşi, nici un semn, nici un bust măcar, care să arate graţitudinea cetăţenilor, faţă de devotamentul şi munca lui pentru acest oraş.

PREFECŢII JUDEŢULUI DOLJ

N. Opran 1859, Gr. Marghiloman 1860, Petre Orbescu provizoriu, director în Ministerul de Interne 1860, Colonel A. Rachtivan 1861, Maior Costache Cerchez 1862, N. Opran 1863, C. Cerchez 1863, G. Căliman 1864, G. Cerchez 1865, Colonel Radu Golescu 1866, Simion Mihălescu 1866, Maior N. Borănescu 1866, Col. A. Rachtivan 1866, C-tin Haralambie 1866, G. Golescu 1866, N. Opran 1866, Ioan Z. Broşteanu 1869, Petre Măinescu 1870, Mincu Eftimiu 1871, Iorgu Văleanu 1871, N. C. Zătoreanu 1871, I. Broşteanu 1872, Colonel I. Logadi 1873, C. I. Budişteanu 1873, C. Titulescu 1876, Anton C. Brăiloiu 1879, G. Vârvoreanu 1885, G. Persiceanu (provizoriu prefect de Ialomiţa) 1887, I. Retoridi 1887, N. Economu 1888, Colonel I. Logadi 1891, D. Gârleşteanu 1893, A. Fara 1894, Petre Stetescu 1894, I. Pleşea 1895, Iulian C. Vrăbiescu 1897, N. P. Guran 1899, Iulian C. Vrăbiescu 1901, C. R. Geblescu 1904, I. Mitescu 1907, G. Vercescu 1907, Alex. Simionescu 1910, Colonel Iosif Gârleşteanu 1911, M. Oromolu 1912 - Decembrie 1914. Petre Slăvescu 1914 Ianuarie-Iulie, Const. N. Popp 1914 Iulie—1916

În privința familiei Brăiloiu, găsim tot în documentele Hurmuzachi, în înșirarea boerilor de clasa întâi, originari din Gorj, pe următorii:

Dumitrașcu Brăiloiu, Matei Brăiloiu, Cornea Brăiloiu și Ilie Pereianu, Constantin Brăiloiu, Stefan Brăiloiu cu frații săi.

Boeri de clasa doua:

Stoica Brăiloiu, Stancu Brăiloiu, Barbu Brăiloiu, Fota Brăiloiu cu frații săi.

Genealogia Familiei Brăiloiu

NOTA. — După anul 1500 trăia la Vădeni, Barbu Clucerul Brăiloiu, trunchiul acestei vechi familii din Gorj.

Genealogia familiei Glogoveanu

NOTĂ. — Din vechile familii ale Olteniei, își trage numele de la moșia Glogova (Jud. Mehedinți) pe care o stăpânea la începutul secolului XVI, când trăia Danciul din Glogova.

Vintilă postelnicul din Glogova 1630

Ctitorii Bisericeii Sf. Treime

DESCENDENȚI DIN FAMILIA BRĂILOIU

— Magistrați și Eroi —

TEODOR BRĂILOIU ȘI FIUL SĂU

Descendent dintr'o familie nobilă, despre care vorbim în altă parte a acestei cărți, d-l Brăiloiu s'a devotat magistraturii. Pe cât de bun, afabil și prietenos, grație și educației pe care a primit-o, pe atât de sever, integru și în același timp drept în împărțirea Justiției.

Fiul d-lui Th. Brăiloiu mort în războiu

D-l Brăiloiu este tipul magistratului. Fără altă preocupare, decât aceea a unei judecăți juste și fără lipsuri la cântar.

Datorită acestor însușiri și numai lor, astăzi este președinte al Curței de Apel.

Drept în viața publică și drept în cea de familie, d-l Brăiloiu, prin situația în care se găsea, putea să intervină ca fiul său să fie trecut la una din părțile sedentare sau din serviciile apărute de focurile inamice, în timpul marului război. Totuși, nu a făcut-o. Fiul său a murit în primele rânduri, alături de atâția fii de țărani fără nici

o protecție — dar a murit pentru patrie — și jertfa sa și a părinților, sunt menite să servească de un caracteristic exemplu pentru alții.

Theodor Brăiloiu, Președintele Curții de Apel.

PRINCIPELE ALEXANDRU ȘTIRBEI

Decedatul principe Al. Știrbey, a fost pentru Craiova și județul Dolj, mai mult decât un părinte. Sunt azi oameni cari ocup demnități în stat grație ajutoarelor date de către Știrbey, pentru complectarea studiilor. Orfanii, nevoiașii au găsit azil la acest mare român—boer prin naștere și prin fapte. Mulți, foarte mulți s'au atins din dărnicia sa.

Regretatul Știrbey a dăruit locul pe care se găsește construit Liceul Carol I din Craiova, școală menită a instrui atâtea generații. Tot Știrbey a depus multă stăruință pentru a se face drumul dela sfârșitul stradei Unirei, până la bariera Calafatului. Asemenea tot lui se datorește construirea liniei ferate *Craiova-Calafat*, cum și podul Jitianu.

Familia Știrbey a construit cu fondurile sale biserica Sfânta Treime.

A fost președinte al Camerei, președinte al consiliului județean Dolj, ministru, etc.

GHEORGHE CHIȚU

Nu se poate o probă mai evidentă, că omul se poate ridica de la treapta ce-a mai de jos la cea mai înaltă, dacă e dotat cu inteligență, voință și putere de muncă.

Exemplul îl avem în Gheorghe Chițu.

S'a născut la 1828, într'un car cu boi la marginea satului Oboga (ceva mai sus de Balș), botezat de tatăl său în lipsa unui preot.

A terminat colegiul Sf. Sava și și-a început cariera de cetățean, ca dascăl. Și-a complectat studiile la Facultatea de drept din Viena, obținând diploma de doctor în drept.

La 1862, ocupă demnitatea de procuror general al Curții de Apel din Craiova, iar la 1863 este ales primar al orașului.

La 1868 a fost ales mandatâr al națiunii și de atunci a făcut parte, fără întrerupere, din reprezentanța națională,

VECHII BOERI

Chip de boer (costum vechiu)

până la 1885, când lovit de boală, a fost silit să se retragă la moșioara sa, Mirilă.

La 1876 a venit pentru prima oară ca ministru al instrucțiunii publice, și de atunci a fost mai de multe ori ministru și mâna dreaptă a lui *Ioan Brătianu*. În toată viața sa publică, s'a condus, după aceste principii: Să dăm țăranului lumină și iar lumină, să dăm cetățeanului puțința de a se folosi de toate drepturile și libertățile ce-i acordă legea, să întemeem adevărata democrație, ordinea în stat, și cinstea în totul și în toate.

Și Gheorghe Chițu a lucrat în totdeauna în conformitate cu aceste principii.

Când a fost procuror general, n'a tolerat ca nimeni să se amestece în atribuțiunile sale și nu primea niciodată intervențiuni.

Ca primar al Craiovei, a făcut începutul unei organizări administrative, cât se poate de sănătoasă.

Ca ministru și reprezentant în Parlament a apărut și susținut întotdeauna, cu energie și hotărâre, cauzele drepte.

Era de o cinste exemplară și nimeni nu-i contesta aceeași calitate prețioasă. De aceea — de și a trăit în mijlocul unei vremi furtunoase — nu și-a schimbat caracterul și firea sa; așa în cât născut din părinți săraci, a ocupat cele mai înalte trepte sociale și a murit tot sărac:

A fost unul din întemeetorii și susținătorii Academiei Române, pentru care a luptat cu multă dragoste.

Biserica Madona-Dudu și așezămintele ei îi datoresc existența, căci el a fost acela care s'a opus cu cea mai mare energie, în calitate de primar al Craiovei, la secularizarea averea ei, și în 1863 i-a susținut procesul și la Casație și a reușit să i-o păstreze.

Gheorghe Chițu a fost și va rămâne una din figurile cele mai ilustre ale Craiovei și ale întregii țări.

ALEXANDRU ȘI ARETIA AMAN

Iată două ființe cari au fost unite prin aceleași sentimente și gânduri, căci s'au complectat una pe alta, în ce privește binele cetățenilor lor.

ALEXANDRU ȘI ARETIA AMAN
Fondatorii Instituției cu același nume

Alexandru Aman încetând din viață înaintea soției sale, a lăsat prin testament ca din averea sa, să se înființeze un spital pentru bolnavi.

Pentru cultura poporului din orașul său natal, Craiova, generosul defunct a lăsat biblioteca și întreaga colecțiune de tablouri ce avea, obligând primăria să înființeze o bibliotecă liberă tuturilor și un muzeu. El a mai lăsat și rudelor potrivit cu situația lor, obligând în acelaș timp pe soția sa, ca să ajute rudele care vor avea mai multă nevoie. Soții Aman trebuie să fi dus o viață demnă, morală și plină de iubire, căci numai astfel se pot explica ultimile rânduri din testamentul lui Alexandru Aman.

„Vei erige, scumpa mea iubită, un modest monument în memoria profundeii noastre iubiri ce am avut unul pentru altul, în tot timpul cât bunul Dumnezeu a voit să fim împreună în această viață și să nu mă uiți pe mine care te-am iubit atât de mult.“

După câți-va ani încetează din viață și vrednica sa tovarășe, căreia-i adresa cuvintele de mai sus. Dânsa completează pe soțul său, lăsând și toată averea sa personală, în scopul hotărât de el.

Primăria Craiovei, ca legatară universală, a executat dorințele acestor suflete nobile și alese.

La 21 Decembrie 1908 s'a inaugurat fundațiunea „Aman”. A asistat și Ministrul de Culte, Spiru Haret.

Biblioteca este foarte bogată are câte-va mii de volume, parte rămase de la testatori, iar parte cumpărate în urmă, de primărie.

Se găsesc cărți de: Istorie, Știință, Drept, Medicină, Artă, Literatură, Enciclopedii, etc. Biblioteca a fost frecventată de numeroși lectori.

Orele în care e deschisă, sunt: În fie care zi de lucru de la 10—12 a. m. 3—8 p. m. și 8—10 seara.

Muzeul cuprinde în afară de mobilele de valoare, obiecte de artă, monede antice și 66 de tablouri originale și copii de diferite școli. Unele din ele sunt datorite lui Th. Aman, fratele donatorului, altele lui Grigorescu.

Fundațiunea se întreține din venitul rentei moșiilor Corlățelu și Poiana, din chirile mai multor prăvălii din Craiova și din venitul sumelor consemnate.

Executor testamentar este D-l I. Mitescu, avocat și fost vice-președinte al Adunării Deputaților.

Spitalul funcționează având o secție în spitalul filantropic condus de d-l D-r Poenaru.

AL. D. NICOLAID

Mort la 27 Februarie 1908

Fruntaș al baroului din Craiova, pe vremuri Nicolaid se bucura de multă popularitate în județul Dolj și de multă considerație printre fruntașii liberali din București și mai ales la D. A. Sturdza.

Născut la 20 Octombrie 1840 în Craiova, și-a luat balaureatul la Berlin, în anul 1860, iar licența în drept la 1871 în București.

Advocat distins avea o vervă deosebită și reputație bine stabilită de jurisconsult consumat. A fost o podoabă a baroului și avea o calitate foarte rară, aceea, că nu primea niciodată vreun proces în care nu erà convins că dreptatea erà cu clientul său, și nu se prezenta niciodată în fața vreunei instanțe judiciare, cu procesele nestudiate.

A fost magistrat, ocupând pe rând demnitățile de Procuror, Prim-Procuror și membru de ședință la Trib. Dolj.

A fost primar al Craiovei, demnitate în care a adus multe servicii orașului nostru. A fost în diferite rânduri reprezentant al Colegiului I de Dolj, când ca Deputat, când ca Senator. Ca președinte al comitetului executiv al partidului Național-Liberal în Dolj, a condus acest partid cu înțelepciune și tact. Pentru valoarea-i personală netăgăduită și pentru statornicia-i în principii și în luptă, Senatul liberal din 1901, l'a ales vice-președinte și l-a reales în mai multe sesiuni.

NICOLAE T. POPP!

Mort la 19 August 1920

Figura printre fruntașii partidului liberal din Dolj și stă în fruntea comerțului craiovean.

Se bucura de o mare popularitate printre Doljeni, pe care i-a reprezentat mulți ani în parlamentele de sub regimul

cențitar. A făcut studii speciale de comerț și de economie politică, materie pe care o cunoștea foarte bine. Eră în această privință ministeriabil. Fost în mai multe rânduri deputat, discursurile sale din Cameră, în materie economico-financiară, sunt foarte documentate și nu odată cei în drept, s'au văzut nevoiți să accepte părerile emise de el, ca fiind mai sănătoase și mai necesare.

A fost de câteva ori președinte al Camerei de Comerț din Craiova, în care calitate a ajutat mult comerțul Oltean.

Caracter leal și independent, nu-și călca niciodată peste convingeri și va rămâne una dintre marile figuri ale țării. N. T. Popp este fondatorul Băilor Comerciale din Craiova.

GENERAL Dr. I. P. VERCESCU

Mort în Iași în 1917

Fost inspector general sanitar al armatei, Generalul Dr. Vercescu, a fost produsul muncii sale, fiind și un eminent medic. S'a născut la 6 Februarie 1840, din părinți săraci. A făcut școala de medicină și chirurgie, la școala militară dela Mihai-Vodă din București.

A fost înaintat sub-locotenent în tabăra dela Băicoiu, unde s'a concentrat pentru prima oară armata română a Principatelor unite sub Cuza-Vodă la 1859.

A fost medic șef al spitalului Central din Craiova, iar în războiul din 1877-78, a fost medicul șef al diviziei II-a, comandată de învingătorul de la Smârdan, *gen. Cerchez*.

Numit apoi inspector general al serviciului sanitar al armatei, a mai fost reținut la 1903, încă doi ani în serviciul activ, în virtutea unei legi speciale, căci atinsese vârsta de 63 ani.

La 1905 a fost trecut în cadrele rezervei, după un serviciu de 50 de ani împliniți.

S'a bucurat de foarte multe simpatii în Craiova, pentru virtutea și meritele sale.

N. ECONOMU

N. ECONOMU

Mort la Galați, în timpul războiului din 1917.

Născut dintr'o familie modestă, Economu s'a ridicat prin munca și valoarea sa personală. A fost magistrat și avocat de seamă. Spirit combativ și organizator, intrat în politică, a înființat partidul Conservator în Dolj. A fost un timp când el singur reprezenta opoziția în județul său.

A fost prefect al județului Dolj, demnitate, în care a înzestrat Craiova cu Palatul de Justiție, stăruind și la clădirea Liceului Carol I. A fost deputat, senator și apoi vicepreședinte al Senatului.

NAE N. COANDĂ

Mort pe când își exercita profesiunea în fața Consiliului de Război, fiind suferind de o boală de inimă, în ziua de 4 Octombrie 1922.

Nae Coandă a fost una din figurile cele mai simpatice ale Craiovei și grație popularității sale, a fost ales în opoziție deputat și senator. Distins avocat, el nu a putut face avere din cauza bunătății înăscute, care îl făcea să ia apărarea celor nevoiași în mod gratuit.

GR. ST. STOENESCU

S'a născut la 25 Ianuarie 1852 în Craiova. Mort la 19 Septembrie 1915. Studiile secundare le-a făcut la Bruxelles de unde a luat bacalauratul la 1870. Cele juridice la Universitatea din Geneva, unde a luat diploma de licențiat în drept în anul 1880. A intrat în politică, făcând parte din partidul conservator, ale cărui principii îi erau plăcute. Fost vicepreședinte al consiliului județean. În Martie 1905 a fost ales deputat al col. I de Romanați. Fost mare proprietar și mare binefăcător. A făcut numeroase acte de filantropie, din care se recunoștea origina sa boerească.

G. H. O R M A N

Regretat adânc de toată societatea craioveană, s'a stins la 9 Februarie 1915.

Gh. Orman fost prim-președinte al Curții de Apel din Craiova

Descinzând dintr'o familie românească, originară din Vlaho-Clisura, George Orman era fiul cel mai mare al lui Dimitrie Orman, proprietar iubit și respectat pe vremuri.

A fost elev al școalei primare Otetelișanu din Craiova, a terminat „Liceul Lazăr“ din București, a obținut Licența în Drept dela Paris. Intrat în magistratură, prin probitate, exactitate și inteligență s'a ridicat la treapta cea mai înaltă: aceea de prim-președinte al Curții de Apel din Craiova.

C. VĂLIMĂRESCU

Mort în Craiova

S'a născut în Mojăței, la 18 Ianuarie 1848, din părinți bogați. Și-a făcut studiile în străinătate și a obținut diploma de Doctor în drept din Toulouse. Reîntors în țară, a intrat în magistratură în Craiova, ocupând pe rând demnitățile de procuror la 1874, membru de ședință la tribunal la 1875, jude instructor la Octombrie 1877, președinte de tribunal la Decembrie 1877, procuror la Curte la 1880, consilier la Curtea de Apel 1883, a fost avansat apoi președinte al secției a II-a a Curții la 1907, iar în cele din urmă a ocupat fotoliul de prim-președinte al Curții de Apel din Craiova. C. Vălimărescu a fost unul dintre acei magistrați, cari au făcut cinste magistraturei, prin felul cum știa să se poarte și prin integritatea sa.

PREOTUL ELEFTERIE M. PETRESCU

Născut în Craiova în anul 1845. Mort în 1906 Nov. 30.

După terminarea studiilor, a fost hirotonisit diacon la biserica Sf. Treime din Craiova. De aci a trecut la catedrala Madona-Dudú. La 1887 a fost hirotonisit preot. A fost confesor de corp de armată. A fost profesor la externatul secundar de fete din Craiova, Administrator al așezămintelor bisericești Sf. Ilie și a școlii Lazaro-Otetelișanu. Predicator consumat, a dovedit un deosebit talent oratoric. Ziarist de valoare, a fost unul din adepții lui C. A. Rosetti.

A făcut să apară în Craiova ziarele „Coroana României“ la 1881, „Reforma“ la 1888, a candidat la scaunul de deputat de Dolj, obținând 400 voturi, atunci când numărul alegătorilor era foarte restrâns. În 1899 a scos ziarul „Binele Public“. La 1901 a fondat ziarul „Patria“.

A scris: Vechiul Testament, Istoria lui Iov, Cuvântări funebre, etc. A colaborat la mai multe alte reviste și ziare.

Om cult și de multă inițiativă, a pus bazele câtorva asociațiuni de binefacere. „Muntele de Caritate“ a fost fondată de el în anul 1881. Această înaltă instituțiune caritabilă, a dat frumoase roade. Ca preot, părintele Elefterie s'a distins și a fost clasificat între cei dintâi preoți din țară. Dovadă despre aceasta e faptul că Episcopii Râmnicului l'au investit cu titlurile de Sachelarie și Econom.

A fost superiorul catedralei Madona-Dudu și președinte al asociației Presei din Craiova.

Cu moartea sa timpurie, Craiova, și în deosebi naționalismul, au pierdut un element de mare valoare.

AL. G. OLTEANU

A L. G. OLTEANU

Mort la 9 Octombrie 1921

Cu moartea sa, a dispărut dintre noi o figură distinsă și din cele mai simpatice. Intelligent, cult, om de inimă, bun camarad, prieten gata pentru orice îndatorire, acestea au fost titlurile lui Olteanu. A profesat ziaristica mai bine de 20 ani. A scris frumoase articole în „Românul“, a colaborat rând pe rând la diferite gazete zilnice și săptămânale, cum și la mai multe reviste. Putem cita: „Voința Națională“, „Epoca“, „Secolul“, „Adevărul Literar“, „Literatorul“, „Vatra“, etc. Timp de 10 ani a condus cât se poate de bine, „Voința Craiovei“, organul clubului liberal din Craiova.

Tot în acest interval a fost neîntrerupt corespondent în Oltenia al marelui ziar „L'Indépendance Roumaine“.

A fost membru în comitetul „Societății Presei“ din București. Fost membru în comitetul Teatrului Național din Craiova, apoi Director în mai multe rânduri. A fost Vice-Președinte al „Asociației Ziaristilor“ din Craiova.

Vederea Băncii Naționale

M. STRAJAN

Erudit profesor de Limba Română la Liceul
Carol I din Craiova. Mort în București.

G.H. PĂIANU

Descendent dintr'o bună familie, a
jucat un rol important în viața politică
a Craiovei, fiind și mare filantrop.
Mort la 1 Iulie 1921.

CUM S'A FĂCUT PARCUL BIBESCU

În anul 1853, Ioan Bibescu vinde oraşului Craiova cu 12 mii de galbeni grădina Bibescu, care făcea parte din moşia sa. De atunci toate administraţiile comunale s'au silit s'o mărească, s'o desvolte şi s'o înfrumusezeze.

Sub primariatul d-lui N. P. Romanescu (1901 — 1904), această grădină a fost transformată într'un grandios parc, care astăzi este unul din cele mai de valoare podoabe ale Craiovei. Planurile au fost făcute de arhitectul peisagist E. Redont, iar lucrările s'au executat de mai mulţi ingineri români. Inaugurarea Parcului s'a făcut la 29 Septembrie anul 1903, în prezenţa Regelui Carol I, a primului ministru Dimitrie A. Sturdza, a mai multor demnitari ai Statului, a căpeteniilor oraşului şi judeţului, a comand. Corpului I de Armată, generalul de divizie M. Popescu, fiind prefect al judeţului Dolj d-l Iulian Vrăbiescu şi a primarului N. P. Romanescu, prin a cărui neobosită stăruinţă s'a construit parcul.

PALATUL „MIHAIL“. Prin construcţia sa arhitectonică, face frumuseţea oraşului Craiova. Ca şi palatul Glogovenilor, în el se găzduesc membrii Familiei Regale.

Vedere din Parcul Bibescu

PALATUL JUSTIȚIEI DIN CRAIOVA

Unul din cele mai frumoase edificii ale orașului nostru. A fost construit cu cheltuiala Județului Dolj, fiind prefect în acel timp Nicu Economu, stăruinței căruia se datorează această monumentală clădire, care înfrumusețează Craiova. Piatra fundamentală s'a pus în anul 1891 și inaugurarea lui s'a făcut în toamna anului 1894, fiind ministru de justiție, d-l Alex. Marghiloman, iar prefect al județului Dolj, Nicu Economu.

Aci s'au instalat toate autoritățile judiciare din Craiova. Palatul de Justiție s'a construit pe locul unde a fost vechea Episcopie.

FONDAȚIUNEA CANECIU

Rar, foarte rar, s'a văzut un testament al unei persoane fără urmași, alcătuit mai bine și mai potrivit cu nevoile oamenilor, ca acel al decedatei Caneciu.

Generoasa donatoare s'a gândit la toate. Astfel: a lăsat ca în casele sale să se înființeze un ospiciu, unde să pri-mească 12 femei lipsite de mijloace de trai; a mai lăsat ca

Vederea Podului de peste lac (Parcul Bibescu)

În fiecare an să se înzestreze câte trei fete sărace române, cu câte 3000 lei fiecare. A lăsat să se dea în fiecare an șase burse pentru 6 elevi buni și săraci ca să învețe: trei la școala de meserii din București și trei la cea de Agricultură.

Dă 3000 lei pe an pentru întreținerea a 4 bolnavi în ospiciul de alienați.

A dat Academiei Române lei 15.000, ca să-i întrebuințeze pentru a premia lucrări cu subiecte ca: „Muncă și datorie“, „Moralitate“, „Religie și iubire de patrie“. Din averea defunctei, se dă pentru pavilionul de boale contagioase lei 3000. Primăria a mai fost obligată a înființa un azil de copii găsiți, care l'a și înființat, iar ce va prisosi din venit să-l capitalizeze și în caz de război, să-l dea Ministerului de Război sau Crucei Roșii Române, pentru căutarea răniților.

Iată niște dorințe din cele mai frumoase și umanitare, pe care primăria le execută cu punctualitate.

Dorim ca exemplul Sofiei Caneciu, să fie un imbold pentru alți bogătași.

AZILUL DE COPII „BUCUREȘTEANU“

Fondat de Petrache Bucureșteanu, adăpostește și întreține patruzeci de copii dela vârsta de 4 ani până la 12 ani. Acești copii trec acolo dela azilul „Caneciu“ unde sunt crescuți ca sugaci până la etatea de 4 ani.

În majoritate sunt copii găsiți pe stradele orașului. În azil primesc hrană, îmbrăcăminte și învață cele patru clase primare.

Cum fondurile testate de Petrache Bucureșteanu nu ajung în aceste timpuri, Primăria Craiovei completează restul sumei.

FONDAȚIUNEA THEODOR I. PREDA

Regretatul Theodor I. Preda, acel care printr'o muncă obositoare, vânzând cu tolba în spate din sat în sat, a lăsat întreaga sa avere, pentru fondarea unui spital, arătându-și astfel toată iubirea sa de aproapele.

Autoritatea comunală, conform dorinței sale, a fondat spitalul la 1870, înzestrându-l cu toate cele necesare.

Acest spital a fost o adevărată binefacere pentru cei bolnavi, de oarece în Craiova era lipsă de spitale. Astăzi, se află instalat într'un local propriu, construit după toate cerințele igienei. Clădirea este situată pe un teren de 4 pogoane, având grădină în față, și este compusă din trei pavilioane.

Corpul principal se compune din 4 saloane mari și 7 rezerve în care se află instalate 50 de paturi.

Întreținerea spitalului se face din averea lui Preda compusă din: Moșiile Cearângul și Stârcovița, azi rentă de stat.

La acest spital s'au mai adăogat paturi, a căror întreținere se plătește din venitul donațiilor de mai jos:

Lazăr Dumitru lei 10.000, Avram Ivanovici lei 10.000, I. Predescu lei 11.000, N. Bicea lei 20.000, I. Ștefănescu-Șelaru 80.000, Ana C. Țaroveanu lei 6.000, Preotul Bombescu, Mitu Andreescu, etc.

Medici primari ai spitalului sunt d-nii dr. D. Vernescu și dr. D. Ștefănescu.

INSTITUTUL COSTACHE DIMA POPOVICI

Prin testamentul legalizat în anul 1866, defunctul Popovici a lăsat ca din venitul averii sale, compusă din moșiile Bărboiul (Mehedinți) și Blajul (Romanași), să se fondeze un institut cu numele său, în care să se dea creștere și învățatură timp de 7 ani la 20 fete sărace, iar de vor prisosi bani, să se sporească numărul elevilor.

Primăria a înființat acest institut unde își găsesc, astăzi adăpost, hrană și învățătură, 30 fete lipsite de mijloace.

Institutul Popovici e compus din învățământ primar și complimentar.

In cel complimentar, fetele învață: Lucru de mână, croitorie, cusătorie, țesătorie, împletituri, muzica vocală și gospodăria casnică.

Școala Popovici a avut șansa de a fi condusă de câțiva ani, de una din cele mai distinse profesoare, *d-șoara Eugenia Ștefănescu*, care a făcut din acest internat, o adevărată școală modernă.

Mai mult încă, elevele n'ar fi putut fi îngrijite nici la casa părinților, dacă ar fi fost chiar bogați, așa cum sunt îngrijite de actuala directoare.

MITU ANDREESCU

L'am trecut printre instituțiile de binefacere din Craiova și l'am trecut făcând o excepție, într-o cât am ținut să nu vorbim de cei de astăzi. Mitu Andreescu merită însă această excepțiune.

Mitu Andreescu

Fără să moștenească aproape nimic dela părinți, fără să facă afaceri veroase, din care vezi milionari într-o noapte, d. Mitu Andreescu a muncit zi cu zi și a agonisit atât cât îi trebuia pentru a trăi. Totuși din mica sa avere, face în fiecare ceas acte de dărnicie, necunoscute la oameni mult mai bogați.

Motivele care îl determină la binefaceri, sunt destul de cunoscute.

Fost ziarist, și-a dus de multe ori greul vieții și prin profesarea acestei nobile îndeletniciri, a putut să aprecieze nevoile altora. El însuși, suflet umanitar, nu putea să fie călăuzit de alte sentimente decât acelea de a veni în ajutorul celui mai slab și mai nevoiaș de cât el.

Iată motivele pentru care îi consacram aceste câteva rânduri, cu speranța că bogătașii, împietriți în egoismul lor strâmt, vor lua un mic exemplu de la el.

AZILUL N. D. IGNĂTESCU

Defunctul Ignătescu a lăsat între altele, ca din venitul averii sale, compusă din moșia Prisăcioaia cu un venit de lei 10.000 anual și un capital de lei 270.000, cu un venit de lei 13.510, să se înființeze un azil în care să fie zilnic 40 infirmi, de preferință orbi. Primăria, următoare obligațiunii defunctului, a înființat acest azil, care adăpostește azi atâția infirmi, lipsiți de familie și de cele necesare.

Și fiindcă față de excesiva scumpete de azi, venitul lăsat de Ignătescu, nu mai este suficient, primăria din fondurile sale adaogă restul.

ABATORUL COMUNAL

Frumoasa construcție a abatorului, s'a făcut la 1893, sub primariatul lui Ulyse Boldescu.

S'a complectat și amenajat sub primariatul d-lui N. P. Romanescu, în anul 1904.

Abatorul e o instituțiune de două ori folositoare: 1) Ferește pe cetățeni de a consuma carne dela vite bolnave și le păstrează deci sănătatea și al doilea, aduce un bun venit comunei, cu care contribuie la lucrările de edilitate.

Lista Publicațiilor Periodice din Județul Dolj

Arhivele Olteniei au reprodus după catalogul bibliografic, întocmit de d. Sadi Ionescu și Nerva Hodoș următoarele publicațiuni periodice apărute în jud. Dolj, în intervalul 1838—1900:

1838 Octombrie 3.—Mozaicul Editor și tipograf Constantin Lecca Craiova.

1848 August 24, Naționalul.

1854 Jurnalul Craiovei.

1855 Vocea Oltului.

1857 Vocea Oltului.

1860 Vocea Oltului.

1864 Dunărea.

1865 Clopotul.

1866 Radicalul.

1867 Adevărul—Nepărtinitorul—Imparțialul.

1868 Stindardul liber și Mercantilul [foaie comercială].

1869 Electoralul Craiovei [gazetă pentru alegeri], Libertatea [pentru alegeri].

1870 Republica, Monitorul Comunal, Vocea Oltului, Aureola Craiovei și Aurora Craiovei.

1871 Curierul Olteniei, Gazeta Craiovei, Foaia publicațiilor oficiale emanate de la Curtea de Apel din Craiova, Monitorul Comunei Craiova.

1873 Curierul Craiovei, Lumina.

1874 Institutoarele, ziar didactic; Albina, Oltenia, Poșta Craiovei, Ciomagul [ziar umoristic], Falanga.

1875 Mititelul ziar politic, Libertatea.

1876 Precursorul, Electoralul Craiovei [pentru alegeri], Curierul Instrucției.

1877 Olteanul.

1878 Toba, ziar ilustrat și Cronica Craiovei.

1879 Doljul, Vocea Craiovei, Vulturul Roman.

1880 Luptătorul, Vocea Română,—organ al clubului profesoral din Craiova.

- 1881 Coroana României [Diaconul Elefterie M. Petrescu], Ajutorul.
- 1882 Vocea Doljului.
- 1883 Vocea mahalalelor [ziar gratis de ocazie], Imparțialul, Alegătorul Craiovean, Franternitatea Olteană, Toroi-panul, Curierul Militar, Alarma, Școala Rurală, Clopotul, Revista Universală.
- 1884 Carpații, Durmonul [ziar umoristic], Amaradia, Amicul Poporului, Alegătorul sincer.
- 1885 Cântarul [foaie agricolă], Amicul poporului român, Gazeta Olteniei, Monitorul Județului Doljiu.
- 1886 Progresul, Dreptatea, Cooperatorul român.
- 1887 Alegătorul independent, Revista Agricolă, Opiniunea, Buletinul Camerei de comerț și industrie, Amicul Libertății [foaie politică și literară], Dorința meseriașului.
- 1888 Liberalul independent, Trăsnetul, Apărarea, Oltenia, Revista Olteană, Năbădăile, Craioveanul, Dorobanțul Victoriei, Gazeta satelor [revistă agricolă].
- 1889 Nepărtinirea, Binele Comun, Țara Liberă, Buletinul Institutului N. Mallian, Gârbaciul, Zorile.
- 1890 Zefirul, Unirea Liberală, Înainte, Luceafărul, Viitorul, Curierul Olteniei, Curierul Universal, Poterașul, Revista Craioveană, Lumina, Secolul, Olteanul, Reforma [Pr. Eleft. M. Petrescu], Revista independentă.
- 1891 Vocea Oltului, Progresiștii, Naftalina, Apărarea, Realitatea, Acțiunea Liberală, Gazeta învățătorului, Revista școlii, Orientul, Revista ilustrată, Economistul, Revista Bibliotecii Centralei Filip Lazăr Popa Crap [organ clericalo—pescarelo—politico—științific].
- 1892 Sfârleaza, Opiniunea Liberală, Patria, Curierul Olteniei, Curierul Olteniei literar, Ecoul Doljului, Intransigentul, Curierul literar, Revolta, Laterna, Saporophites et Parasites [Travail original sur la Medecine populaire].
- 1893 Patriotul, Condeii Român, cugetare, acțiune, prudență; Independentul, Independentul oltean, Pricoliciul, Craioveanul [ziar literar], Monitorul Sănătății [organul medicinei populare], Clopotele.

1894 Tribuna liberală, Tifla [ziar umoristic ilustrat], Conservatorul, Voința Craiovei, Cafeul Șantan [ziarul cocotelor, crailor și al celor cari fac zâmbre, organ decoltat], Tingirică. Apărarea, Crama, Imparțialul, Albina, Ștafeta.

1895 Freamătul [revistă literară], Cavalul [ziar pentru literatura umoristică și artă], Lanterna, Vremea, Unirea, Concentrarea, Trepădușul, Voința Poporului, Vocea Craiovei.

1896 Discreționalul [broșură literară], Buletin săptămânal pentru publicarea proceselor, Vestirea sănătăței, Vestirea, Revista teatrelor, Jurnalul ilustrat [descoperiri, aventuri, nuvele, fapte diverse, noutăți, haz].

1897 Fulgerul, Trăsnetul, Viitorul Olteniei, Pricoliciul Craiovei [ziar umoristic al mahalalelor], Revista școalei rurale, Foaia intereselor țărănești.

1898 Antisemitul, Revoluția socială, Lumina, Păcală (ziar umoristic și de petreceri), Vestirea comorilor, Alarma, Dorul Românului, Reforma socială, Tribuna, Adevărul, Binele Public (Pr. Elefterie M. Petrescu).

1899 Cheflegiul (ziar umoristic literar), Chițibușul, Binele public, Democrația română, Bon-Jour, Anunțătorul, Junimea, Craiova, gazetă judiciară.

1900 Revista societății Reuniunea profesorilor din Craiova, Curierul Teatrului Național, Corsetul (ziar al amorașilor), Steaua Olteniei, Trompeta, Compasul, Zefirul, Adevărul (organ de publicitate literară), Cumpăna, Gazeta Nouă, Lupta, Praștia, Fusiunea Conservatoare, Săgeata, Trâmbița, Moralitatea.

Craiova reprezintă o proporție de 70% din numărul total al publicațiilor de tot felul din Oltenia întreagă, ceiace înseamnă că a fost sediul unei intense și variate manifestări politice și literare.

Din feluritele publicațiuni apărute, cele politice dau numerosul contingent de 60%, urmând cele literare, umoristice și didactice. Publicațiunile cari au văzut lumina zilei, după 1900 nu le-am menținut, deoarece pot fi amintite mai ușor de oamenii din generațiunea noastră.

ZIARIȘTII DIN TRECUT

Al. Constantinescu. Panache Niculescu. Preotul Elefterie M. Petrescu. I. D. Grecescu. C. Costinescu, Fotache Slăvitescu. C. Zamfiroi. V. Schileru. Al. G. Olteanu.

Ziariști profesioniști actuali: C. N. Iovipale. Nicu Ciocârdia. Jean Cuțana. Ilariu Isvoranu. Horia Tăriceanu. Leopold Brener. D. I. Atanasiu.

Cei cari se mai îndeletnicesc în prezent cu scrisul, fie în ziaristică, fie în publicistică, fără a fi profesioniști. Elena Farago. I. B. Georgescu. Dem. Stoenescu. C. Șaban-Făgețel. Aurel Mircea. D-rul Laugier. C. D. Fortunescu. Șt. Boțoi. Pr. Gr. Popescu-Breasta. Vasile Antonescu. Raliu Georman. Vasile Mihailescu. Sică Georgescu. G. Mil-Demetrescu. Dongorozi. Popescu-Telega. N. Iovipale. N. Popilian. Atanasie Iliescu. Al. Iacobescu. D. E. Petrescu, autorul lucrării de față.

Ziariști și publiciști cari nu profesază: Toma Herescu. Ioan M. Rusu. Zină Vasiliu. D. S. Vasulescu. I. C. Popescu-Polyclet.

Talente muzicale în compoziții și canto din trecut

Grigorie D. Gabrielescu. A fost un strălucit talent în canto. El a dus faima neamului nostru în întreaga Europă, precum și peste Ocean. A fost profesor de muzică la Conservatorul din Iași, Director al Teatrului Național din Craiova și Director al școlii de muzică „Cornetti”. Mort la 13 Martie 1915.

Chiriță Rozescu. A fost cântărețul Catedralei „Madona-Dudu”. A studiat muzica cu marele cântăreț Tudorache Costino, devenind el însuși un mare maestru în muzică orientală și un admirabil cântăreț al fluerului.

Gh. Vasiliu. Cântăreț și compozitor. A scris serenada „Te-am așteptat”. A fost dirigintele corului „Madona-Dudu”. A fost prim tenor al Operei Române, înființată de Ulisse

Boldescu. A compus o Liturghie bărbătească și peste 50 diferite romanțe și cântări patriotice. A fost primul care a dat concerte cu corul ceremonial al Catedralei „Madona-Dudu”. Mort în București în cea mai neagră mizerie.

Tache Ionescu. A fost al doilea cântăreț al bisericii Catedrale „Madona-Dudu”. Tenor prim de forță, a cântat și la Opera Română. Tache Ionescū, Preotul Elefterie M. Petrescu și Chiriță Rozescu a fost un trio briliant al Catedralei „Madona-Dudu” care cu greu se mai poate înlocui vre-o dată.

Ioan Ilarian. Profesor de muzică la Liceul Carol I. A fost elevul reposatului Wachman. A lucrat, împreună cu dirigintele corului „Madona-Dudu”, Gheorghe Ștefănescu și cu fratele său la desvoltarea gustului muzical în Craiova, atrăgând la dâșii pe diaconul bisericii Sfânta Treime, Elefterie Petrescu, cu care fondașă corul mixt al „Madonei” în care au cântat: I. Pictorian, Francisc italianul, C. Barbianu, Coțărescu, Paulian, Ignătescu, Vasulescu, Economu, Pătruțiu, Marian, Gheorghiu, Mircea Constantineanu, Ghișă Popescu și alții.

Preotul Elefterie M. Petrescu. Cântăreț de seamă. deși tenor, cântă totuși și la bariton și bas. Iși da întotdeauna impresia că în altarul „Madonei” cântă trei preoți. Ca muzicant compozitor ne-a lăsat „Imnul bisericii Sf. Dumitru”, „Robii Domnului”, „Polyleul” ce se cântă în seara hramului Sfintei Marii pentru cor mixt, „Români, trompeta sună!” și altele.

Instituțiuni publice militare și civile din Craiova

Un Comandament de Corp de Armată. O Curte de Apel cu două secțiuni. Un Tribunal cu trei secțiuni. Parchet general de Curte. Trei Judecătorii de Ocol. Barou de avocați. Corp de Portărei pentru Curte și Tribunal. Municipalityate Comunală. Prefectură de Județ. Administrația Financiară. Direcțiunea Regională C. F. R. Direcțiunea Generală Sanitară. Prefectura de Poliție. Poștă. Telegraf. Telefon. Inspec-

torat și Revizorat școlar. Protoerie de județ cu doi protoerei. Inspectorat silvic. Inspectorat industrial. Cameră de Comerț și Industrie. Consilierat Agricol. Serviciul vamal. Depozit al Regiei Monop. Statului. Jandarmerie Rurală. Inspectorat de Poduri și Șosele. Inspectorat de Cadastru. Spitalul Filantropia. Spitalul de boale contagioase. Laboratorul de Chimie. Băile Comerciale. Penitenciarul Central, Spitalul Militar. 5 Circumscripții [comisariate].

CEI DINTĂI AVOCAȚI DIN CRAIOVA

Primii avocați pe cari îi cunoaștem în țară sunt pe la 1861.

Monitorul Oficial din 1865, publică următorul tablou cu cei dintâi avocați din districtul Dolj:

1] A. Stolojan, doctor în drept. 2] N. C. Zătreanu licențiat al facultății juridice din Paris. 3] Gh. Chițu, care a făcut studiile la facultatea juridică din Viena. 4] P. Eliat. 5] Al. Măcescu. 6] Dem. Antonescu. 7] Strâmbeanu. 8] Ștefan Zăgănescu. 9] Fr. Țigara. 10] Const. N. Otetelișeanu. 11] Ion Tănăsescu. 12] Scarlat Stănciulescu. 13] T. Bodescu. 14] P. Velescu. 15] T. Slomnescu. 16] Th. Z. Teoharide

NEGOTUL ÎN OLTENIA ȘI ÎN DEOSEBI ÎN CRAIOVA

Privitor la comerțul Olteniei, spicuim în cartea „d-lui N. Iorga“: „Negotul și meșteșugul în trecutul românesc“ câteva date interesante din toate punctele de vedere. Prin secolul al XVIII-lea și al XIX-lea, îndeletnicirile strămoșilor noștri de pe aceste țărâmurii erau puține, pentru că și nevoile lor erau mai reduse. Din această cauză comerțul se mărginea la negocierea produselor naturale.

Boerii din Oltenia îngrășau porci în pădurile de la munte, și apoi îi exportau, acoperindu-și cu banii câștigați de pe râmători trebuințele gospodăriei și cheltuielile luxului, care începea să se ivească.

Negustori de porci, erau în foarte mare măsură boerii mari din țara Oltului, și chiar unii dintre ai Munteniei propriu zise:

Știrbeii, Bălenii etc. În acea epocă se căuta mult lână, mai ales de către fabricile săsești din Ardeal cari importau mari cantități de lână, deasemenea vinurile erau foarte mult cerute și destul de bine plătite.

Dumitrachi Bibescu, tatăl lui Bibescu Vodă și al lui Știrbei Vodă, a fost surprins când i s'a spus, în Ardeal, că vinul bun care i se servea la o masă de cinste, e vin de Drăgășani.

Peste câțiva ani, sădise dealurile vâlcene cu viță și vindea vinurile sale în Ardeal, laudându-le că cine le bea odată, nu le mai uită.

Prin tratatul de la Pasarowitz (1718) Austria căpătase județele de peste Olt. Între măsurile pe cari le-a luat pentru expansiunea ei economică, a fost și aceea de a crea o companie de negoț streină, compusă din bulgari catolici, asemenea cu compania de comerț grecească din Ardeal și Ungaria.

Membrii companiei, ajutați de guvern, o duseră bine câțiva timp în Craiova, Râmnic, Târgu-Jiu, cu toate că boerii se uitau cu mânie la acești venefici, cari le vorbeau de sus. Când însă pacea de la Belgrad (1739) retrocedă domnului muntean cele cinci județe Oltene, iar granițele Ardealului și ale Banatului au fost închise, compania a început să decadă. Noii stăpânitori nu le luase din privilegii, dimpotrivă le-au conființit, și pe la 1760 — 1770 exista două companii ale Craiovei: una mare și alta mică, fără ca să mai aibe însă vre'o legătură cu companiile ardelenene.

În veacul al XVIII-lea, în Oltenia Știrbeii aveau familii de pânzari pe cari îi găsim în diete și în foi de zestre, însemnați cu acest nume.

DESPRE MONEDĂ. Ban înseamnă moneda Banului, precum monedei lui Ludovic al XII-lea i s'a zis ludovic. Cei mai mulți bani au venit în veacul al XIII-lea din Banatul unguresc al Severinului.

Totuși nu prin acest pârcălab al Severinului, a pătruns pentru întâia oară banul. După epoca romană, care a lăsat banii de aramă și de argint ai Cesarului, întâlnim în evul mediu moneda bizantină.

Când austriacii au ocupat Oltenia au adus mulți bani ardelenesti, care făceau cât un ban și jumătate muntean.

Printre monedele cunoscute avem: galbenul de Austria, de Ve-

neția, de Kremnitz și de Olanda. Cei doi dintâi galbeni erau prețuiți la Craiova la 1822, câte 19 lei, iar cei doi din urmă numai 18. O valoare mult mai mare o avea atunci ludovicul frances al Restaurației, egal cu 36 lei, galbenul turcesc cota abia 9 lei.

CÂTEVA CUVINTE DESPRE AMAN. Datorită sânguinței d-lui N. Iorga, care a adunat într'o carte corespondența lui Dimitrie Aman, negustor din Craiova, între anii 1794 și 1834, putem urmări activitatea comercială din aceasă epocă în provincia noastră.

Dimitrie Mihail Dinu zis și Aman, de origină din Macedonia, în-trebuința limba greacă în corespondența sa.

În urma unui contract cu cârmuirea, Aman ducea la Vidin untul, săul și mierea datorite de cele șase județe. Deasemenea Aman trimete unt și la Rusciuk. Pentru a putea mulțumi pe turci în orice moment, Aman se aproviziona cu unt din Bugeac (Basarabia).

Reprezentantul lui Aman, anume Gheorghe Mihalovici, de fel din Pitești, cutreera Bugeacul și țara, în căutarea lânii, pe care o aducea la Craiova pentru a o expedia apoi spre cetățile turcești sau la Orșova și Turnu-Roșu, pentru „Evropie“.

Aman, împreună cu alți Craioveni, este însărcinat de case comerciale din Viena să urmărească pe cei răi platnici.

În 1813, Vodă Caragea îi dă în arendă lui Aman și la mai mulți negustori craioveni aprovizionarea cu unt adunat din cele cinci județe oltene, a cetății Vidinului, după datoria de plată îndatînată a locuitorilor. Din untul strâns el lua dijmă, iar din banii de la turci, 12 parale la oca, 18 parale oprîndu-se pentru cheltueli.

În 1818, el avea în arendă vinăriciul și oieritul Olteniei.

În anul următor, exploata ocele împreună cu Polizachi.

Îmbogățindu-se, începu afaceri mari la 1814, împreună cu alții ia în arendă toate vămile Oltene, vama Craiovei, ale vadurilor și ale județelor, împreună cu a Pileștilor și a Câinenilor, cu 140.000 lei.

În anul 1821, din cauza evenimentelor turburi, Aman fugi la Sibiu. Afacerile mergeau rău. Craiova era aproape pustie. Pașa din Vidin nu mai plătea untul. Casa i-a fost adusă în ruină, de turcii cari o stăpâneau. Vinul de pe moșii îl băuseră pândarii, iar porumbul îl furaseră turcii din Vidin.

După terminarea răscoalei, Aman ia din nou în arendă vama,

afară de Pitești cu 201.000 lei, dar împreună cu alții. La 1824, împreună cu Nicolae Brăiloiu și Constantin Zătreanu cumpără vinăriciul Mehedinților cu 60.000.

Împreună cu Iancu Lahovari se ocupă cu desfacerea sării, pe care o vindea la Lom, la Cimbru, la Rahova, la Vidin și până la Nicopol și Belgrad.

La 1828, năvălirea Rușilor determină fuga lui Aman la Câmpulung.

La întoarcerea la Craiova, a fost numit inspector de măsuri, purtându-se cinstit și cu pricepere.

Puțin timp după aceea, a încetat din viață încheind o viață de muncă cinstită și folositoare obștei în mijlocul căreia trăiesc atâta vreme.

Secțiunea județeană Dolj a funcționarilor publici din jud. Dolj

Pe de o parte, scumpetea mereu crescândă a tuturor articolelor de primă necesitate creiată de starea de război de ocupațiune dușmană, pe de altă parte fluctuațiunile politice și lipsa de stabilitate în funcțiuni, au produs în ultimii ani o mișcare funcționărească care pe căi legale să realizeze justele revindecări funcționărești.

Mișcarea a dat rezultate destul de apreciable și, chiar în sesiunea aceasta parlamentară, Statutul funcționarilor va deveni un fapt împlinit. Pentru atingerea scopurilor urmărite, funcționarii s'au solidarizat și constituit într'o Uniune generală la București, sub președinția d-lui N. C. Schina.

De la centru, organizațiile au luat ființă și în provincie. Una din cele mai bine organizate este și cea din județul nostru.

La început, funcționarii din Dolj au format cinci filiale și anume: Justiția, având ca șef pe d-l T. Zamfirescu, grefierul Tribunalului S. III; Administrația Financiară, având ca șef pe d-l G. Mateescu, șef de secțiune, la care s'au afiliat și funcționarii Ministerului Muncii și Ocrotirilor sociale; Prefectura de județ, compusă din funcționarii Serviciului

Central de Stat și Județeni, notarii și secretarii comunelor rurale, la care s'au afiliat funcționarii Prefecturei de Poliție din Craiova precum și ai Serviciului veterinar, sub șefia d-lui Gheorghe Ionescu, secretarul general al Prefecturei de Dolj; Serviciul sanitar, compus din funcționarii sanitari din Craiova și județul Dolj, sub șefia d-lui G. Șustag, secretarul Serviciului sanitar; și Primăria orașului Craiova, compusă din funcționarii comunali, sub șefia d-lui D. E. Petrescu, director general financiar al comunei și delegat Inspector general în Ministerul de Interne. Toate aceste cinci filiale au format o secțiune centrală județeană, compusă dintr'un comitet de 15 membri, reprezentanții fiecărei filiale—câte trei de fiecare.

Acest Comitet Central, care formează secțiunea județeană Dolj, cu drepturi de a lua ori ce măsură în interesul funcționarilor și în apărarea lor în caz când sunt nedreptățiți, se compune din următoarele persoane:

1) D. E. Petrescu, președinte. 2) T. Zamfirescu, vicepreședinte. 3) G. Mateescu, finanțe. 4) F. Enescu, finanțe. 5) N. Ianulescu, finanțe. 6) I. Niculescu, justiție. 7) C. Mihăilescu, justiție. 8) Gh. Ionescu, prefectura județului, 9) Traian D. Târnoveanu, prefectura județului. 10) Octavian Sandulian, prefectura județului. 11) D. S. Vasculescu, primăria Craiovei. 12) G. E. Petrescu, primăria Craiovei. 13) G. Șustag, serviciul sanitar. 14) V. Dobrescu, serviciul sanitar. 15) G. Osman, serviciul sanitar.

Secretar-Casier al filialei Centrale este Mihail Petrescu, ajutor comptabil al prefecturei județului.

Comptabil-Casier al filialei primăriei Craiova este d-l I. Câmpeanu, vechi funcționar comunal actualmente șef de Serviciu al Ordonanțărilor în Direcția generală financiară.

Advocați definitivi și stagiaři din Dolj

Morți în Campania 1916—918

PETRE N. GEORGESCU

MIȘU BERCESCU

GEORGE DEMETRIAD

NICOLAE TH. BRĂILOIU

MIRCEA CONSTANTINESCU

ION I. PĂRĂIANU

ION CIOCĂLTEU

ȘTEFAN GEORGESCU

GEORGE RÂMNICIANU

MĂNDIȚĂ DONESCU

GEORGE G. PETRESCU

N. corant	NUMELE și PRONUMELE	TITLUL	DOMICILIUL
1	Angelescu T. Dumitru	Licențiat Buc.	Craiova, Negru-V. 15
2	Antonescu Vasile	" "	" Cuza-Vodă
3	Baldovin Aurel	" "	" Șc. Milit. 23
4	Boboc M. Nicolae	Doctor Gand	" Reg. Ioanițiu
5	Boțoiu G. Ștefan	Licențiat Buc.	" F. Ferari
6	Bulat G. Dem.	" "	" Unirii
7	Călinescu D.	" "	" I. C. Brăt. 41
8	Carianopol Ioan	" "	" Hagi Enuși 2
9	Căzănescu Gr. Grigorie	" Geneva	" Griviței 6
10	Celărianu M. Petre	" Buc.	" Liceului 4
11	Chețeanu B. Isidor	" "	" Aurelian 3
12	Chiurtu V. Ioan	" "	" Carol I
13	Ciocazan V. Constantin	" "	" Romulus 2
14	Ciocalteu Haralambie	" "	Plenița
15	Cismărescu Mihail	" "	Craiova Știrbei-V. 45
16	Columbeanu Ștefan	Practicant	Calafat
17	Constangioară Scarlat	Licențiat Buc.	Craiova, Ecaterina Teodoroiu 5
18	Constantinescu Dumitru	" "	" I. C. Brătianu
19	Constantinescu Nicolae	" "	" Viitorului 2
20	Constantinescu I.	" "	" Neptun 17
21	Damian George	" "	Băilești
22	Defleury Nicolae	" "	Craiova, Filantropia 5
23	Delcescu Aurel	Licențiat Iași	Craiova, Târgului 8

N.º. carent	NUMELE și PRONUMELE	TITLUL	DOMICILIUL
24	Demetriad Constantin	Licențiat Buc.	" Brutus
25	Demetriu D.	" "	" Justiției
26	Dragomirescu Mihail	" "	Vela.
27	Dumitrescu Alex.	" "	Craiova R.-Ioanișiu
28	Economu N. Mihail	Licențiat Buc.	" L. Catargiu 12
29	Economu N. Petre	Dr. Paris	" Sf. Gh. Nou
30	Ercul Constantin	" Buc.	Șegarcea
31	Florescu Gheorghe	" "	Craiova Transilvan. 2
32	Florescu Ioan	" Iași	" Independenț. 5
33	Fortunescu D. Nicolae	" Buc.	" Justiției
34	Foartă Ioan	" "	Plenița
35	Filimon Sp. Ion	Lic. Iași	Plenița
36	Gărdăreanu C.	" "	Craiova B-dul Carol
37	Gecalianu Matei	" Buc.	Bechet
38	Georgescu B. Ioan	" "	Craiova, Primăveri 3
39	Gheorghiu Ovid	" "	"
40	Giulea Alex.	Dr. Bruxelles	"
41	Giulescu Ioan	Lic. Geneva	" Lahovari 109
42	Ghițulescu Petre	" Iași	" Sineasca 6
43	Guran Nicolae	" Paris	" Sf. Gh. Nou
44	Graur Gheorghe	" Buc.	" Frăției 20
45	Gabrielescu Tudor	Practicant	" I. C. Brătianu
46	Gabrielescu Valentin	Licențiat Buc.	" Gh. Chițu
47	Ghica Const.	" "	" Târgului 70
48	Ilescu C. Ioan	" "	" Cazărmei 63
49	Ionescu Barbu	" "	" Traian 8
50	Ionescu Constantin	" "	" Melodiei
51	Ionescu-Tică C.	" "	" Brătianu 116
52	Iovipale Nicolae	" "	" B. Mărăcine 1
53	Liubici Virgil	" "	" D.A. Sturza 28
54	Măldărăscu Tudor	" "	" Sineasca
55	Marineanu I. V.	" "	"
56	Marinescu Ștefan	Dr. Liège	" Brătianu 32
57	Meșulescu Ștefan	Practicant	" Cuza-V. 139
58	Mihăiceanu G.	Licențiat Buc.	" Știrbei-V. 40
59	Mitescu Ioan	" Geneva	" Unirei
60	Mitrică D. Ioan	" Buc.	" Unirei 141
61	Miulescu Dem. G.	" Buc.	" D. Sturza 38
62	Murgășeanu Nicolae	Dr. Paris	" J. Michelet 4

No. corent	NUMELE și PRONUMELE	TITLUL	DOMICILIUL
62	Negri Constantin	Lic. Paris	Craiova, Lahovari 168
63	Nicolăescu Mihail	Buc.	" Solomon 19
64	Nicolăescu Nicolae	" "	" Roșiori 23
65	Nicolaid Virgil	" "	" Al. Nicolaid
66	Pârvănescu George	" "	" Cuza V. 103
67	Pârvulescu Iulian	" "	" Târgului
68	Paveliu E. M.	" Iași	" Fr. Golești 84
69	Pavlu Vasile	" Iași	" Banatului 24
70	Pencioiu Gr.	Dr. Bruxelles	" D. Popovici
71	Perișoreanu N.	Lic. Buc.	" Justiției 32
72	Pessacov V. Ștefan	" "	" D. Popovici
73	Pessicu Vasile	" "	" Mircea Vodă
74	Petrescu S. Ilie	" "	" Transilv. 9
75	Plopușoreanu Gh.	" "	" Al. Nicolaid
76	Policraf St. Mihail	" "	" Aurelian 2
77	Popescu Gr. Const.	" "	" Smârdan 1
78	Popescu N. Ioan	" "	" Banilor 1
79	Popescu T. Grigorie	" "	" "
80	Popescu Panait	" "	Filiași
81	Popescu M. Constantin-Dolj	" Iași	" "
82	Popilian Nicolae	Lic. Buc.	Craiova, Cuza Vodă
83	Potârcă Virgil	Dr. Paris	" B. dul Carol
84	Predoiu M. St.	Lic. Buc.	" Sabinelor
85	Protopopescu D. I.	" "	" Grădinari 14
86	Presbiterianu Dumitru	" "	" Doina 12
87	Puțoreanu N. Mihail	" "	" Sf. Dumitru 30
88	Rădulescu Aurel	" "	" Banu Manta
89	Radulian Constantin	" Gand	" N. Bălc. 48
90	Rioșeanu B. Ioan	" Buc.	" Amărăzii 12
91	Rioșeanu B. Nicolae	" Paris	" Sf. Spiridon 19
92	Samitca George	" "	" Sf. Mina 38
93	Sănătescu G.	Dr. Paris	" Cuza Vodă
94	Safirescu Adrian	Lic. Buc.	" Spiridon 5
95	Sandulian Vasile	" "	" Lahovari 109
96	Sescioreanu Const.	" "	" C. Târgului
97	Severin Ștefan	" "	" Carol I
98	Sgoanță Emil	" "	" Sf. Apostoli
99	Ștănescu F. Gheorghe	" "	" B. Catargiu 22
100	Ștănescu George	" "	" B. Catargiu 12

No corent	NUMELE și PRONUMELE	TITLUL	DOMICILIUL
101	Stănoiu M. Ștefan	Lic. Buc.	Craiova, H. Național
102	Stănoiu C.	" "	" "
103	Stanovici Alexandru	" "	" Unirei 138
104	Stoenescu D. Dem.	" "	" Gh. Chișu
105	Ștefănescu-Goiceanu Gh.	" "	" Bârca
106	Tălpășanu Ștefan	" "	" "
107	Tălpianu I. Iunie	" "	Craiova, D. Popovici
108	Teodorescu Constantin	" "	" Știrbei Vodă
109	Tomescu Nicolae	" "	" Bolintin. 28
110	Troceanu Grigorie	" "	" Șerban V. 25
111	Turceanu Const.	" "	" Cuza Vodă
112	Urziceanu Alex.	" Paris	" I. C. Brătian.
113	Vergatti Eliodor	" Buc.	" Horezu 5
114	Vișiorianu M. Nicolae	" "	" Calomfir. 42
115	Vlădescu I. Ioan	" "	" Frăției
116	Vâlnef Paul Petre	" "	" "
117	Vâlnef Nicolae	" "	" Frăției 15
118	Vasilescu Ștefan	" "	" Doamnei 49
119	Zăuleanu P. Adrian	" "	" Brutus
120	Zăuleanu Petre	" "	" Pas 11 Iunie 4

S T A G I A R I

1	Barta Ignat	Dr. drept Cluj	Craiova, Cogălnic. 2
2	Bodescu T. Aurel	Licențiat Iași	" Cuza-V. 6
1	Clopotaru L. Nicolae	" "	" Gândului 5
4	Dușulescu Th. Matilda	" Buc.	" "
5	Georgescu M. Const.	" "	Băilești
6	Ionescu Take	" "	Craiova, Brătianu 116
7	Iliescu Nicolae	" Iași	" "
8	Iliescu Atanasie	" "	" Doamnei 6
9	Lazeanu Alex.	" "	" Brătianu 39
10	Policrat M. Mihail	" Buc.	" Aurelian 2
11	Popescu Dem-Dolj	" "	" V. Tepeș 11
12	Potârcă Constantin	" Iași	" B. Carol
13	Sescioreanu George	" Paris	" Sf. Spiridon
14	Tălpianu Horia	" "	" D. Popovici
15	Urdăreanu I. Ioan	" Buc.	" Severinului
16	Vălimărescu C. George	" Iași	" Unirii

Medici practicieni din orașul Craiova

1. Dr. Andrei Ilescu, Dima Popovici 9. 2. Dr. Aurelian Mezulescu, Bul. Carol 27. 3. Dr. Ion Sărbulescu, Pasul 7. 4. 4. Dr. Gabriela Vasiliu, Libertății 17. 5. Dr. Fiderich E. Mayer, Școala Militară 24. 6. Dr. C. Groper, Calomfirescu 32. 7. Dr. Ion Augustin, Primăverei 6. 8. Dr. Poenaru Adrian, Traian 6. 9. Dr. Voiculescu Toma, Sf. Mina 10. Dr. Vernescu Dumitru, Dima Popovici. 11. Dr. Ștefănescu D., Banatului. 12. Dr. Constantinescu G., Frați Golești 13. Dr. Charles Laugier, Școala Militară 20. 14. Dr. Cănciulescu M., Egalității. 15. Dr. Eschinasy L., I. C. Brătianu. 16. Dr. Dima Gr. Georgescu, Sineasca. 17. Dr. Hirsch Solomon, I. C. Brătianu. 18. Dr. Hirsch Martin, Unirei colț cu Copertari. 19. Dr. Mandler M., Gheorghe Ghițu. 20. Dr. Mihail P., Progresului. 21. Dr. Schutzman S., Lascăr Catargiu 7. 22. Dr. Wainberg M., Bul. Carol 23. Dr. Vasiliu V., Justiției. 24. Dr. Emilia Heselman, Popa Farcaș, Laborator de Higienă. 25. Dr. Hirsch Rebeca, Mihai Bravul. 26. Dr. Drăgoescu Vespasian, Sf. Mina. 27. Dr. Daniel Al., D. A. Sturza. 28. Dr. Măldărescu, I. Egalității 29. Dr. Mircea Adrian, Lipsani 30. Dr. Spirt Aron, Copertari. 31. Dr. Savopol Al., C. A. Roseti. 32. Dr. Corneliu Stăncescu, Negru Vodă. 33. Dr. I. Zwilinger, Justiției. 34. Dr. David Galano, Cuza Vodă. 35. Dr. C. G. Schina, Abondenții. 36. Dr. M. Cioroianu, D. A. Sturza. 37. Dr. Ilie Bazilescu, Bul. Carol. 38. Dr. Carp Ionescu, Buzești. 39. Dr. Sever Elian, D. A. Sturza. 40. Dr. El. Lempf, Jianu. 41. Dr. Segal Laurian, Buzești.

Dentiști din Orașul Craiova

1. Bacher I., C. A. Roseti. 2. Cotter A. Marcu, Bibescu. 3. Söbel Jean, I. C. Brătianu. 4. Zora D. G. Bulat, Unirei. 5. I. Rauch, C. A. Roseti. 6. B. Kasler, Unirei. 7. Malca Rappaport, I. C. Brătianu 8. Ruhlea I. Haschelovici, Unirei.

FARMACIȘTI DIN ORAȘUL CRAIOVA

1. *Sf. Treime*, Crăsnaru P. Petre, Unirei. 2. *Crucea Albă*, Dancu A. G., Madona. 3. *Piața Nouă*, Gheorghiu Ștefan, Justiției. 4. *Speranța*, Constantinescu Virginia, D. A. Sturza. 5. *Flora*, Ioanovici I. Ioan, Justiției. 6. *Venus*, Loy Enric, Madona. 7. *Farmacia Nouă*, Marinescu C., Știrbei Vodă. 8. *Aurora*, Pictorian C., Unirei. 9. *Apolo*, Petrescu Mihail, Lipscani. 10. *La Arab*. 11. *Vulturul de Aur*, Papademetru C-tin, Lipscani. 12. *Națională*, Lăzeanu Pande, Justiției. 13. *Salvarea*, Șoimanu Carol, Cogălniceanu. 14. *Crucea Roșie*, Iosif Schuster, Unirei.

STRADELE ORAȘULUI CRAIOVA

Abatorului	Bătrânilor *
Alex. Lahovari	Belizar
Alex. cel bun (fost Sirenilor)	Bibescu
Alex. Nicolaid (fost Severinului)	Bucovățului (fost Matei Basarab)
Amărăzei	Bucovina (fost Horez)
Anastasiu Stolojan (fost Bechet)	Buciumului (fost Militarilor)
Andrei Mureșeanu (fost Arcului)	Bolintineanu
Aretia și Alex. Aman (fost Fraternitatea)	Brâncoveanu
Alex. Știrbei (fost Convențiunei Bulv.)	Buzești
Aurelian	B. P. Hajdeu (fost Nordului)
Anton C. Brăiloiu (fost Primăverei)	C. A. Roseli
Baba Novac (fost Viilor) la Târ-gul de Săptămână	Cârlova (fost Trifon Fund)
Banatului (fost Ungureni)	Calomfirescu
Banul Mihalcea (fost Mirelui)	Carmen Silva (fost Dorobanți)
Banilor	Călugăreni (fost Căprioarei)
Banul Mărăcine	Cantemir
Banul Manta	Caracal
Barbu Calargiu	Carol I
Basarabia (fost Părului)	Cezar Boliac
Barbu Craioveanu (fost Ferarilor Fund)	Chiriach
	Cimitirului
	Clășca
	Colonel Logădi (fost Lunei)
	Costăchi Negri (fost Aurora)

- Crișan (fost Scurta)
 Ciprian Porumbescu (f. Murelor)
 Cogălniceanu
 Craiovița
 Crai-ovan
 Cuza-Vodă
 Decebal
 Despina Doamna (f. Cornișoiului)
 Dima Popovici
 Dumitru A. Sturza (f. Cazărmilor)
 Domniței
 Domnul Tudor
 Doina (fost Melodiei)
 Edgar Quinet (f. Copertarilor)
 Egalității
 Elca (piața)
 Elena Doamna (fost Doamnei)
 Eliad Rădulescu
 Enăchiță Văcărescu (fost Gândacilor)
 Eroilor
 Eugen Carada (fost Călărași)
 Fundătura Neptun
 Filantropia
 Florilor
 Florica Doamna
 Fluturilor (Fundu)
 Frați Golești
 Fundu 3 Coceni
 Gândului
 General E. Florescu (f. Școala Militară)
 General Magheru (fost Salvator)
 Gheorghe Asache (f. Voinicului)
 Gheorghe Chițu (f. St. Aranghel)
 Ghica Vodă
 Gloriei
 Grădinari
 Grivița
 Hagi-Enuși
 Horia (fost Umbrei)
 Hoaga
 Harșului
 I. C. Brățianu
 I. L. Caragiale (fost Lupului)
 Ioan Maiorescu (fost Liceului)
 Ilius Cezar
 Ispirescu (fost Vasile Alexandri)
 Independenței
 11 Iunie
 Jianu
 Jules Michelet (fost Sabinelor)
 Justiției
 Lascăr Catargiu (f. Negru Duce)
 Libertății
 Lipscani
 Logofătu Tăut
 Luminei
 Lunca Verde
 Lira
 Macedoniei (fost Roșiori)
 Maramureș (f. Viilor) str. Gărei
 Madona Dudu
 10 Maiu
 Mih. Eminescu
 Mântuleasa
 Mărgăritarului
 Mărăcineanu
 Matei Basarab (fost Leon Vodă)
 Mercur
 Mihai Bravu
 Mircea Vodă
 Miron Costin
 Modestiei
 Movila
 14 Martie
 Nicolae Bălcescu
 Negru Vodă
 Nerva
 M. Nicoleanu (fost Panduru)
 N. D. Ignătescu (fost Hera)
 Obedeanu
 Oborului
 Oltenia
 Otetelișanu (fost Leului)
 Oota
 Ovidiu (fost Pasul Popilor)
 Opanez (fost Doamna Florica)

Pasul Mântuleasa

- ” No. 1
- ” No. 2
- ” No. 3
- ” No. 4
- ” No. 7
- ” No. 8
- ” No. 9
- ” No. 11
- ” No. 12
- ” No. 13
- ” No. 14
- ” No. 15
- ” No. 43
- ” No. 45
- ” No. 92

Păcei
 Păstorului
 Petru Rareș
 P. P. Carp (fost Frăției)
 Pielarilor
 Pietăței
 Plevnei
 Poetului
 Popa Farcaș
 Postelnicu Firu
 Popa Șapcă (fost Poteraș)
 Prudenții
 Principele Carol (f. Abondenței)
 Poporului
 Radu cel Mare
 Rahovei
 Regina Elisabeta
 Regele Ioanișiu
 Renașterei
 Războieni (fost Fulgului)
 Roiului
 Romul

Rovine (fost Modei)
 13 Septembrie
 Sft. Mina
 Sft. Gh. Nou
 Sft. Spiridon
 Sft. Apostoli
 Sft. Nicolae
 Sft. Dumitru
 Sineasca
 Smârdan
 Solomon
 Soarelui
 Sofia Caneciu
 Speranței
 Șerban Vodă
 Șerpilor
 Șonțu
 Ștefan cel Mare
 Știrbei Vodă
 Tabacilor
 Târgului
 Traian
 Tunsului
 Traian Demetrescu (f. Mihalcea)
 Transilvaniei (fost Peștilor)
 Unirei
 Vasile Alexandri (fost Neptun)
 Vântului
 Vasile Lascăr (fost Ceres)
 Vinerei
 Victoriei
 Viorelelor
 Vlad Țepeș
 Vulturului
 V. Boerescu (fost Progresul)
 Viitorului
 Zalomit (fost Penus)

INTEMEETORI DE MÂNĂSTIRI ȘI BISERICI

Actuala biserică Obedeauu, a fost pe vremuri mănăstire, și încă una din cele mai vestite.

Zidită la 1748 de paharnicul Constantin Obedeauu fost caimacan al Olteniei, a fost destinată dela început ca mănăstire, înzestrând'o în acest scop cu moșii, cu țigani și cu vite de muncă.

Până la 1778-79, mănăstirea servi de reședință episcopală, atunci când Episcopul Râmnicului venia la Craiova.

Pe la sfârșitul secolului al XVIII-lea, Vlădica Chesarie, unul din episcopii cărturari ai Râmnicului, întemee pe lângă mănăstire prima școală de învățătură, cu un dascăl de slovenească și altul de grecească.

Constantin Ipsilante, recunoscù prin hrisov această școală, care în 1822, deveni „școală domnească, unde tinerimea Craiovei învăța limbile română, grecească și franceză până la 1881, când sediul școlii a fost mutat în chiliile bisericii Madona-Dudu.

Pe peretele din fața intrărei, se află zugrăviți Paharnicul Constantin Obedeauu, soția sa Stanca, născută Brăiloiu, fiul său Dumitrașcu Obedeauu, cu soția sa Bălașa născută Fărcășanica, Ioan Argetoianu vel clucer, ginerile lui Dumitrașcu, Petrache Obedeauu vel agă, fiul clucerului Argetoianu și înfiat de Dumitrașcu Obedeauu, pentru a continua numele Obedenilor.

În interiorul bisericii se găsesc mormintele ctitorului Constantin Obedeauu și al Ecaterinei, soția biv-vel clucerului Ioan Argetoianu.

D. Ciuceanu, a găsit la această biserică un clopot ce i-a fost dăruit de voevodul Caragheorghe al Serbiei.

*
*

Unul din adevăratele monumente istorice din preajma Craiovei, este vechea biserică Bucovăț, construită prin secolul al XVI-lea, de către Ștefan Banul din vremea Mirceș-

tilor, mort la 1573 și îngropat în interiorul ei, deasemenea și soția lui Dobra, tot aci este înmormântată.

D-nul N. Iorga o descrie astfel: e clădită în chip de cruce, cu câte o eșire de zid ascuțită înaintea altarului, împodobită cu zimți, cu ciubuce și cu două rânduri de ocnițe, înflorită prin linii de cărămidă foarte roșie, perfect coaptă, care răsar din tencuiala ce acopăr pe celelalte, trainică și îngrijită în toate amănunțele ei, biserica Bucovățului își ridică mândră turnul de-asupra zăvoaelor de sălcii argintii ce mărginesc cursul Jiului.

Așa a dăinuit trei veacuri până în secolul al XIX-lea, când egumenul grec Hrisant Penetis, de teama apelor Jiului cari se apropiau de biserică, o părăsi. După sforțări mari, abia izbuti să termine la 1840, clădirea urâtă a noii biserici Bucovăț.

* * *

Feciorii vornicului Neagoe din Craiova, au clădit pe la 1497, în munții Gorjului, o mănăstire nouă Bistrița, în care au așezat moaștele Sfântului Grigorie Decapolitul, cumpărate scump din Serbia. Aci se întemeie un adevărat focar de cultură slavonă.

La Strehaia, unde trebuie să fi fost reședința noului episcop al județelor Oltene, ca și la Brâncoveni, se vede amintirea fraților Craiovești, cari s'au veșnicit cu toții și prin clădirea de paraclise, la mănăstirea Xenofului, din Sfântul Munte. Ingroparea lui Pârvu, fratele lui Barbu, în mănăstirea Snagovului, arată legături strânse ale Craioveștilor și cu acest lăcaș, mai vechi decât anul 1431.

MÂNĂSTIREA BUCOVĂȚ

Văzută din stradă

Din colecțiunea revistei „Năzuința“, culese de D-l
I. B. Georgescu, Deputat, fost Prim-Procuror,
fost Primar al Craiovei

MĂNĂSTIREA BUCOVĂȚ

Altă vedere

Din colecțiunea revistei „Năzuința“.

MĂNĂSTIREA BUCOVĂȚ

Altă vedere

Din colecțiunea revistei „Năzuința“.

MĂNĂSTIREA BUCOVĂȚ TÂMPLA

(Fotografie luată pe când Mănăstirea servia
de biserică satului Mofleni)

Din colecțiunea revistei „Năzuința“.

MĂNĂSTIREA BUCOVĂȚ
DETALIUL FAȚADEI

Din colecțiunea revistei „Năzuința“.

Ștefan vel Ban
Ctitor al Mănăstirei
Bucovăț

Din colecțiunea revistei
„Năzuința“

Pârvu vel Clucerul
Ctitor al Mănăstirei
Bucovăț

Din colecțiunea revistei
„Năzuința“

Vechea Biserică Sf. Dumitru

BALTA CRAIOVIȚEI

Legenda ne spune, că vechea Craiovă, ar fi fost așezată pe locul unde este astăzi „Balta Craioviței“.

În lucrarea sa „Originele Craiovei“, istoricul Hasdeu, publică următoarele rânduri în această chestiune:

După o legendă poporană, Craiova cea veche, negreșit înainte de secolul al XV-lea, când a devenit capitală a Olteniei, clădindu-se cam tot pe atunci și biserica cea „Bănească“, nu se afla punctualmente acolo unde este astăzi. La porțile orașului, mergând spre Jiu, — zice d-l Margot — se vede o mare baltă numită Craiovița, tradițiunea spune că orașul eră zidit în vechime în acel loc, și că în urma

unui mare cutremur de pământ, s'a cufundat cu totul, în cât apele bălților îl cuprinseseră.

Cercetări în fundul bălței, ar putea lesne să verifice această legendă. E foarte probabil ca pozițiunea primitivă a Craiovei, să fi fost chiar lângă Jiu. Cu toate acestea, legenda despre cufundarea orașului, ni se pare a fi avut dintâi în vedere un alt punct teritorial, aplecându-se apoi către balta de lângă Craiova, din cauza apropierei locului.

„R A M U R I“

Dincolo de hotarele posibilităților trebuie așezată munca îndărătnică care s'a pus la temelile celei dintâi și cele mai puternice instituții de cultură din întreaga Oltenie.

Pentru cine va vrea să cunoască istoricul societății „Ramuri“, va trebui mai întâi să cerceteze care era starea sufletească și predispozițiile intelectuale ale burgheziei acestui oraș la 1905, în cadrul general al mișcării culturale din țară.

Cam în aceiași epocă se începuse mișcarea de regenerare națională supt stăpânirea savantului și tânărului profesor de Universitate dela București, Nicolae Iorga.

Craiova a fost unul dintre cele dintâi orașe care a luat parte la străduințele de ordonare ale unui curent căruia i se datorește pregătirea sufletească a generații de sacrificiu care a creat România de astăzi.

Tânărul elev de liceu, C. Saban-Făgețel, la 18 ani neînpliniți, scoate revista „Ramuri“. Ani nenumărați trecuse fără ca aici să poată răsări și-n acelaș timp să trăiască o publicațiune culturală. Înaintașii care încercaseră acest lucru, Traian Demetrescu, Pencioiu, etc., căzuseră zdrobiți de indiferența unei societăți care nu putea, — lipsită de orice calcul, — susține o revistă. — Dar tânărul acesta îndrăsneț a dat lupta cu o încăpăținare în care trebuie căutat tot secretul izbândeii sale. Numai cine l-a văzut lucrând, cine a stat în apropierea lui, a putuț înțelege cum un om fără niciun alt sprijin de cât al sforțărilor sale a putuț birui deplin. Adăugați la aceasta și o consecvență desăvârșită și clasică ca să puteți pricepe totul. Și dacă opinia publică crede as-

tăzi că societatea „Ramuri“ este constituită altfel de cât pe temeiul unei încrederi fără sfârșit al câtorva oameni, care cunoscând și văzând munca, concepția și pasiunea directorului ei, se înșeală.

„Ramuri“ înseamnă și-o mare familie de prieteni. Cel ce scrie aceste rânduri cunoaște multe din amărăciunile și greutățile acestei societăți în mersul ei spre triumf.

Dar nu e mai puțin adevărat că am văzut acolo. — și e bine să se spue acest lucru — atâta devotament prietenesc care în unele cazuri au trecut până dincolo de prudența personală a individului. — Atâta iubire și credință stă la temelia acestei instituții încât n'ar putea s'o zdrobească nici-o putere omenească.

Și astăzi sfioasa revistă care apărea Dumnezeu știe cum, modestă și umilă în 1905, a pus titlul său pe frontispiciul sfidător și măreț al celei mai frumoase și desăvârșite alcătuiți arhitectorice din capitala Olteniei, înlăuntrul căreia se duce munca neostoiță a atâtor sute de oameni și unde sălășluiesc la olaltă, visurile de ieri și visurile de mâine ale unor credințe ce de sigur vor fi împlinite.

I. U. S.

MOARA MOISI A. MENDEL FII

Într'un centru de producție agricolă cum este Doljul, trebuia ca industria morăritului să ia o dezvoltare cât mai mare. În fruntea acestei industrii trebuie să cităm moara Moisi A. Mendel fii, ale cărei produse sunt dintre cele mai apreciate în întreaga țară.

Moara a fost înființată la anul 1886 de către defunctul Moisi A. Mendel, care a făcut fala comerțului Craiovean.

În anul 1890 s'a reconstruit, iar în 1917 Moara a fost înzestrată cu cele mai moderne instalațiuni, așa că în prezent macină șapte vagoane în 24 ore.

Pentru depozitarea și conservarea grâului s'au construit silozurile cari au o capacitate de 400 vagoane.

Fiii d-lui Moisi A. Mendel, actuali proprietari ai morii, vedem că sunt în curent cu tot ce știința a descoperit și descopere în industria morăritului, căutând să se folosească imediat, aplicând'o la moara d-lor.

INSTITUȚIUNI DE CREDIT DIN CRAIOVA

Era firesc ca, într'o regiune bogată cum este Doljul și, mai ales, în capitala sa, să ia ființă numeroase instituțiuni de credit: în deosebi bănci.

Și trebuie să recunoaștem că acestor instituțiuni se datorăm, în cea mai mare parte, progresele și dezvoltarea ce au luat comerțul și industria la noi.

Mai mult încă: Se cuvine să ne bucurăm din tot sufletul că conducătorii de fapt acestor instituțiuni le-au condus cu înțelepciune, cu destulă pregătire și desăvârșită bună credință indentificându-se cu adevăratele lor interese.

Grație acestui fapt, aceste instituțiuni s'au ridicat aducând reale foloase societății. Căci, în afară de cazul nenorocit al băncii „Muncei“ — condusă rău și fără pregătire, — nu am văzut căzând o altă bancă din Craiova și am neștrămutata convingere că nu voi mai vedea.

Recomand dar călduros și cu deplină sinceritate craiovenilor și doljenilor să aibă toată încrederea în instituțiunile noastre de credit de astăzi.

Dau mai jos istoricul, pe scurt, al câtorva din aceste instituțiuni:

Banca Comerțului

Fondată de d-l C. Neamțu. A luat ființă la 12 Decembrie 1897 sub formă de Societate Cooperativă cu un capital de lei 200.000.

Primul consiliu de administrație din 1898 a fost compus din d-nii N. N. Popp, C. S. Prejbeanu, Vasile P. Andreescu, A. D. Damianof; iar consiliul de censoredi din d-nii Enache Manea, Ilariu Marian, G. V. Pencioiu, dr. I. Augustin, Marin Mirică și Grigore Petrino.

La 1 Octombrie 1899, s'a transformat în Societate Anonimă cu un capital de lei 1.000.000.

În 1907 și-a sporit capitalul la 2.000.000. În 1911 la 3.000.000. În 1912 la 5.000.000. Între 1914 și 1916 10.000.000.

În 1919 la 30.000.000, iar în 1920 la 60.000.000. Fond de rezervă lei 55.000.000.

Director a fost tot timpul fondatorul ei, d-l C. Neamțu.

Actualul consiliu de administrație: președinte I. G. Pleșea; membrii: M. Blanck, C. R. Geblescu, Enache Manea, Marin V. Mirică, C. Neamțu, Tache Popescu, C. Teodorini, E. M. Brancovici, inginer Ștefan Pretorian; censori: I. D. Gabrovanu, Petre Verdeșeanu și C. A. Prejbeanu.

Banca Comerțului are întreprinderi proprietatea sa fabrica de postav „Munca“ și fabrica de cărămidă „Cernele“, iar ca afiliate băncii: fabrica de mezeluri „Frații Cumpănașu & Comp.“, firma „V. T. Oroveanu & Comp.“, Soc. Anonimă „Clădirea“ și Soc. Anonimă „Scrisul Românesc“.

Banca Olteniei

Fondator d-l Ștefan M. Constantinescu. Această bancă a luat ființă în 1904, cu un capital de 100.000.

Primul consiliu președinte Toma Marocneanu iar membrii Teodor B. Celăreanu, Instrael I. Eschinasi, Ioan M. Grigorescu, Iancu Iuliescu, Mihail Stănescu și Const. G. Stravolca.

Actualul consiliu d-l Ștefan I. Plessea președinte, membrii Al. C. Carianopol, Grigorie T. Coandă, Ghiță Ionescu, M. Coller, Ștefan I. Petrescu.

Director și conducător de fapt d-l Ștefan M. Constantinescu.

Banca Olteniei are azi capital și rezervă lei 12.000.000.

Banca României

A luat ființă în 1910.

Fondator a fost d-l I. O. P. Nedianu și alte persoane ce au format primul consiliu de administrație.

Primul capital a fost de lei 300.000. Cel dintâi consiliu de administrație a fost compus astfel:

Președinte Petrache P. Nedianu, membri S. S. Rusănescu, M. Stănescu, M. Ciocâlteu, I. Grigorescu, I. Nicolescu, Gr. M. Chifu și C. R. Nedianu.

Conducător al Băncii României este d-l I. O. P. Nedianu actualul Director căruia i se datoresc progresele și proprietatea băncii.

Banca României are azi un capital de cinci milioane și un fond de rezervă de lei un milion cinci sute mii.

Actualul consiliu de administrație se compune din d-l S. S. Rusănescu președinte, membrii: I. V. Chiurtu Gr. M. Chifu, I. Ionescu, C. R. Nedianu, M. Stănescu și I. P. O. Nedianu.

Banca Craiovei

Din inițiativa d-lui C. N. Popp a luat ființă în 1907 sub formă de societate cooperativă cu un capital de lei 200.000.

În Aprilie 1914 s'a transformat în societate anonimă cu un capital de lei 500.000.

La 27 Noembrie 1919 s'a sporit capitalul la lei 2.000.000.

Consiliul de administrație de astăzi: președinte C. N. Popp, vice președinte D. Băncioiu, membrii Iulian Vrabiescu, I. Isvoranu; cenzori, M. Demetrescu, Colonel Budurăscu, M. V. Mirică.

Banca de Scont

S'a înființat în Mai 1914 cu un capital de lei 500.000.

Fondatorii acestei instituțiuni au fost: Pantelimon Constantinescu, I. M. Grigorescu, D. I. Mucică. C. I. Poboran, Ștefan R. Ionescu, I. Niculescu, C. N. Barbu, Ovidiu S. Niculescu, D. D. Grigorescu, C. St. Ionescu, I. M. Nedianu, Florea Florescu, Chiriță Stănescu.

Banca de Scont are azi un capital de 3.000.000 și este condusă de d-nii I. M. Grigorescu ca administrator delegat și D. D. Grigorescu ca director.

Actualul Consiliu de Administrație

Paul Constantinescu, D. I. Mucică, Ștefan R. Ionescu, I. M. Grigorescu, C. I. Poboran, Ovidiu I. Nicolescu și C. N. Barbu.

Banca Banatului

Primul capital de lei 797.500.

Fondatori: Alexandru Georgescu, Preotul Al. Luchian, C. Iliescu, Dincă Stoenescu, C. Mateescu, Ilie Ionescu, I. C. Toma, Locot. Colonel C. Melinescu, G. Rădulescu, Paul Demetrescu, V. Neșovici, G. Sănătescu Staicu, Ion Moră-răscu, Gogu Matei, C. Florescu, Pascu D. Măglașu, Mircea Stăncescu.

Primul consiliu de administrație: Alex. Georgescu, Preotul Al. Luchian, C. Iliescu, Dincă Stoenescu, C. Mateescu, Ilie Ionescu, I. C. Toma, Locot. Col. C. Melinescu, G. Rădulescu, Paul Demetrescu, V. Nișovici, G. Sănătescu Staicu, Jean Moră-răscu, Gogu Matei, C. Florescu.

Banca Banatului are azi un capital de lei 3.000.000.

Este condusă de d-nii Pascu D. Măglașu și Mircea I. Stăncescu.

Actualul Consiliu de Administrație

Preotul Alex. Luchian, C. Iliescu, Dincă Stoenescu, C. Mateescu, Ilie Ionescu, I. C. Toma, Lache Mihailescu, C. Ionescu, G. Rădulescu, Paul Demetrescu, I. Șveiber.

Banca Rurală

A luat ființă cu un capital de lei 200.000

Fondatori au fost: Al. C. Becherescu, C. Iliescu, C. C. Becherescu, Ilie Donescu, Ioan C. Mateescu, Becea M. Becherescu, Stancu Iliescu, M. D. Gabroveanu, D. I. Vârban, I. I. Disescu, Ilie I. Vârban, Ioan Demetrescu.

Primul Consiliu de Administrație

Al. C. Becherescu, C. Iliescu, Becea M. Becherescu, Ilie Dinescu, Gr. Ciocâlțeu.

Cenzori: Ion C. Mateescu, Ioan Săpărescu, D. Vârban.

Capitalul de astăzi al Băncii Rurale este de lei un milion.

Banca e condusă de d-l C. Iliescu Director General.

Actualul Consiliu de Administrație

Președinte d-l Lache Mihăileșcu, Vice Președinte d-l C. Iliescu; membri, B. M. Becherescu, Ioan C. Mateescu, N. B. Iliescu, Virgil Nicolaid.

Cenzori: Gr. C. Trușcă, Gh. Rădulescu și N. D. Popescu.

Banca Creditul Doljean

A luat ființă în Septembrie 1918.

Fondator d-l D. E. Petrescu.

Primul capital a fost de lei 90.000 cel dintâi consiliu s'a compus din I. K. Pessacov Președinte, iar membri: N. P. Romanescu, Ilariu Marian, D. E. Petrescu, P. P. Roșca.

Cenzori supleanți Gr. Troceanu N. I. Macavei.

În 1921 capitalul s'a sporit la 500.000 iar azi are un capital deplin vărsat de lei un milion și se anunță o mărire de capital de 4 milioane, adică cinci milioane.

Conducător al bănci este d-l D. E. Petrescu. Director este d-l B. Rabega, casier d-l G. E. Petrescu.

Actualul consiliului al Bănci Creditul Doljean se compune din: Președinte I. K. Pessacov, membri D. E. Petrescu, C. D. Paulian, V. M. Eliescu, C. Stănculescu, C. Vintilescu.

Cenzori: Iordache Nicolau fost director al Bănci Agricole, Gr. Trușcă, procuristul Bănci Comerțului.

Creditul Oltean

Societate anonimă capital lei 5.000.000.

Face orice operațiuni de scont. Primește depozite spre fructificare.

Consiliul de Administrație

D. Băncioiu, Titus Enacovici, Titu Andreescu, C. Ercul, C. S. Lozan, I. Tălpeanu, C. S. Făgețel, St. Predoi.

Administratori delegați C. S. Făgețel, St. Predoi, director, H. Etienne.

Banca „Franco-Română“

Societate anonimă capital 100.000.000 lei din care lei 50.000.000 vărsat.

Sediul principal în București strada Bursei 4. Sucursale: Alexandria, Câmpina, Caracal, Constanța, Craiova, Giurgiu, Roșiorii de Vede, Slatina, Slobozia, Temișoara, T.-Măgurele.

Agenții: Corabia, Costești [Argeș], Drăgănești [Olt], Făurei, Găești, Pucioasa, Vida [Vlașca], Mediaș [Ardeal], Zimnicea.

Consiliul de Administrație al Băncii

Președinte: N. N. Seceleanu, vice președinte: Al. Alimăneșteanu. Membrii: Mihail Berceanu, Jean Camile Blondel, M. C. Bobutineanu, Marcel B. Lafont, Avram Corcea, Alfred Ducoulombier, Alexandre Palliez, Ing. George Popescu, Ing. P. Panaitescu, I. D. Protopopescu, Tache Protopopescu, N. Racolta.

Director General: I. D. Protopopescu. Face tot felul de operațiuni de bancă, atât în țară cât și în străinătate, cumpără și vinde efecte publice, face avansuri pe depozit de valori. Emite scrisori de credit pentru străinătate, primește depuneri spre fructificare.

Secție specială de mărfuri, cereale, cherestea și mașini agricole.

Directorul sucursalei din Craiova este d-l V. A. Făcăianu.

Banca Generală a Țării Româneșit

Fondată în București având o importanță sucursala la Craiova.

Consiliul de Administrație din 1921

Președinte: C. Râmniceanu Manolescu. Vice-Președinți: Jacques M. Elias, Principele Barbu Știrbey. Membrii: Victor Antonescu, Principele Jean Callimachi, Dr. I. Costinescu, Henri Catargi, Dr. G. D. Creangă, C. G. Disescu, I. G. Duca, V. Goldiș, Alex. Hurmuzachi, Teofil Joncu, I. M. Mitilineu,

P. P. Negulescu. Censori: Th. C. Aslan, N. Butculescu, Ștefan Lambru. Censori supleanți: I. D. Benzal, Filip Ionescu, N. Polizu-Micșunești, Colonel Stambulescu, Gh. Stoicescu. Prim director M. A. Georgescu.

Capital social deplin vărsat 60.000.000 lei. Rezerve 48.030.000 lei

Are numeroase instituțiuni atât în participație, cât și create de bancă, precum: Bănci, Industrii extractive, Industrii mecanice, alimentare, textile și diferite alte întreprinderi.

MIȘCAREA COOPERATIVĂ DIN JUDEȚUL DOLJ

Din punct de vedere economic, județul Dolj, prin organizațiunile sale cooperatiste dela sate, se găsește în fruntea județelor din țară.

După ultima statistică a băncilor populare, Doljul are 171 bănci populare cu 47.443 de membri, din care 629 de comercianți, 711 meseriași, 691 de funcționari, 216 proprietari, 156 preoți și 303 învățători.

La 31 Dec. 1918 totalul activului și pasivului tuturor băncilor populare din Dolj era de 26.618.634,34 lei.

Toate băncile populare din județul Dolj sunt grupate în jurul Federalei „Mihai Viteazul“ din localitate, la care s'au asociat peste 200 de bănci și cooperative.

Ultimul bilanț al federalei „Mihai Viteazul“ pe anul 1922 se încheie cu un capital social de lei 1.262.086,41, cu un fond de rezervă de lei 338.857,40, cu depozite ale băncilor populare de lei 3.500.000.

Conturile curente deschise băncilor populare din județ se ridicau în cursul anului trecut la suma de lei 12.472.000.

Fondul pentru amortizarea localului se ridică la suma de 501.526,80 lei.

Federala este înființată în anul 1914, are un local propriu în str. Unirii, o școală de comptabili pentru băncile populare și cooperativele sătești, și un serviciu de revizuire și control în județ.

Cooperativele de producție și consum se ridică la 108 și cele din Dolj, împreună cu cele din Mehedinți, Romanați, Vâlcea și Gorjiu, sunt grupate în jurul Federalei regionale „Jiu“ instalată în str. Jules Michelet 6.

Această federală înființată în anul 1920, are în jurul ei peste 240 cooperative, local propriu, o moară sistematică mărită la 6 vagoane măcină zilnic și încă trei sucursale: T.-Severin, T.-Jiu și Caracal. — În afară de aceste sucursale federala are următoarele agenții: Strehaia, Cărbunești și Petroșani.

Ultimul bilanț provizoriu pe 6 luni încheiat la 31 Iunie 1922, arată un beneficiu net de 5.000.000 lei, la un capital de peste 400.000 lei aprox.

În general, dacă în ultimul timp, la această federală, iscau lupte în consiliul de ad-ție și anume frământări în sânul ei, această federală, prin situația sa, este menită să se menție încă în fruntea federaledor din țară.

Din punct de vedere al economiei sătești, concrectizată prin cooperația sătească, județul Doljiu, este în fruntea mișcării cooperative din țară, atât în suprafață cât și în adâncime.

TREI COMUNE URBANE DIN JUD. DOLJ

Calafatul

Este așezat pe dealul Cerbu, care domină Vidinul, fiind expus din cauza poziției, la vânturi periodice de n. v. aspre și violente. Pe vremea când era sat, 80 de negustori și săteni au cumpărat cu 221, 191 și 26 parale siliștea împreună cu împrejmuirea de la epitropia Sf. Ilie.

Cele o mie de pogoane, vândute de epitropie, cu autorizația domnitorului Barbu Știrbey, au fost împărțite astfel:

Vatra orașului 342¹/₂ pogoane, islaz 657¹/₂ pogoane. În vatra orașului, s'au destinat pentru cartierele menite să formeze centrul și părțile laterale: 136 pogoane pentru bulevarde, străzi, 8¹/₂ locul carintenei, 199 locul pentru case.

Hrisovul de emancipare s'a dat în 1855 și se păstrează la primărie. Fiecare locuitor putea să-și aleagă loc după ordinea înscrierii.

Încă din 1853 începe să funcționeze o autoritate municipală, în frunte cu Iosif Avramovici, delegatul sătenilor. De unde vine numele orașului?

Se spune că pela anul 1040—1042, un anume: Mihail Calafat și-a instalat aci un atelier pentru călăfătuirea vaselor (smolirea lor) și că orașul ar purta numele acestui meșter.

După o altă versiune, numele de Calafat ar fi de o dată mai recentă, de prin secolul al XVII și ar proveni de la călăfătuirea vaselor, îndeletnicire cu care se ocupau unii corăbieri genovezi.

La 1529, Moise Vodă ordonă prin decret ca venitul vămei Calafatului împreună cu al bălșilor, să servească la întreținerea mănăstirii Tismana.

Calafatul fiind și reședință de sub-cârmuire, avea următoarele autorități, prevăzute în regulamentul organic:

- 1) Epitropia bisericeii.
- 2) Judecătoria de împăciuire a satului, unde împărțea dreptatea un preot și jurați aleși de locuitori în fiecare an.
- 3) Sub-ocârmuitorul, cu atribuțiuni polițienești și cu dreptul de a judeca până la 15 lei.
- 4) Părcălabul satului pentru dări. 5) Carantina.
- 6) Comandantul paznicilor frontierei, care îndeplinea și rolul de căpitan de post.
- 7) Școala sâtească particulară. Când venea cârmuitorul în Calafat era eveniment mare, locuitorii așternând până și covoare pe șosea.

Recrutarea se făcea iarna. Tinerii cei mai voinici și cari erau și scandalagii, și de cari și satul voia să scape, ereau prinși, legați și duși prin Caracal la București, unde erau înrolați.

Drumul Calafat-Craiova care trecea mai mult prin păduri, nu era împietrit și pe timp rău nu se mai putea face transporturi cu poveri grele.

Dela 1866—1905, Calafatul a avut următori primari:

Sima Pazaret, Constantin Căncea, Marin Drăgulescu, P. D. Braneșu, Ilariu Marian, Marin Popescu, Ștefan Golumbeanu, I. Ciupag, I. Drăgulescu.

În timpul războiului româno-ruso-turc din 1877, Regele Carol, pe atunci domnitor, se afla la Calafat când s'a tras prima salvă de tun asupra Vidinului și a rostit legendarele cuvinte: „Asta-i muzica ce 'mi place“.

Calafatul are azi o populațiune de 7640 suflete. Posedă trei școli primare, un liceu de băieți, o școală secundară de fete, un spital, două societăți de binefacere: „Infrățirea și Unirea“, o judecătorie de ocol, trei fabrici de tăbăcărie.

Reședința administratorului plășei: C. S. Cristescu, secretarul plășei Elefterie Georgescu, președintele comunei interimare: I. Ciupag.

Băilești

Mai mult din versiune orală, știm că pela 1853 Băileștii era locuit numai de români. La această dată, Barbu Știrbei a adus în această localitate o colonie de sârbi, care ocupă partea de apus a orașului.

Privilegiile de pe această moșie domnească, au atras numeroși locuitori de prin satele vecine.

Satul Băilești a fost ridicat la rangul de comună urbană pe ziua de 14 Februarie 1921.

Are o populație de peste 15.000 suflete. Posedă cinci școli primare și de curând, un liceu de băieți. În oraș, funcționează două mori, două turnătorii, două fabrici de lumânări, o tăbăcărie, și trei fabrici de țigla.

Deasemenea există șase bănci și trei cooperative.

Reședința administratorului plășei: Dimitrie Posea, secretarul plășei: Ioan D. Iureș. Președ. com. int.

Un monument ridicat din inițiativa d-lui judecător N. Nichită, în amintirea eroilor din războiul pentru întregirea neamului, este mândria orașului.

Plenița

Ridicată la situațiunea de comună urbană, sub guvernul Averescu. Are o populațiune de 8500 suflete. Posedă șase școli primare, o judecătorie de ocol, cinci bănci, un târg săptămânal și două mori.

Reședința administratorului plășei: Petre Stănescu, secretarul plășei Marin E. Didu.

ION ST. CIUPAG

Președintele Comisiei Intermare a orașului Calafat

În altă parte a acestei cărți, ne-am ocupat de însemnatul istoric al orașului Calafat și ținem că în mod special să ne ocupăm și de acel care, prin cinste, prin muncă, a adus reale servicii acestui oraș în mai multe primariate.

În afară de calitățile care l'au consacrat de bun gospodar și înțelept cârmuitor al Calafatului, d-l Ciupag este un spirit umanitar. D-sa, atât din averea proprie cât și din fondurile comunei, a ajutat și ajută pe cei în nevoie.

În dese împrejurări, d-sa a făcut largi gesturi de generozitate, de pe urma cărora a căpătat iubirea și popularitatea de care se bucură în mijlocul concetățenilor săi.

Statornic în politică și admirator al faptelor marelui Ion Brătianu, de pe urma d-lui Ciupag Calafatul e înzestrat cu monumentul acestui ilustru bărbat de stat.

COMUNE RURALE

Județul Dolj are următoarele, 136 comune rurale:

Comuna Adâncata, cu satele Pometești, Popeasa, Țandăra, Adâncata, Pioresți, Goești, Vladimir, Muereni, Ciorobești, Crucile și Sălciile. Președintele comisiei interimare, C. Vladimirescu, notar Sandu I. Vasile. Are o populație de de 2630 suflete.

Comuna Afumați, cu satele Afumați și Amzulești. Președintele com. int., Florea D. Berceanu, notar Iliescu Constantin. Populația se cifrează la 1820 suflete. Are două bănci populare etc.

Comuna Almăjiu cu satele Almăjiu, Moșneni și Șitoaia. Președ. com. int., Ghiță A. G. Ciucă, notar Bounescu Marin. Populația se ridică la 2007 suflete.

Comuna Amărăști cu satele Amărăști, Băicanul, Fărcașanca, Fărcașul, Golumbul, Golumbelul și Plopul. Președ. comis. int., Grigorie I. Golumbeanu, notar Băbeanu N. C. Are o populație de 2165 suflete. Un bălci anual aduce venit 610 lei.

Comuna Argetoaia, cu satele Argetoaia de Jos, Leordoasa, Racovitza, Teascu din deal, Câmpul Crucei, Băranu, Babeșiu, Grădinărești și cătunul Iordăchești. Cu o populație de 2547 suflete. Președ. comis. int., Ioan I. Croitoru, notar Popescu D.

Comuna Balota, cu satele Bușteni, Balota, Gaia de sus și cătunul Crucile. Cu o populație de 1212 suflete. Președ. comis. int., C. M. Scarlat, notar Ionescu G.

Comuna Balta Verde, cu satele Balta Verde, Braniște, Romanеști și Lascăr Catargiu. Cu o populație de 2452 suflete. Reședința administratorului de plasă: N. Locusteanu, secretarul plășei Aramescu M. D., președintele comis. int., Petre Dumbravă, notar: Dincă P. Marin.

Comuna Basarabi, cu satele Golenți, cu o populație de 2100 suflete. Președ. com. int.: S. Papazolescu, notar: Ivănescu Oprea.

Comuna Bârca, fără cătune, cu o populație de 3630 suflete. Are o judecătorie de ocol, și un fârg săptămânal. Reședința administratorului plășei, V. Dobrescu, secretarul plășei, Măceșeanu Ștefan, președ. comis. int., G. M. Lungu, notar Dobrescu N. Vasile.

Comuna Bârza, cu satele Nițoești, Tugurești și Valea Stanciului. Cu o populație de 4118 suflete. Președ. comis. int., Ion Firescu, notar Rădulescu Marin.

Comuna Belofu, cu satele Sârscă, Petroaia, Bașcovu și

cătunul Perieni. Cu o populație de 1500 suflete. Președ. comis. int., Ion Mitrică Barbu, notar Alexandrescu Nicolae.

Comuna Bistrețu, cu cătunul Bistrețu Nou. Cu o populație de 4068 suflete. Are un târg de cereale. Președ. comis. int., Ion M. Raicea, notar Nica G. Firu.

Comuna Bodăești, cu satele Bodăești, Valea Muerii, Ohaba și Drumul Mare. Cu o populație de 1338 suflete. Președ. comis. int., Ilie S. Nedelcu, notar Popescu Grigorie.

Comuna Boureni. Cu o populație de 1600 suflete. Președ. comis. int., Petre Roșca, notar Frănculescu Ion.

Comuna Brabova, cu satele Brabova, Urdinița, Răchita, Burtoiu și Brăceni. Cu o populație de 3021 suflete. Are o judecătorie de ocol și un târg săptămânal. Reședința administratorului plășei, Costică Bădescu, secretarul plășei Marin N. Huruioc, Președ. comis. int., Gh. Tr. Pălărie, notar Gogu Balaban,

Comuna Braloștița, cu satele Sfircea, Braloștița, Bâlta, Purcărești, și cu cătunele Ochișorul, Ciocanele, Racovița, Cotina și Schitu, cu o populație de 3855 suflete. Președ. com. int., D. L. Morenciu, notar Manolache I. Popescu.

Comuna Bratovoști cu satele Adunații de Geormane și Badoși, cu o populație de 2031 suflete. Președ. comis. int., Ion Pavel Dunăreanu, notar Arnăutu T. Gheorghe.

Comuna Brădești cu satele Brădeștii de jos, Brădeștii de sus, Brădeștii de dos și cătunele Morărești Fata, Cârlițeni, Bălăcescu, Văleasca, Almăjel, Ceoboți și Căpisterea, cu o populație de 1961 suflete. Președ. comis. int., Ștefan S. Miu, notar Vasilescu M. Radu.

Comuna Breasta cu satele Breasta, Crețești, Constanța, Obediu, și cu cătunele Mahalaua, Moreni, Covna, Cotu Polei, și Cotu Bibescu, cu populație de 2100 suflete. Președ. comis. int., Ion Gr. Dinu, notar Pretorian M. Constantin.

Comuna Bucovăț, cu satele Bucovăț, Mofleni, Cârliței, Palilula, Leamna de jos și de sus și Sărbătoarea, cu o populație de 5025 suflete. Președ. comis. int., Petre Constantinescu, notar Vulescu Marin.

Comuna Bulzești, cu satele Seculești, Năidărești, Gura

Racului și Bulzești, cu o populație de 1791 suflete mai toți moșneni. Președ. comis. int., Petre I. Popescu, notar Banșa Nicolae.

Comuna Calopăru, cu satele Dâlga, Bâzdâna, Panaghia și Sălcuța, cu o populație de 2534 suflete. Președ. comis. int., Tudor N. Velîșcu, notar Spiridon Petre.

Comuna Caraula, cu o populație de 2676 suflete. Președ. comis. int. Encea N, Enache, notar Lică S. Florea.

Comuna Carpen, cu satele Carpen, Geblești și Boca, cu o populație de 2420 suflete. Președ. comis. int., Encea N. Enache, notar Dinulescu Gheorghe.

Comuna Catanele, cu satele Catanele și Coveiu, cu o populație de 3222 suflete. Președ. comis. int., Alex. I. Mitrănescu, notar Petrescu Stan.

Comuna Căciulatu, cu satele Mosna, Știubei și cătunele Caraimăn și Floranu, cu o populație de 2673 suflete. Președ. comis. int., Nicolae Dinache, notar Dumitrescu P. Ioan.

Comuna Călăraș, cu satul Sărata, cu o populație de 3660 suflete. Președ. comis. int., Oprea C. Rebegilă, notar Buculescu Petre.

Comuna Călugărei, cu cătunul Bechet, cu o populație de 1553 suflete. Președ. comis. int., Alex. Diculescu, notar Ignătescu Mihai.

Comuna Căpreni, cu satele Plopu, Căprenii de jos și de mijloc, Cornetu, Gogani, Baloșani, Granoba, Bulbuceni și cătunele Bretești și Scurtu, cu o populație de 3246 suflete. Are târg săptămânal. Președ. comis. int., D. Bujorescu, notar.

Comuna Cârcea, cu satele Cârcea și Preajba, cu o populație de 2246 suflete. Președ. comis. int., Ghiță Ilie I. Ticlea, notar Constantinescu Ioan.

Comuna Cârna, cu satele Cârna și Săpata, cu o populație de 2257 suflete. Președ. comis. int., Ion Voiculescu, notar Ruiu Florea.

Comuna Cerătu, cu satul Malaica, cu o populație de 2486 suflete. Președ. comis. int., C. I. Pădeanu, notar Masulescu Ioan.

Comuna Cernătești, cu satul Țiu, cu o populație de

2850 suflete. Președ. comis. int., Ion Zaman, notar Cimpoe-riță Mihai.

Comuna Cernelele, cu satele Cernelele de dos și de jos, Troaca, Craiovița, cătunele Atârnați și Poenari, cu o populație de 1785 suflete. Are o fabrică de cărămidă. Președ. comis. int., Vasile C. Zamfir, notar Popescu Iordan.

Comuna Cetate, cu o populație de 4328 suflete. Are un târg săptămânal. Președ. comis. int., N. Stoian, notar Stoenescu Ștefan.

Comuna Cioroiaș, cu satele Trochești, Cioroiu Nou și Cetățuia, cu o populație de 3200 suflete. Președ. comisiei int., C. D. Ianoș, notar Ghițulescu Petre.

Comuna Ciuperceii Noi cu satul Smârdan, cu o pop. de 4175 suflete. Președ. comis. int., Marin Voiculescu, notar Stoenescu Petre.

Comuna Ciuperceii Vechi, cu cătunul Bogdan, cu o populație de 2500 suflete. Președ. comis. int., Gh. C. Mârșolescu, notar I. Cristescu.

Comuna Ciutura, cu o populație de 1460 suflete. Președ. comis. int., Ion Arnăutu, notar Camen I. Petre.

Comuna Comoșteni, cu satul Zăval, cu o populație de 3000 suflete. Președ. comis. int., Oprea Boruz, notar Stănescu Vasile.

Comuna Cornu, cu satul Teiu, cu o populație de 2512 suflete. Președ. comis. int., Costică M. Simionescu, notar F. Florescu.

Comuna Coșoveni de jos, cu o populație de 988 suf. Președ. comis. int., Bărăgan, notar S. Mihailescu.

Comuna Coșoveni de Sus, cu o populație de 2982 suflete. Președ. comis. int., V. Marinescu, notar D. Ionescu.

Comuna Coșofeni din Dos, cu o populație de 1400 suflete. Președ. comis. int., St. Drăghici, notar Preducă Marin zis Ioncică.

Comuna Coșofeni din față, cu satul Beharca, cu o pop. de 1771 suflete. Președ. comis. int., N. N. Neghină, notar Negreț S. Ioan.

Comuna Desa, cu o populație de 1260 suflete. Președ. comis. int., Ilie S. Stănoi, notar M. Grama.

Comuna Dobrești, cu satele Căciulătești, Georocelu, Muta și Toceni, cu o populație de 2253 suflete. Președ. comis. int., M. N. Marcea, notar Popescu C. Marin.

Comuna Dobridor, cu o populație de 1643 suflete. Președ. comis. int., C. M. Lungu, notar Stoica Grigorie.

Comuna Drănic, cu o populație de 1750 suflete. Președ. comis. int., I. N. Mardale, notar S. Dumitrescu.

Comuna Fântâna Banului, cu satele Moreni și Principele Carol, cu o populație de 2375 suflete. Președ. comis. int., S. I. Blejoiu, notar Ionescu Alex.

Comuna Filiași, cu o populație de 4200 suflete. Are o școală de agricultură, o fabrică de cherestea, un spital. Reședința administratorului plășei: Hodoroabă Gh., secret. plășei, C. Mateescu. Președ. comis. int., D. D. Țarfulea, notar S. Stănescu.

Comuna Florești, cu o populație de 3234 suflete. Președ. comis. int., Ilie V. Buric, notar Șerbănescu Grigorie.

Comuna Foișoru, cu satele Belciun și Boveni, cu o populație de 1325 suflete. Președ. comis. int., Tudor Badea, notar Grigorescu M.

Comuna Fratoșița, cu o populație de 1648 suflete. Președ. comis. int., D. Tănăsescu, notar Ionescu Ioan.

Comuna Galiciuica, cu o populație de 1939 suflete. Președ. comis. int., Luter Pomponiu, notar Georgescu A. Alex.

Comuna Galicea mare, cu o populație de 4583 suflete. Președ. comis. int., Firu Stănescu, notar Ștefănescu Victor.

Comuna Gângiova, cu o populație de 3000 suflete. Reședința administratorului de plasă Z. Petrescu. secretarul plășei Achim Rădulescu. Președ. comis. int., N. S. Preda, notar Ionescu Ioan.

Comuna Ghercești, cu satele Teișani, Hânga, Gârleștii de jos și de sus, cu o populație de 2300 suflete. Președ. comis. int., Luca P. Marinescu, notar Popa D. Matei.

Comuna Ghidiciu, cu cătunul Pisculeș, cu o populație de 1740 suflete. Președ. comis. int., I. D. Barbu, notar

Comuna Ghindeni, cu o populație de 2000 suflete. Președ. comis. int., Enache C. Ioan, notar

Comuna Gighera, cu o populație de 1720 suflete. Președ. comis. int., Firu Pârvulescu, notar

Comuna Giorocu Mare, cu satul Puțuri, cu o populație de 2400 suflete. Președ. comis. int., Ion I. P. Ioan, notar

Comuna Giubega, cu o populație de 2807 suflete. Reședința administratorului plășei: S. Georgescu, secretarul plășei P. Nicolăescu. Președ. comis. int., Marin D. Calotă, notar

Comuna Giurgița, cu o populație de 3200 suflete. Președ. comis. inter. Ștefan Voicu, notar Florescu I.

Comuna Gogoș, cu o populație de 3000 suflete. Președ. comis. int., C. Ionulescu, notar Pruncu Gheorghe.

Comuna Goicea Mare, cu o populație de 2490 suflete. Președ. comis. int., C. I. Popescu, notar N. Ștefănescu.

Comuna Goicea Mică, cu o populație de 1917 suflete. Președ. comis. int. Ilie N. Gumă, notar Ion Ionescu.

Comuna Grecești, cu satele Grecești, Rebegi și Horezu Poenari, cu o populație de 3230 suflete. Președ. comis. int., Lache N. Belu, notar Niculescu T. D.

Comuna Grindeni, cu o populație de 5250 suflete, Președ. comis. int., Oprea Nicu Gheorghe, notar Iacobescu Dumitru.

Comuna Gubaucea, cu o populație de 930 suflete. Președ. comis. int., St. Nicolaescu, notar

Comuna Hunia, cu o populație de 3025 suflete. Președ. comis. int., I. Stănculescu, notar Dumitrescu Ioan.

Comuna Ișalnița, cu o populație de 2754 suflete. Președ. comis. int., D. Iancu, notar

Comuna Isvoru, cu o populație de 1199 suflete, Președ. comis. int., Ion P. Ionisă, notar

Comuna Intorsura, cu o populație de 2568 suflete. Președ. comis. int., C. Stoenescu, notar Petrescu C.

Comuna Lipovu, cu o populație de 2560 suflete. Președ. comis. int., Mihai F. Olteanu, notar

Comuna Livezile, cu satele Livezi, Vârâți, Gura Văei, Glodu, Țuglui și Pereții, cu o populație de 3250 suflete. Președ. comis. int., Teodor Ștefănescu, notar

Comuna Locusteni, cu satele Daneți, Brabeți și Brașiște, cu o populație de 6000 suflete. Președ. comis. int., S. Ștefan Trifănescu, notar Viefoiu Zamfir.

Comuna Maglavit, cu o populație de 4740 suflete. Președ. comis. int. Dinu Voinescu, notar Georgescu Ioan.

Comuna Malu Mare, cu o populație de 970 suflete. Președ. comis. int., Ion I. Bălan, notar M. Ionescu Mogoș.

Comuna Măceșu de Sus, cu o populație de 2925 suf. Președ. comis. int., Nae Știucă, notar Constantinescu Ioan.

Comuna Mălăești, cu o populație de 2387 suflete. Președ. comis. int., Dobre Ionescu, notar Dobre I. Florea.

Comuna Mârșani, cu o populație de 4893 suflete. Președ. comis. int., D. C. Stăncete, notar Cârjaliu Ion.

Comuna Melinești, cu o populație de 1430 suflete. Reședința administratorului plasei Mișu Pictorian, secretarul plasei Săndulescu Ioan. Președ. comis. int., M. Popescu.

Comuna Mierea Birnicei, cu o populație de 1810 suf. Președ. comis. int., Alex. Constantinidis, notar Nicolaescu M.

Comuna Mihăița, cu o populație de 1128 suflete. Președ. comis. int., I. C. Lungu, notar I. Calafeteanu.

Comuna Mischii, cu o populație de 2105 suflete, Președ. comis. int., Matei N. Cumpănașiu, notar Dumitrescu Teodor

Comuna Motoci, cu o populație de 1281 suflete. Președ. comis. int., Florea I. Tudor, notar Marinescu Badea.

Comuna Moșăței, cu o populație de 5500 suflete. Președ. comis. int., I. Stăncescu, notar Pădureanu Florea.

Comuna Murgăși, cu o populație de 1954 suflete. Președ. comis. int., N. Poțbăniceanu, notar Bădulescu D.

Comuna Nedeia, cu o populație de 2105 suflete. Președ. comis. int., Nae Stăncescu, notar Stănescu Mihail.

Comuna Negoiești, cu o populație de 2183 suflete. Președ. comis. int., Ion Săndulescu, notar.

Comuna Negreni, cu o populație de 1944 suflete. Președ. comis. int., Gheorghe Pădureanu, notar Cioroianu N. S.

Comuna Orodelu, cu o populație de 3032 de suflete. Președ. comis. int., S. M. Mustață, notar N. Dumitrescu.

Comuna Padea, cu o populație de 1374 de suflete. Președ. comis. int., Irimia S. Radu, notar Stoenescu Ioan.

Comuna Perișor, cu o populație de 2470 de suflete. Președ. comis. int., Marin Petrescu, notar C. Popescu.

Comuna Pielești, cu o populație de 3556 de suflete. Președ. comis. int., S. Stoenescu, notar Cățu R. Const.

Comuna Piscu, cu o populație de 3872 de suflete. Președ. comis. int., Florea N. Decos, notar S. Bulat.

Comuna Pleșoiu, cu o populație de 2588 de suflete. Președ. comis. int., C. Ignat, notar Bălică S. Ilie.

Comuna Plosca, cu o populație de 1422 de suflete. Președ. comis. int., Pătru F. Dinu, notar C. A. Cioroianu.

Comuna Podari, cu o populație de 1857 de suflete. Președ. comis. int., Petre Boloșoiu, notar Manolea C.

Comuna Poiana Mare, cu o populație de 10980 de suflete. Are o fabrică de fasonat lemne, un spital, un târg săptămânai și trei bâlciuri anuale. Președ. comis. int., Ion Stănculescu, notar Florescu Oprea.

Comuna Predești, cu o populație de 1986 de suflete. Președ. comis. int., Ion D. Mustață, notar Mustață Stăn.

Comuna Rasnicu, cu o populație de 1139 de suflete. Președ. comis. int., Ilie M. Ungureanu, notar S. Mateescu.

Comuna Rastu, cu o populație de 3271 de suflete. Președ. comis. int., Ilie Ciuru, notar Iordache Cazacu.

Comuna Rispipiți, cu o populație de 5667 de suflete. Președ. comis. int., Ion P. Roșescu.

Comuna Rojiște, cu o populație de 1300 de suflete. Președ. comis. int., Ștefan S. Oiță, notar Zdărnă M. Păun.

Comuna Rudari, cu o populație de 3300 de suflete. Președ. comis. int., Stan Rădulescu, notar I. Trandafirescu.

Comuna Salcia, cu o populație de 2096 de suflete. Președ. comis. int., Ion Stănescu, notar Popescu Marin.

Comuna Sadova, cu o populație de 5739 de suflete. Președ. comis. int., Stan Micu, notar M. S. Luțescu.

Comuna Săcui, cu o populație de 2139 de suflete. Reședința administratorului plășei, secretarul plășei, H. Mușeleanu. Președ. comis. int., Dumitru T. Ilie, notar Popescu I. J.

Comuna Sălcuța, cu o populație de 1977 de suflete. Președ. comis. int., Ștefan Mateescu, notar M. Mirescu.

Comuna Scaești, cu o populație de 1970 de suflete. Președ. comis. int., Ion D. Bucă, notar P. I. Cernătescu.

Comuna Seaca de Câmp, cu o populație de 1174 suflete. Președ. comis. int., Gheorghe Popa, notar Popescu Preda.

Comuna Seaca de Pădure, cu o populație de 3191 suflete. Președ. comis. int., Mitrică S. Barbu, notar Oprănescu Florescu,

Comuna Săliștea Cruci, cu o populație de 2065 suflete. Președ. comis. int., Iancu M. Popa, notar Sandu V. Gh.

Comuna Slăvuța, cu o populație de 2330 suflete. Președ. comis. int., Ion B. Petrescu, notar S. Nicolaescu.

Comuna Sopot, cu o populație de 2540 suflete. Președ. comis. int., Nicolae Fotescu, notar Ilie Ionescu.

Comuna Stoina, cu o populație de 2461 suflete. Președ. comis. int., D. Ștefănescu, notar I. Gorun.

Comuna Șegarcea, cu o populație de 8365 suflete. Președ. ad-torul plășei Alex. Păun, secretarul plășei Stan P. Firtă. Președ. comis. int., C-tin Fetoiu, notar P. Nicolescu.

Comuna Șimnicu, cu o populație de 3165 suflete. Președ. comis. int., Aurel D. Gruiescu, notar Tudor Păunescu.

Comuna Tatomirești, cu o populație de 2480 suflete. Președ. comis. int., Barbu Ștefan, notar Brănescu C.

Comuna Talpoșin, cu o populație de 1850 suflete. Președ. comis. int., Ion Stoenescu, notar Ion L. Manu.

Comuna Teacănu, cu o populație de 2344 suflete. Președ. comis. int., Iancu M. Badea, notar Dumitrescu L.

Comuna Terpezița, cu o populație de 3118 suflete. Președ. comis. int., Nicolae Popescu, notar Fotăchescu Năstasie.

Comuna Tunari, cu o populație 1997 suflete. Președ. comis. int., Mucicescu, notar S. Părvulescu.

Comuna Iânșăreni, cu o populație de 1616 suflete. Președ. comis. int., Iancu F. Stăncescu, notar Vlăduț N. Ioan.

Comuna Urzicuța, cu o populație de 3160 suflete. Președ. comis. int., Ion Constantinescu, notar C. Nicolaescu.

Comuna Valea Boului, cu populație de 1540 suflete. Președ. comis. int., Ion Băluță, notar D. Bouleanu.

Comuna Verbița, cu o populație de 1676 suflete. Președ. comis. int., Ion Cârțog, notar Ion Crețu.

Comuna Vârvoru, cu o populație de 5863 suflete. Președ. comis. int., Ion Ionescu, notar Iliescu Marin.

Comuna Vârtop, cu o populație de 2070 suflete. Președ. comis. int., Marin Ungureanu, notar C. Merișcu.

Comuna Vela, cu o populație de 2485 suflete. Reședința ad-torului plășei C. Vlădescu, secretarul plășei Dumitrescu Gheorghe. Președ. comis. int., Ion Leoapă, notar Călin I.

Comuna Velești, cu o populație de 1626 suflete. Președ. comis. int., C. Soceanu, notar Ionescu Marin.

Comuna Zeicoiu, cu o populație de 1674 suflete. Președ. comis. int., N. S. Popescu, notar Ionescu Matei.

Fabrica de Mașini Agricole și Industriale Adolf Waidmann

D-l Adolf Waidmann, înființă în anul 1895 o mică Fabrică, cu o singură *Secțiune de Turnătorie*, în care nu erau întrebuințați decât 5 lucrători.

Grație capacității sale și unei munci fără preget, a reușit, ca în scurt timp, să dea o dezvoltare destul de mare întreprinderii, adăogând treptat și alte secțiuni: *Mecanică, Strungărie, Ferărie, Tâmplărie și Modelărie.*

Tot D-sa a reușit să inventeze Aparatul de făcut șire de pae „Isbânda“.

În anul 1919, încetând din viață Adolf Waidmann, conducerea Fabricii a trecut sub direcțiunea fratelui său D-l Felix Waidmann, care știe să fie la înălțimea chemărei sale.

În prezent sunt întrebuințați peste 150 lucrători, cari abia pot face față numeroaselor comande ce vin din toată țara, căci lucrările Fabricii Waidmann se bucură de cea mai frumoasă reputație, grație conștiințiozității ce se pune în toate lucrările.

Trebue reținut că defunctul Adolf Waidmann, înainte de a și da obștescul sfârșit, nu a uitat pe vrednicii săi colaboratori, muncitorii din Fabrică, cărora le-a testat o bună parte din averea sa.

Către cititori,

Pentru lucrarea de față am depus o deosebită muncă adunând în curs de zece ani diferite date.

N'am pretenția însă că am făcut o lucrare desăvârșită și nici perfectă.

Cei care dețin documente din trecut sau știu ceva de la cei bătrâni, îi rog să-mi semnaleze lipsurile și la a doua ediție le voi completa.

D. E. PETRESCU

ADAM POPESCU

STRADA UNIREI

Mare magazin cu coloniale și delicatese.
Vinuri și Aperitive.

— Locul de întâlnire al elitei Craiovene —

NIȚA DUMITRESCU-GOICEANU

MAGAZIN CU VINURI — BERĂRIE — RESTAURANT

— Str. Justiției — Piața Nouă —

Simpatica figură a d-lui Goiceanu a făcut din magazinul său,
locul de întâlnire al tuturor comercianților din piață.

Aci funcționarii doritori de un pahar cu vin bun sau de o
bere gustoasă, vin să-și mai uite de neazuri.

Se debitează numai vinuri din viile Oromulo, care se bucură
de o frumoasă reputație printre cunoscătorii de băuturi fine.

— IN FIECARE SEARĂ ORCHESTRA NAȚIONALĂ —

Reprezentanța pentru întreaga Oltenie a berei „TRAIAN“

Mare magazin cu manufactură, postlavuri și hălnărie

LAZĂR DUNCHELBLUM

LA „ENGLEZ“

CRAIOVA

Str. Unirei, No. 70, colț cu str. Madona, No. 2

Mare depozit cu Bumbacuri Englezești En gros — En detail.

Tineretul Sânguitor în fruntea Comerțului Craiovean

Dintre tinerii negustori din orașul nostru, cari s'au ridicat printr'o muncă neobosită și stăruitoare putem cita în primele rânduri, pe D-l *Mihail A. Panici*.

D-sa are azi în centru orașului pe stradele Unirei, Lipscani și Madona, trei magazine, deopotrivă de bine asortate și în curentul tuturor produselor din țările apusului, atât cât permite starea de lucruri actuală.

Pentru a răsplăti munca, sacrificiile și priceperea D-sale și pentru a încuraja elementele românești, ce se pun în slujba economiei naționale, M. S. Regele cu ocazia încoronării a acordat D-lui M. A. Panici distincțiunea de Cavaler al Ordinului „Coroana României“.

Recomandăm călduros magazinele D-sale și atragem serioasa atențiune a cititorilor asupra celor de mai jos:

Magazinele *Mihail A. Panici*, din Craiova, în dorința de a pune în mâna consumatorului mărfuri de cea mai bună calitate și cu un *preș mult mai estin ca ori unde*, a încheiat angajamente cu cele mai mari case din străinătate, pentru cantități mari plătibile la valuta cea mai convenabilă.

Astfel puteți găsi :

Str. Lipscani No 12: Bogat asortiment de Ștofe, Mătăsuri, Catifele, Bibereturi pentru Mantouri, Pânzărie, Boneterie, Moltoane, Barcheturi, Ciorăpărie, Parfumerie străină, etc.

Cele mai alese Jurnale de Modă, stau la dispoziția onor. Clientele spre consultare.

Str. Unirei 56: Cel mai mare Magazin de Mode, asortat cu ultimele noutăți parisiene, în Pălării de Dame, modele originale.

Mare Deposit de Coroane Mortuare.

Str. Madona-Dudu No. 3: Articole de Lipscănie, Manufactură și Mărunțișuri.

Pentru juncționari se fac mari reduceri de preșuri.

ALEXANDRU ALEXANDRESCU

STR. LIPSCANI, No. 44

Magazin cu mașini de cusut și Biciclete. Gramofoane din cele mai perfecționate. Plăci de gramofoane cu cele mai noi câtece ale celor mai renumiți artiști.
Tot felul de accesorii pentru vânatoare.

V I A T A

SOCIETATE ANONIMĂ

Prima fabrică de paste făinoase din Oltenia
Capital social 2.500.000 lei deplin vărsat
CRAIOVA, Str. Primăverei, colț cu str. Calomfirescu

Este știut că Doljul produce cel mai superior grâu care conține toate elementele necesare fabricațiunii celei mai bune de paste făinoase, întrecând toate producțiunile similare din țară, nu numai în calitate, dar și în prețuri, fiind cele mai eficiente.

Se execută comenzi pentru: Fidele, Macaroane, Lazane, Spaghețe. Cuș-cuș, Steluțe și Orzișor, care înlocuiește cu mult succes orezul.

Fabrica are cele mai moderne instalații și este condusă numai de specialiști.

D-l Păunescu, fondatorul fabricii și D-l Marotineanu pun tot interesul ca numeroasa clientelă din întreaga țară, să rămână pe deplin mulțumită.

VIZITAȚI

„BAZARUL OLTENIEI“

Strada Unirii

CONDUS DE D-NII:

CALEF ȘI ZUCHERMAN

DAVID EMANOIL & FIU

MARE MAGAZIN DE ÎNCĂLȚĂMINTE

Casă fondată în anul 1885

Asortat cu Ghete, Pantofi, Galoși și Șoșoni.
Toate mărfurile sunt importate direct din cele
mai reputeate fabrici.

Cine vizitează acest magazin este sigur că
va cumpăra încălțăminte cea mai solidă,
mai modernă și mai eficientă ca ori ce alt
magazin similar.

Recomandăm cu cea mai mare căldură, citi-
torilor noștri, această Casă, care se bu-
cură de cea mai frumoasă reputație pe
piața noastră.

MOARA CENTRALA AUTOMATA

M. Segal & H. Goldenberg

FURNISORUL CURȚEI REGALE

CRAIOVA

Strada Abator No. 22

Adresa telegrafică: „Moara Centrală“

TELEFON

SAVU FRĂSIE

STR. BUZEȘTI, No. 9

FABRICĂ DE LUMÂNĂRI DE CEARĂ — MAGAZIN CU COLO-
NIALE ȘI TOT FELUL DE MĂRUNȚIȘURI.

Cine cumpără de la D-l Frăsie, eflinește viața, de oare-ce
obține mărfurile pe un preț mai mic decât ori unde.

MAGAZINUL „LUVRU“

CRAIOVA

Casă fondată în anul 1904

— CALEA UNIREI, No. 75 —

Acest magazin fiind cu totul nou, este asortat exclusiv cu
mărfurile ultimilor creațiuni.

Bogat asortiment de: Mătăsuri, Lenagiuri, Catifele, Postavuri,
Confecțiuni, Pânzărie, Lengerie, Covoare, Preșuri, Lino-
leum, etc.

ASORTIMENT COMPLECT de GARNITARI pentru ROCHIL.
Prețuri fixe și mai eflin ca ori unde. Echantilioane se trimet
franco în toată țara.

Magazinul posedă un mare atelier de croitorie pentru confecțio-
nare de costume faeor. Atelierul este pus sub conducerea
unui specialist din marile ateliere din Berlin.

Magazinul este pus conducerea d-lor Voicu & Sgândăreanu.

MARIN VASILESCU

CRAIOVA

Str. Cuza Vodă, No. 41

— Casele Vanghelle —

Mare depozit de băuturi spirtoase, în special:
Romuri, Cognacuri și Licheruri, din renumita fabrică franceză
„BRESSON“.

COSTICA N. VINTILESCU

Magazin cu Vinuri și Băuturi Spirtoase

CRAIOVA

Str. Madona, colț cu Sf. Dumitru

Decorat cu distincțiunea de Cavaler al Ordinului
„Coroana României“

Recomandăm celor bolnăvicioși să nu mai dea bani la Farmacie, ci să facă o cură cu renumitul pelin al lui Costică și cu siguranță se vor face bine.

Cei ce vor să uite necazurile vieții, să se grăbească a cere lui Costică, Elixirul Veseliei, care le va da un păhărel cu vin din Dealul Oltului-Drăgășani, spre a se dispune imediat.

Fiindcă băutura mai cere și mâncărică, Costică Vintilescu a înființat:

GRATAR SPECIAL

cu pârjoale, muschiuleți și mitifei

Constantin Dumitrescu

Goiceanu-Dină

RESTAURANT-BUFET-BODEGĂ

GARA CRAIOVA

Printre tinerii comercianți cari în scurt timp au reușit să se bucure de o frumoasă reputație pe piața Craiovei este și D-l *Dină Goiceanu*.

De când D-sa a luat conducerea Restaurantului Gărei Craiova, toți cunoscătorii și doritorii de o masă aleasă, nu mai mănâncă decât la Dină.

Bucătarul-Șef este un distins specialist în arta culinară pe care l-a angajat cu mari sacrificii.

Se servește mâncări calde și reci la ori ce oră din zi și noapte, stropite cu cele mai reputeate vinuri.

Recomandăm cu toată căldura D-lor Voiajori cari trec prin gara Craiova, să nu piardă ocaziunea și să viziteze restaurantul lui Dină de unde vor pleca pe deplin mulțumiți.

D-l Dină Goiceanu și-a luat de curând o demnă colaboratoare, prin căsătoria ce a contractat cu D-șoara Marioara N. Vidrighin, fiica marelui comerciant d-l Nicolae Vidrighin din Techirghiol-Constanța.

Fănică Calafeteanu

„Bursa Poporului“

Str. Justiției No. 26. — CRAIOVA — Str. Justiției No. 26.

Magazin cu Coloniale

D-nul Fănică Calafeteanu, fiul bătrânului Calafeteanu, care a făcut fală comercianților măcelari, a moștenit pe lângă un nume cinstit și distinse aptitudini comerciale, pe care le practică pentru a fi de folos concetățenilor săi.

În totdeauna se aprovizionează cu mărfuri de la cele mai repute case, punându-le în consumație cu cele mai estine prețuri, contribuind mult la

Eftenirea traiului

celor care cumpără dela D-sa.

Tot în acest scop a mai înființat și o

Fabrică de Mezeluri

Str. Sf-ții Apostoli No. 27

ale cărei produse fiind superioare celorlalte fabrici, dela D-sa se aprovizionează aproape toți comercianții din Craiova și din provincie.

LAIOS HORVATH

CARETAȘ

Atelier de Lemnărie și Fierărie
Str. Oborului, No. 185

D-l Laios Horvath înființă atelierul în 1901 și reuși ca în 1916 să aibă întrebuințați 21 lucrători.

În timpul ocupației dușmanul i-a distrus întreg atelierul și a fost nevoit să înceapă din nou.

Fără nici un capital, după o muncă fără preget reuși să refacă atelierul; în 1921 înființă o secție de fierărie și în 1922 o secție de lemnărie.

De unde la început lucra cu un singur lucrător, azi are întrebuințați 22 lucrători.

Din un capital de 500 lei, azi are $1\frac{1}{2}$ milion.

Recomandăm atelierul d-sale cititorilor noștri.

Restaurantul, Berăria și Bodega

„MINERVA”

Sub conducerea d-lor Vasilescu și Băzăvan

cari pun tot interesul ca Onor. clienți să fie pe deplin mulțumiți.

Dela orele 6 seara la 1 noaptea, orchestra clasică, sub conducerea maestrului Tandin.

Salonul se închiriază pentru Nunți, Baluri, Banchete, etc.

ȘTEFAN BANCOV FII

Mare magazin de En gros cu:
Manufactură-Coloniale-Fierărie

Vinde sub prețul zilei cu 30%₀

D-na Rădulescu-Livezi
MAGAZIN de MODE La „MIREASA“

STR. UNIREI

Furnizoarea Doamnelor din Elita Craioveană

L. MANDER & C^{nia}

— STRADA JUSTIȚIEI No. 1 —

INDUSTRIA CIMENTULUI

Cinema LUX

— Strada Justiției —

Sub direcția d-lui Giuseppe De Pastuori

Cele mai selecte și de senzație opere
 ale celor mai distinși artiști.

Local de întâlnire al publicului doritor
 de artă superioară.

Teatru Cinema MODERN

Cea mai nouă, interesantă și amuzantă descoperire din timpurile noastre este **Arta Cinematografică**.

Ce poate să fie de mai mult interes, decât să vezi reprezentându-se pe pânză, cele mai mari capod'opere, în care să debuteze cei mai mari artiști din lumea întreagă.

Nu însă în toate părțile spectatorul poate să rămână pe deplin mulțumit, fie din cauza localului, fie din cauza aparatelor de proiecțiune, fie din cauza selecțiunii filmelor.

Credem că facem un deosebit serviciu cititorilor noștri, recomandându-le cu toată insistența să viziteze:

Teatru-Cinematograful „MODERN”

DIN CRAIOVA

unde vor găsi cel mai confortabil local, special amenajat pentru Teatru, filmele celor mai mari opere din zilele noastre, proiectate de cele mai superioare case de filme.

BANCA COMERȚULUI

SOCIETATE ANONIMĂ PE ACȚIUNI

Capital deplin vărsat Lei 60.000.000

Fond de rezervă „ 55.000.000

DIRECTOR GENERAL D-L CONSTANTIN NEAMȚU

Face tot felul de operațiuni de bancă.

Finanțează marile întreprinderi comerciale și industriale.

Emite cecuri asupra pieșelor străine.

Posedă în tezaurul său Casete pe cari le închiriază pentru conservare de valori.

BANCA ROMANIEI

Capital Lei 5.000.000

Fond de rezervă „ 1.500.000

Director D-l IONEL NEDEIANU

Scontează efecte. Face împrumuturi pe gaj de Efecte Publice și în Cont curent

Finanțează tot felul de afaceri în participație.

CARNAVAL DE NICE

— CRAIOVA —

88-90 Calea Unirii, 88-90

Articles anglais pour Hommes.

Linge pour Dames

RAYON SPECIÉLE

en Chassures Americaines pour Dames, Hommes et Enfants.

