

Ceahlăul

Redacția și Administrația:
Piatra-Neamț, Piața 6 Septembrie
Proprietar: MIHAIL MAGIARI
Înscris s.n.b. Nr. 10 | 1942 Trib. Neamț

Săptămânal de informații și afirmare
românească

Director: MIHAIL AVADANEI

Abonamente:
Particulari 300 lei anual
Instituții 500
Ab. de susținere 1000

Pe urmele glorioase ale trecutului

Intotdeauna, când neamul nostru s'a găsit în împrejurări grele, toți fiii lui, dela Vodă și până la cel mai mic fecior de sat, s'au strâns uniți în jurul patriei slujind-o și apărând-o. În istoria noastră glorioasă și sburcumată, când a fost nevoie în unele împrejurări ca un om din rândurile poporului să îmbrace hlamida domnească, acest lucru fiind salvator, așa s'a făcut. Iar dacă uneori domnitorul a avut nevoie de brațul poporului, acesta s'a oferit totdeauna cu abnegație. Câte exemple strălucite, nu găsim în trecutul nostru, de identificare cu idealurile naționale. Un Horia, un Gh. Lazăr, Avram Iancu, Simion Bănuțiu, Tudor Vladimirescu ș. a. sunt pilde vii ale trăirilor adevărate pentru neam și țară. Și cu cât ne apropiem de zilele noastre, cu atât numărul celor ce s'au strâns zeloși în jurul stindardului patriei, pentru a-i înlăptui năzuințele, se înmulțesc. Astăzi, într-o încordare, nemai cunoscută de mult în istorie, toți fiii țării pășesc pe aceleși căi străbune, pentru a-și vedea patria reintregită, liberă și independentă. Acest lucru înțeles, drăgi și fideși pentru noi, explică râvna cu care am luptat pe frontul de Est, cași munca de pe frontul intern arătând străinilor, cu stăruință, permanența istorică, pe care de astăzi înainte nu o va mai călca nimeni, decât dacă ar trece peste cadavrele noastre. A devenit așa de limpede și de trebuitor, pentru fiecare din noi românii dreptul de a trăi la un loc, într-o singură țară liberă, încât nu-și poate nimeni închipui, că acest lucru va mai putea întârzia, necum să nu se împlinească. Românul n'a mușcat pământul stepei din Răsărit pentru a-l slăpâni, ci pentru a întări siguranța libertății și integritatea scumpei lui patrii. Pentru aceasta, oriunde, cu oricui și oricât de mari îar fi forțele, el se bate cu înverșunare jertfindu-se cu seninătate. De aceea lupta noastră e sfârșită de noblețea idealurilor pentru care o ducem.

Așfel, înțelegem noi cei de azi, să urmăm căile strălucite ale trecutului, dela care am moștenit un patrimoniu, pe care suntem datori a-l lăsa sporit urmașilor. În aceste gânduri, una din grijile cele mai însemnate este creșterea nivelului. Copiii reprezintă nădejdea și siguranța viitorului. Neamul, care are copii mulți, are nădejde în viitorul său, iar dacă îi crește bine poate avea și siguranță.

Pentru aceea Conducătorul Statului, domnul Mareșal Ion Antonescu, s'a adresat zilele trecute, prin radio, înertului dându-i statură patriotică, pe care toți trebuie să le asculte. „Fiți buni camarazi, fiindcă un bun camarad prețuiește mai mult decât o comoară; păstrați-vă curățenia sufletească, fiindcă numai astfel veți înfrunta cu bărbăție viața; învățați să fiți cu sânge rece, perseverenți, eroici și bravi în fața oricărei împrejurări și încercări”.

„Siliți-vă să fiți buni și drepti; învățați să fiți cinștiți și muncitori; învățați-vă să iubiți adevărul și să-l slujiți cu încredere și tărie”.

Pentru continuarea tradițiilor noastre ne trebuie un înțeles bine pregătit și serios inițiat în misiunile istoriei noastre.

(Urmare în pag. 2-a)

M. S. Regele MIHAI I

Domnul Mareșal ION ANTONESCU

Prin sângele și munca noastră vom înlăptui România de mâine; România tuturor românilor” — a spus Mareșalul Conducător.

Dar când se cere singe și muncă pt. un scop atât de sfânt, nu e cuviincios și nu e românesc să coborâm cu usurință limbușii lor I-responsabile, marele ceas pe care-l trăiește acum nația.

Lupta noastră este astăzi în toiul ei și ne cere să insutim sforțările noastre spre a învinge greutatea ei, și mai ales, pentru a croi drum nou de lumină și tărie Neamului Românesc.

S'A ÎMPLINIT UN AN

S'a împlinit un an!

Un an ai împlinit în rândurile tale gândurile noastre, ai dus vorba noastră bună — sprijin — celor ce muncesc trudnic și ai așezat bucuria

mulțumirei lucrului împlinit în sufletele lor, dându-le putere pentru o muncă și mai rodnică.

Un an ai dus lumina ta pînă în cele mai depărtate sate.

Un an ai legat sufletele noastre la un loc — a celor dela sate cu cel dela oraș — le-ai unit și ai făcut din ele putere de muncă pe ogorul mobilizațiilor, în școală, în biserică, și în toată gospodăria județului.

Un an ne-ai îndemnat la viața creștină și ai dus ajutorul în casa celui necăjit, mângâiere și daruri în spitale la căpătăriile răniților.

Pentru aceasta se cuvine să-ți mulțumesc.

Dar munca ta a trecut marginile județului — al mers pe front la oștii noștri dragi —

D-I MIHAIL AVADANEI
Directorul
gazetei „CEAHLĂUL”

Domnul Ministrul Silus Dragoș
câștigător al teatrului din Piatra-N., pe lângă alte dovezi că
ne poartă o deosebită simpatie. (Reportajul în pag. 7-a).

D I I. Col I. TEODORESCU-DARIE
Prefectul Jud. Neamț

și ai dus acolo amintirea casei și a plaiurilor noastre alături de îndemnul la luptă pentru

(Urmare în pag. 2-a)

După războiul dela 1912-1913

Imediat după războiul din 1912—1913, vecinii dela apus și-au dat seama de situația în care se găsesc din punct de vedere numeric față de țările vecine, creștine eliberate de sub tutela semilunii musulmane. Toate aceste state deșcătușate, își reiau cu mare avînt dreptul de a se afirma ca state, începînd să se organizeze și să nutrească ideea desrobirii celorlalți conaționali aflați sub dominația maghiară.

Savantul maghiar, Dr. Vașadi Balogh György, conștient de urmările acestei situații, face imediat statistica populației depe teritoriul Ungariei, cu unele reflexii, publicînd în Decemb. 1914 articolul „Nouile state balcanice și efectele lor asupra Ungariei” în revista științifică „Urania”, arătînd că la acea dată stăpîneau:
— 9.922.301 maghiari (inclusiv evrei pe cari nu i-au scos niciodată din statisticile lor) — 2.972.479 sîrbi-croați,
— 2.965.070 romîni.

Cifrele sunt cu adevărat alarmante pentru autor, determinîndu-l să recomande autorităților maghiare să ia cele mai severe și grabnice măsuri pentru a opri înmulțirea celorlalte națiuni și a începe opera de desnaționalizare pentru că:

„Pînă acum, la Croați diferența de religie, la Romîni puternicul masiv al Carpaților au fost cetatea nădejdelor noastre. Oare cum stăm astăzi în această privință? Ideia națională care a ridicat deasupra oricărei alte legături gîndul de a aparține unei națiuni, acum își trăiește perioada de inflorire la popoarele din jurul nostru”.

Poporul lui Atila se vede serios amenințat. Masele de națiuni de sub jugul lor reiau legătura cu patriile respective. Ideia unirii îl determină pe autorul articolului să le spună:

„Și astfel, cu groază trebuie să se gîndească la vremea aceea cînd la venirea triumfului deplin a ideii naționale peste hotarele dela sud și răsărit, va veni rătăcirea noilor transformări, care rătăcirea este destul de apropiată. Astăzi cînd încă

(Urmare în pag. 10-a)

DE ZIUĂ LUI...

Inchinare

Ana a stat până târziu cu fruntea lipită de geamul rece urmărind mersul leneș al lunei, cu gândul dus departe.

Cerul senin ca un suflător de copil și-a aprins toate făcliile, ca o biserică în noaptea invierii.

Frumusețea și seninătatea nopții de Octombrie a îngrozit florile ce și-au plecat capetele sub lovitură nemiloasă a brumei, ce a argintat natura.

Ana a părăsit geamul după ce luna a trecut de partea cealaltă de cer și a încercat să cheme somnul, dar gândul s'a încăpăținat să stăruie în preajma trecutului, depășind amintirile.

În singurătatea camerei, chipul lui Titi s'a ivit zimbând, cald îndușător, era ajunul onomasticeii lui.

Ca în fiecare dată, Ana i-a pregătit o „surpriză” lucrată de mâinile ei; în fiecare rând a împletit un dor, o chemare. A împachetat flanelă, mănușile, ciorapii, a privit cu drag pachetul și câteva boabe ca cristalul, au alunecat peste hârtia albă. Altădată punea pachetul sub perna lui și dimineața cu o mică violență îl silea să o ridice, ca să găsească „surpriza”.

Ce bucurie pe el; râdea de fericire ca un copil în fața unei mari dorințe.

A încercat să-și înăbușe durerea în brațele viselor, dar peste dorința ei frământările sufletești au ținut-o trează. Zorile au găsit-o măhnită ca de o grea presiune cu ochii înroșiți de vâlătatea ce a ars-o toată noaptea. A eșit în neștire. A mers fără gând, ca o pasăre răătăcită. S'a oprit pe o bancă din „grădina publică”.

Câte o castană întârziată cădea în răstimpuri, lovind în frunzișul îngălbenit, ce scotea foșnete prelungi, ca agomotul unor pași.

Ana a tresărit. Golul din suflător a început să se umple de poezia primei lor întâlniri și inima a început să vibreze ca o vioară atinsă în treacă.

Ca și acum pe alee frunzele îngălbenite se jureau în mângâierea vântului, sburdând ca un copil obraznic. Castanii se desprindeau din copaci, ce desfăceau din învelișul verde, lucind ca ochii lui Titi.

Ea stătea pe banca așteptând pe Iulia. O castană i-a căzut pe umăr și-a alunecat în brațe. A luat-o în mână. Era ca o catifea. A dus-o la gură cu un gest copilăresc. Foșnetul frunzelor a făcut-o să ridice capul.

Venea Titi. I-a zămbit prietenește, deși de abea s'au văzut în casa lui. S'a așezat lângă ea. Au vorbit de toate în după amea de toamnă cu soare cald, ca un gând prietenesc, cu bătaie de castane, ca

un dor în inima cu foșnete de frunze, ca freacă-tul unei despărțiri.

Erau făcuți par'că să se întâlnească. Inimile băteau în același ritm, la același semnal.

El iubea tufănelele; „sunt flori modeste, fără parfum, dar stau nepăsătoare în furtuni, ploii și grindină. O tai dela rădăcină și totuși nu pierd. Crește... așa o dragoste așa vrea să întâlnească.”

Când „tufănelele” și-au scuturat puf de bătrânețe ei s'au căsătorit.

Vieața lor era o primăvară cu ciripit de păsări, cu murmure de izvoare, cu zimbete de ghiocei.

Cerul și-a plecat un colț de rai pentru ei, îndrăgiiți de tot ce putea ferma un suflător cinstit, în căutarea de frumos.

El a plecat.

Ana a ascultat șoaptele inserărilor, murmurul frunzelor, a privit zămbetele zorilor... toată natura îi aducea gând dinspre el; nădejdea revederii.

În fața portretului cu pachetul de scrisori cu dunga albastră, vărsa lacrimi rupte din suflător, îl chema în șoapta... scrisoarea ultimă, cu o cruce roșie i-a cutremurat toată ființa.

Prizonier.

Speranța n'a putut să părăsească suflătorul plin de el. Va veni.

Oricât de târziu va veni. A așteptat ziua lui cu o nădejde copilărească că se întâmplă o minune...

Castanii băteau la poarta inimii, cu fărâme din suflătorul lui.

S'a ridicat deodată și cu pasul grăbit ca a unui întârziat s'a îndreptat spre Biserică. A intrat și a îngenușchiat în fața icoanei lui Iisus.

O rugă fierbinte s'a încheiat în inima rănită și buzele au murmurat frânturi din suflător, ca: „Doamne îmbunează inima celor din jurul lui și dă-i putere să

îndure chinul dușman... Lacrimile-i cădeau jertfă, la picioarele Cristului însângerat.

O pace binefăcătoare, s'a lăsat peste suflătorul chinuit. A eșit din Biserică, senină ca omul ce a călcat pragul speranței.

La câțiva pași a întâlnit un soldat. Mănele lui erau roșii de frigul dimineții brumărie. Ca un fulger i-a trecut prin minte un gând. A oprit soldatul și l-a chemat să vină cu ea.

El s'a uitat nedumerit, a dat din cap și a urmat-o fără să înțeleagă de ce: era sârbătoare, el era liber, așa că nu-i părea rău de timpul pierdut.

Ana a descuiat ușa, l-a poftit în casă și în câteva minute a așezat masa cu bunătățile pregătite pentru ziua lui Titi.

A ciocnit un pahar cu soldatul necunoscut și l-a îndemnat să mănânce.

—Astăzi e sârbătoare... ziua soțului meu...

El e departe... Mănâncă dumneata...

Ochii erau grei de lacrimi, dar se silea din răspuțeri să nu plângă.

—Să trăiești conștient, să dea Dumnezeu să-l vedeți cât de curând... și ziua mea e azi...

—În această potrivire de nume Ana a văzut minunea lui Dumnezeu și suflătorul i s'a întărit ca și după ruga de dimineață.

După terminarea mesei a dat soldatului pachetul lui Titi și în mulțumirea ochilor necunoscutului, a zărit bucuria din luciul ochilor castanii.

S'a dus în grădina și-a lipit fața de tufănelele veșele ca omul întârziat contra vitregiei soartei și a șoptit vântului ce-i mângâia obrazii aprinși!

„Vântule, i-a gândurile mele pe aripa ta și du-le lui în țara cea străină...” spune-i că sunt alături de el totdeauna, tare ca tufănică.

Credința Coteteanu

Dimineața rurală

Cu ochii nchiși, să nu-și găsească vină,

Cocoșii rup a nopții haină rară...

Din plete ziua-și scutură sprințară

Pe văi și dealuri, care de lumină...

Melc roș, se urcă soarele pe zare
Triumfător că-i tot mai sus de tină...
De bucurie, roua din grădina,
E toată boabe de mărgăritare...

Dar uite... dint'un horn se scoală fumul
Ce, somnoros — de-abia-și croește drumul...
Unei fântâni i se începe apa...

Un cârd de rațe tulbură pârâul...
Ion Cociug în pod și-aruncă sapa,
Și-o ia spre deal să vadă l'copt e grăul?...
B, FRUNTE

Acolo, sub culme Carpați,
În glia străbună, la Ciucea,
O boltă în stâncă săpată,
Îi poartă rapsodului Crucea.

Trecutul grăiește printr'nsul
Voroavă de chinuri și jale,
Plămădă durată din plânsul
Altar, pătimiturilor sale.

Primitu-și-a vrednic bolezul
De temniți cu groase zăbrele
Dar lanțul nu-i macină crezul
Ci vîntul care umflă vintrele

Azi bardul cu zîmbetul trist
S'adapă iarăși cu fiere,
Sortitul iobagilor Crist
Spre-a neamului său înviere

Că somnu-i nu-și are răgaz
Nici păcii îi soarbe belșugul,
Că-s palme pe-al țării obraz
Pe umerii ei, iarăși jugul...

Pe-adânc de neprietenii căscat
Se'nghesue căduri de corbi
Că oasele-i scot la mezat
Stăpânii vremelnici și orbi.

Dar licură'n strămtul bordeiu
Lumina ce-o dăruie crucea
Nădejdi de mâine temeiu,
Mormântul martir dela Ciucea.

Ion Vesprieme

Ceahlăul sportiv

Duminică 24 Oct. s'a disputat în localitate un interesant match de foot-ball între echipa fabricii Leta și clubul „Ceahlăul”. Oaspeții cu o echipă compusă în majoritate din elemente tinere, a făcut un joc mai presus de așteptări, reușind să termine la egalitate cu echipa gazdă, 1-1 (0-1). De la oaspeții au plăcut portarul și centrul înaintaș iar dela gazde Tr. Nicolau și Vieru.

La campionatele naționale de atletism ce au avut loc în zilele

de 23 și 24 Oct. a.c. la București au participat pentru prima dată doi elevi dela școala normală de băieți. Elevul Firea Victor, a reușit să câștige campionatul național la 3000 m. și să se clasifice în locul doi la cursele de 800 m. și 1500 m., iar elevul Maței C-tin la locul patru în cursa de 3000m.

Comportarea celor doi elevi face o deosebită cinste orașului nostru, pentru care îi felicităm călduros.

Pe urmele glorioase ale trecutului

Îl vom avea, jertfa și truda celor dinaintea noastră ca și a celor de azi, va fi fost cu rost și mândra noastră Românie va trece senină peste veacuri oricât de grele i-ar fi dușmăniile și încercările în nădejdea

viitorului strălucit la care avem dreptul, muncim fără răgaz și întărăm această făgăduială astăzi când depășim un an dela apariție.

Mihail Avadanei

S'a împlinit un an

(Continuare din pag. 1-a)

apărarea credinței și mormintelor bunicii noastre.

Acolo poate ai ținut și loc de scrisoare dela cei de acasă și poate multe lacrimi de dor au căzut pe rândurile tale, acolo departe.

Și pentru această faptă și te cuvine recunoștință.

Dar ai mai făcut o treabă bună: ai avut cuvinte dedreaptă cinstire a muncii și din alte ținuturi pe care ai dat-o de pilduire la noi și poate că rândurile tale au dus întremare sufletească și acolo.

Intr'un an întreg nu ai avut decât cuvinte de bine, de îndemn de muncă.

Din rândurile tale n'a țăsnit ură, nici ațărări.

Cine te-a citit s'a odihnit sufletește și a căpătat dor de muncă.

Și ai fost citit nu numai de noi; dar chiar cel mai luminat om al nostru Președintele Academiei Române, Profesor I. Simionescu citindu-te cu

adâncă emoție, a scris cuvinte de laudă pentru tine în ziarul Timpul din 19 Ianuarie a anului acestuia.

La marea cinste ai fost ridicat și acum când împlinesti un an mă gândesc cu recunoștință și la cei ce te-au ajutat și te-au învățat să vorbești.

Mă gândesc și se cuvine să le duc mulțumiri și d-lui M. Magiari, industriaș ce ți-a dat vleață și d-lui Mihail Avadanei Inspector al Căminelor Culturale, care în calitate sa de Director a muncit fără preget, fără răsplată și de multe ori nu a dormit nopți ca să te învețe să grăiești.

Și aduc deasemeni mulțumiri tuturor celor ce în anul trecut și-au spus gânduri curate în rândurile tale și pentru toți și pentru tine ridică închinare cu urarea de mai bine pentru anul ce vine.

Prefectul jud. Neamț
Lt. Col. I. TEODORSCU-DARIE

Elegie toamna...

Cei doi cucoși de tablă din creasta casei vechi — scârțâitori — când vântul le vâjăe'n urchi, se 'nvârt ca de tocmală și ciuda lor nu tace un preț de timp și după ce sunt lăsați în pace...

Prin sbucium ca de ape bătând un fînti rim aceste ascușuri de câte nopți le știm!... Și din cârlig scăpată -fîpând prelug- o poartă se vaită 'n aceeași neînduplecată soartă...

Mai trebuia acestea la chinul vieții lung, ? Doar țipetele-s ace și inima străpung... Am așteptat degeaba, cu sufletul la gură, și n'a venit alinul, că nicidecum se 'ndură...

Ba 'nversunat mai tare — puternicul canon pătrunde fără milă pe funduri de șotton... Și ciruruși de — atâtea isvore de durere — fugim cu taina vieții și-i căutăm unghere...

Dar unde nu se taie, nu sângeră 'n ascuns ? Oricât în 'ea se strânge, vrășmași au ajuns — de peste tot finând-o, neîncelat aproape — și cearcă rădăcina de tot să i-o desgroape...

Și pare fără margini nimicitorul chin ; și parcă nici chiar moartea nu bucură 'n alin. Și niciun gând de bine prin vraște nu trece și nimeni nu rămâne nici cald tot, nici rece...

Har Mihăilescu

Teatrul nou: Impresii

Nu mi se cuvine mie sarcina oficială de a reda desfășurarea festivității inaugurării teatrului comunal în ansamblul ei. Mă mulțumesc cu câteva impresii personale și las altcuiva satisfacția de a angaja ziarul cu prezentarea acestei festivități.

Construit pe bază de principii moderne înzestrat cu un sistem de iluminat odihnitor punerea la punct cu ultimele detalii a dat mult de lucru comunității.

Oare, câte momente de răcnă va fi ayut d-l primar M. Lăzărescu în ultima săptămână ce preceda inaugurarea ?

În expunerea făcută publicului duminică — d-sa, nițel emoțional — a îmbrățișat toate strădanțiile și vicisitudinile prin care a trecut realizarea acestei opere de artă care, alături de Spitalul de stat este a doua lucrare de proporții din orașul nostru.

În al doilea rând sensibil față de tot ce e artă, d-l cpt. Lăzărescu a avut ideea fericită de a invita — în afară de ansamblul Operei Române din București — pe tânărul și iubitul nostru concetățean Miron Șoarec, care a prezentat pentru prima dată aci o operă a titanului dela Salzburg.

Concert Mozart la Piatra-Neamț sub bagheta maestrului Jean Bobescu dela Opera Română!

S'a executat concertul în sol major cu două cadențe originale partea I-a și a II-a. Acest concert a fost executat la București în primă audiție în ziua de 10 Octombrie a. c. sub conducerea marelui dirijor german Artur Grenz în cadrul unui concert al A. C. T.-ului

la piano fiind tot Miron Șoarec. Am petrecut odinioară o copilărie fericită cu Miron dar nu asta, ci aureola de glorie ce o prevăd mă face să strig „atenție la concetățeanul nostru Miron Șoarec“ Și, cred că nu mă voi dovedi profet mincinos.

Am auzit și părerea unor cercuri din capitală bineînțelate în muzică subliniind valoarea interpretărilor sale. Astfel că vine timpul când județul îl va revendica, îl vom dori ca pe o rară avis.

Ca pietrean, am avut un sentiment de mândrie când, seara, a început prima parte din Carmen.

Carmen la Piatra-Neamț!... Carmen în teatrul nou și în timpurile anului 1943! (Importanța realizării se ia pune și printr'un contrast...)

Consider din operele lui Bizet, Carmen a avea cea mai frumoasă muzică. Pescuitorii de Perle mi se pare prea cu un aer de inermantare.

Odată cu teatrul nou, evident se vor naște și alte noi necesități locale legate de manierele teatrului în genere. Întâi și întâi... un magazin de lornete.

Apoi...alte magazine ad-hoc.

George Fidler

Moara Slatului „MIHAIL MAGIARI“

cumpără cereale la prețurile oficiale Agricultori ; aduceți cu încredere produsele muncii D-v. la moara „Magiari“ în Piatra-N., str. col. Roznovanu. Veți primi plata corectă și imediat, pentru rodul îmbelșugă al ogoarelor D-v.

Popas la mormântul lui Eminescu

Acum, când tristețea mormântului și-a întins peste tot pânzele, într'o uniformitate de rugină tomnatică, în cimitirul Bellu, din București, a început să cadă, odată cu frunzele moarte, liniștea adăncă a timpurilor inserări.

Dacă ai intrat pe poarta arcuită a cimitirului și te îndrepti spre a doua alea din dreapta, ochii ți se o-presc asupra siluetei izolate a teiului lui Eminescu — E parcă stingher și predominant totuși, din înalțuri, atotstăpânitoarea pace, care plutește printre morminte... Vizitator dornic de a sta de vorbă cu tine însuși și cu atmosfera cutremurată de duhul nimicnicie omenești — nicăeri nu simți mai puternic ca aici această nimicnicie omenească — te înțepenești locului în fața plăcii înegrite, din josul chipului cu fruntea aceea înaltă și părul căzut în plăcuta dezordine și cetești cu emoție versurile rețefate în aramă, coclită de trecerea vremurilor, în timp ce frunzele teiului, una câte una, își dănțuesc, spre pulberea pământului, tristul destin:

„Reverse dulci scânteii
Atotșititoare ;
Deasupra-ni crengi de tei
Să-și scuture flori...
Ne mai fiind prubeag,
De-atunci înainte,
Aduceri aminte
M'or troeni cu drag!“

Îți vorbește Eminescu de

PLOPUL

Așa de sus îmi bate la fereastră,
Că nu știu cum ajunge până aici
De când vecină m'am făcut cu cerul,
Privind în jos, sunt toate — așa de mici !

În tainica, răvnită izolare,
Amețitor, nălbimea mă desmiardă...
Eu caut urma cântecelor mele,
Voit lăstate — odată să se piardă.

Tovarăși mai suntem c'o rândunică
Ce-și flutură în sborul peste case
Și în avântul spre nemărginire,
Calugăreasca haină de mătase

Desprinși de tot ce ne legase-odată,
Ne mbată calmul zărilor senine.
Răvnim spre cerul tintuit de stele,
Un plop, o rândunică și cu mine...

Veronica Ghiribău

După atac

Nu știu pe unde — iureș — am trecut
Prin ape de țărână și cartușe.
Târziu, doar oboeala ne-a durut
În oasele zdrobite — de cenușe.

Nu știm pe unde am ajuns aici.
Cu casca lângă noi ne odihnim.
Simțim în urmă, ochii cât ridici,
O arătură peste șintirim.

Țigara orde umedă, din greu ;
Vestonul tăvălit mă strânge,
Miroase-a fum, a moarte, a ulei
Și-mi simt bocancii cum mustesc de sânge.

Incep, să prindă vorbe omenești,
S'adună rămășițe de pluton.
...Privim în vale holdele rusești
Și până'n zare soarele de Don.

Eucian Mitrcea

sub stratul de flori vestejite, îi simți atmosfera țesută dincolo de mormânt, ca și când frământările de sus ale ramurilor de tei ar fi frânturi din duhul eminescian, ce se strecoară pe lângă piatra rece și împănzești toată întinderea, înfiorată de aproape materiala lui prezentă.

Iar dacă armoniile serii te-au răpit gândului de a te îndepărta tăcut și gânditor spre poarta pe unde ai purces și îți contopești mai stăruitor povara sufletului, cu adâncă și greaua tăcere a atmosferei dimprejur, simți cum te năpădește nostalgia unor vremuri dispărute de mult, netrăite de tine, dar a căror mireasmă o savurezi cu nesașiul caracteristic celor ce-și văd

prăbușite pentru totdeauna nădejdi și idealuri și trăesc doar din amintirea nălucirilor de odinioară...

Târziu de tot, după ce gândul ți se întoarce oboșit, de pe cărările sufletului îmbalsămat de prezența ireală a gigantului de sub picioarele tale, îți ridici ochii spre seninul stelelor ce pălpăie printre crengile teiului și te cutremuri de marea clipelor — Îți dai seama, tu, muritor de rind cât îți este de neputincioasă țărâna, față de cei ce și-a adunat sălășliuirea geniului, sub o brazdă modestă de flori, din a căror îmbinare o mână însemnase odată simbolic numele Veronicăi Micle...

Const. Fl. Teacă

Dreptul la unitate și libertate

nu este un privilegiu...

Fragment dintr'o cuvântare a I.P.S.S. Mitropolitului Nicolae al Ardealului

Cu prilejul adunării generale a Asociației Culturale Ardelene „Astra“, care s'a ținut în ziua de 3 Oct. a. c. în Sibiu, — I.P.S.S. Mitropolit dr. Nicolae Bălan a ținut o înălțătoare cuvântare, din care desprindem următoarele pasagii : „Ne-am intrunit din nou

sub steagu culturii noastre naționale, în cadrele venerabilei Asociații „Astra“, sub steagul acelei culturi naționale care ne-a trezit, ne-a întărit conștiința națională, care ne-a dus pe culmile cele mai înalte ale aspirațiilor noastre. În împrejurările grele de astăzi avem datoria să ne manifestăm pentru drepturile Neamului nostru. Dorim unitate națională și libertate națională. Și dorința aceasta a noastră este cea mai firească ! Ce este mai firesc decât ca fiii aceleiași națiuni să tindă spre unitate și libertatea națională ? Dreptul la unitate și libertate nu este un privilegiu ; este un dar al lui Dumnezeu pe seama tuturor națiunilor, nu numai celor mari.

Noi urmăm pilda statelor mari ; voința noastră este de a reintregi hotarele țării și de a aduce în cadrele lor pe toți fiii Neamului. Este cea mai arzătoare dorință, este idealul care trebuie realizat și pentru care vom birui toate puterile protivnice. Dumnezeu n'a creiat popoarele pentru robie. De aceea nu-mi pot închipui că acest război se va termina altfel decât de a da tuturor națiunilor unitatea și libertatea națională, numai deplina libertate a tuturor popoarelor poate răsplăti sacrificiile de până acum. Observăm că toți se gândesc din ce în ce mai mult la pace și noi însetoșem după această pace. Iar această pace nu se va realiza fără voia Celui de Sus căruia trebuie să ne supunem. Noi am trăit întotdeauna prin credință. De aceea ne punem toată încrederea în Atotputernicul, pe care-L reprezentăm pe pământ.

Căminul Cultural Școala Poporului

Congresul dela Craiova

La marele congres al Căminelor culturale dela Craiova, care a avut loc în zilele de 24 și 25 Oct. 1943, ținut în prezența Domnului Mareșal Antonescu Conducătorul Statului însoțit de tot guvernul în frunte cu D-l profesor Mihai Antonescu prim-ministru au fost reprezentate 15 Cămine culturale din cele 82 care sunt în județul Neamț. Echipa județului Neamț compusă din 100 persoane, aproape exclusiv îmbrăcate în costumele noastre naționale specifice, a fost cea mai impresionantă între cele câteva zeci de echipe câte au mai fost la congres. Toată lumea s'a oprit în fața Brazilor dela Neamț, cu picioarele strânse

în fața de lână țigăie, o pinci și afe de păr de cal, pe cap purtând frumoasa căciulă brumărie, admirându-i. Domnul Mareșal Antonescu, Conducătorul Statului chiar, când a trecut printre echipele ce reprezentau județele și regiunile

șării s'a oprit în chip deosebit între nemțeni stând de vorbă și strângându-le mâna bărbătească plină de mândrie.

În afară de portul nostru, care a fost cel mai frumos dintre toate, noi ne-am prezentat acolo și

Căminului cultural „C. Sta-hi” din Dobreni jud. Neamț, condusă de harnicul părinte C. Cojocaru. Amândouă echipe clasificate primele pe Moldova au fost premiate printre cele dintâi pe țară. Astfel Căminele culturale d.n jud. Neamț, care sunt

Domnul Mareșal ION ANTONESCU

stă de vorbă cu țaranii membri ai Căminelor Culturale din jud. Neamț la congresul general din Craiova.

ca două echipe: una de cântece naționale și una de jocuri românești. Cea de cântece-a fost corul Căminului cultural „Ec. C. Săvescu” din Roznov, condus de vrednicul învățător N. Mihailescu, iar cea de dansuri a

clasificate ca cele mai harnice din țară, au dobândit un nou și mare succes de care cu toții suntem mândri și recunoscători în același timp celor cărora se datorește acest frumos nume câștigat.

Satele privesc cu încredere viitorul

În vâltoarea vieții, care adesea ieia pentru unii caracter de furtună și vijelie, satele reprezintă locul de refugiu și odihnă, unde încrederea de fiecare zi și siguranța zilei de mâine. Linistea și calmul satelor noastre nu e dovadă că ele nu ar participa la clipele prezente din plin, ci din potrivă căci ele sunt acele care au dat cel mai frumos și mare procent de luptători și de eroi; însă aici, unde neamul românesc își are nealinatele comorile sale de virtuți, oamenii nu-și pierd așa de ușor cumpătul. Vin încercări grele? - Nu-i nimic, Dumnezeu așa cearecă pe cel ce-l iubește.

Vin vremuri grele?—Pacatele ce facem trebuie să ispășim.

Ne tulbură diferitele svonuri călând să ne înspăimânte? — Așa lucrează diavolul asupra oamenilor lui Dumnezeu dar de când e lumea lucrarea lui a fost în deșert.

De aceea satul privește cu încredere viitorul, care se creiază focmai pe jertfele și munca sa senină. Pentru continuarea acestei vieți senine și conforme cu tradiția, însușirile și aspirațiile noastre naționale, satul și-a creiat și instituția potrivită. Aceasta este „Căminul Cultural” al Fundației Culturale Regale „Regele Mihai I”.

În această instituție a satului, isvorită din sat, călăuzită și în-

cadrată în viața lui este marele secret al admirabilei afitudini sulletești a sătenilor noștri.

Chiar zilele trecute, când peste 4000 conducători și membri ai căminelor culturale din toată țara s'au întâlnit la Craiova, unde s'a ținut congresul general și concursurile de coruri, dansuri și costume naționale, acest lucru a fost afirmat de însuși Conducătorul Statului, Domnul Mareșal Antonescu și de d. prof. Mihai Antonescu, președintele ad-interim al Consiliului de Miniștri: „Căminul Cultural al Fundației Culturale Regale „Regele Mihai I” este instituția satului, care concentrează toate sutlețele și toate energiile pentru ridicarea vieții satelor noastre. Pentru aceasta Statul va acorda toată grija și toată atenția acestor uniități depe tot cuprinsul țării, sprijinindu-le să-și împlănuască minunatele lor programe, care urmăresc să facă din toți sătenii noștri oameni sănătoși, luminași, harnici, cumpătași, credincioși, ordonași și buni români”.

Tendința aceasta nobilă, care nu este dorința altcuiva ci a satelor însăși, face din satele noastre oaze de încredere și lucreri de nădejde în ziua de mâine.

Satul este isvor de energii și vieți curate puse cu dărnice

la temelie statului și el, care știe că în lume todeauna neamul unii și credincios a biruit, crede asemenea și azi.

Ce viață senină și ce frumos e în sate, unde nu ajung nici svonuri, nici minciuni! aici se trăește din plin cu toată sobrietatea momentul istoric prin care trecem. Privită în perspectivă istorică, căreia Căminul Cultural îi pregătește o evoluție care să o ducă la îndeplinirea rostului pe lume, mulțimea satelor noastre pășește încrezătoare în viață și străns unită în Căminele Culturale de sub oblăduirea M.S.Regelui Mihai I, asigură țării viitorul de libertate și integritate.

Acestea fiind astăzi aspirațiile Neamului, pe ele le urmărește cu sete săleanul român.

Iar mâine când acestea se vor fi împlinit, sătenii Căminelor Culturale vor incinge, între holarele dreptății hora vieții noastre adevărate și vor munci ca todeauna pentru ridicarea și siguranța acestei vieți.

Cine vrea să se reconforteze sulletește să meargă în satele noastre pentru câteva ore măcar și va reveni mai mult decât entuziasmat atât de seninătatea vieții sătești cât și de minunatele realizări ale Căminelor Culturale.

Școala poporului și slujitori ei

Învățătorii sunt una dintre categoriile care a dat cea mai mare contribuție luptei și întregii opere de refacere națională. Astfel ei au dat cea mai strălucită pildă de jertfă pe câmpiile de onoare și tot ei depun cu științenie în toate unghiurile țării muncă neînclătată pentru păstrarea unității noastre spirituale și pregătirea tineretului pentru ziua de mâine.

Integritatea țării noastre și libertatea națională sunt zorii spre care năzuiesc ei în misiunea de astăzi și pentru siguranța cărora ei știu să formeze, ca totdeauna, oamenii trebuitori.

Deși cei mai mulți dintre învățătorii din jud. Neamț au fost chemați la datoria de ostași, iar un număr de peste 50 un s'au mai întors, în cele 248 de școli sufletele micușilor copii au primit, eu sacrificii de neînchipuit unorii ale învățătoarelor, ale

învățătorilor bolnavi și acum în urmă a celor invalizi, a celor mai în vârstă, a celor pensionari ca și altor oameni de suflet lumina cărții și educația sănătoasă pentru responsabilitatea de mâine.

Dăm deocamdată numai câteva cifre, care se adaugă cu legitimă mândrie alături de jertfa eroică pe câmpul de luptă, de munca neprețuită din Căminele Culturale, Consiliul de patronaj ș.a.

Contribuții la darul oștagului lei 122.683 La Palatul invalidilor: 91.266 lei.

Pentru răniții lei 27.725 și câte alte lucruri bune nu au săvârșit micușii școlari sub îndemnul cald și pilda grăitoare a învățătorului și învățătoarei. Învățătorii au cel mai mare rol în viața unui neam. Noi ne putem mândri cu acest corp de elită, care și astăzi ca'totdeauna ne va pregăti viitorul în siguranță.

Sfaturile lui Jules Payot

„În Franța, când ne aruncăm ochii pe o hartă a Europei, simpatia noastră se îndreaptă dela început spre sora noastră latină și noi visăm pentru România un rol frumos în Orient. Ea trebuie să fie modelul și educatoarea națiunilor vecine”.

Așa începea scrisoarea pe care prof. Jules Payot o trimetea lui N. Pandelea — traducătorul Educației voinței — la 1 Noembrie 1902, dela Chambery.

Și în continuare autorul manualului de psihologie, se adresează oamenilor de carte și cu deosebire studenților ca unora cărora le revine sarcina și răspunderea împlinirii istorice.

Dovedind grija de stăruitor drept și neocolit, francezul de neîntrecut spirit am n'este în prim plan gre-

șelile părții cărturărești.

Relevă cu francheță molima superstiției politice, care bântue concepția tinerească a celor ce nutresc gânduri de preschimbare. Ori, puterea politică nu crează nimic. Întreaga lucrare socială este făcută de masa cea mare și tăcută a muncitorilor agricoli și industriași. Aceștia traduc în faptă ceea ce pregătesc oamenii de știință și educatorii.

Și asupra vieții acestora trebuie mai ales să ne îndreptăm atenția noastră. Progrosul unei țării nu se poate scinda. El e un proces care mustește continuu și pe'nDELETE revărsând asupra întregului neam binefacerile transformării lui.

(Urmasre la pag. 10-a)

Inaugurarea școlii primare model

Din Tarcău-Neamț

În ziua de 24 Octomb. crf. s'a făcut cu o deosebită solemnitate slințirea școlii primare model, ridicată de cooperativa forestieră „Albina” în satul Tarcău-Neamț.

La ora 10 au sosit oaspeții: d-l Titus Dragoș, ministrul românilor, d-l Aurelian Popa, secretarul general al ministerului Culturii Naționale însoțit de d-l col. Cap Verde, director de cabinet, insp. general ad-tiv P. Petrescu, lt. col. I. Teodorescu Darie, prefectul județului, d-na col. Cap Verde, P. Popescu prim președ. tribunalului, pr. protoereu Matasă, d-na și d-l col. Maxim cd-tul leg. de jandarmi, subprefect Matvei avocol Ernest Kirulescu decanul baronului de Neamț d-na și d-l prof. P. Popovici, lt. col. Anticavaler al ord. M. Viteazul, Leon Popescu directorul federației, d-na și d-l av. Gaube ad-torul C. N. R-ului Piatra-

Neamț, insp. școlar primar C. Pricop, Leon Mrejeriu, Emil Doroftei, subinsp. șc. Roban ca delegat al P. P., d-na și d-l Carol Zani, d-na Cirillo, V. C. Șerban președ. de tribunal, judecător de instrucție Octavian Rotundu, ad-tor financiar principal Diac, pr. arhimandrit Ghenaie Caraza, Ad. Chevallier, ziarist I. Moruzi, de față fiind d-nii: ing. Constantin Turcan, directorul „Albinei” cu 109 funcționarii: Ilie Tenea, ad-tori Orzescu și Filip, Văideanu, Grechi, Dumbrăveanu, întreg consiliul de ad-ție, primarul T. Ailincăi cu cețăfenii din comună cpt. Tigăeru și Hidu din grănicerii, inst. Bogdan, Podoleanu pretor, Barcan, etc.

Soborul de preoși în frunte cu pr. protoereu Matasă o oficial slujba slințirii.

Domnul prefect locol. col. Teodorescu-Darie mulț-

(Urmasre la pag. 6-a)

PENTRU DREPTATEA NOASTRA

D-I Colonel C. Teodorescu

Fost comandant al Rgt. local de Dorobanți în grelele și victorioasele lupte din camp. anului 1941 și 1942. Cavaler al mai multor ordine române decorat cu Crucea de Fier germană

D-I General Gheorghe Manoilu

Unul din cei mai glorioși ostași români, cuceritorul Sevasopolului, Cavaler al ord. Mihai Viteazul și Crucii de Fier germane

D-I Lt. col. Gheorghe Răscănescu

Cavaler al ord. Mihai Viteazul și Crucii de Fier germane Eroul dela Raspopinkaia și Oblinskaia

† Erou Cpt Iorgu Dobre din Rgt. 15 Dorobanți

Căzut cu seninătate îngerească în luptă pentru dreptatea noastră

Prin D. Regal Nr. 727 din 29 Martie 1943 s'a hotărât:

1) Conferim ordinul „Mihai Viteazul” clasa III-a ofițerilor superiori și inferiori după cum urmează:

Colonelului Nistor C. Constantin, pentru modul excepțional cum și-a condus unitatea în crâncenile lupte dela 20 - 24 XI-a 1942, remarcându-se în special în luptele din regiunea Vest cota 204 (Winterlager) unde respinge și distruge un contraatac inamic însoțit de care, precum și în cele dela Oserkij, unde fiind atacat de o divizie de cavalerie din direcția Tschernikewskaja pe Tschir și de o coloană motorizată din direcția Petrowka, prin acțiunea unității sale distruge circa 2 regimente de cavalerie sovietice, rezistând cu eroism la încercarea de încercuire a inamicului, a reușit să se repelleze cu întreg regimentul.

† Erou Lt. r. Barcan Spiridon învățător

Căzut în luptele din fața Odesei

† Erou Lt. r. Gh. Săvlănescu învățător

Căzut ca un martir în luptele pentru îndepărtarea dușmanului dela hotarele noastre

† Erou Lt. r. Iorgu Apopei învățător

Căzut în luptele pt. cucerirea Basarabiei făcându-și datoria ca un adevărat erou

† Erou Lt. r. Mihal Cojocaru învățător

Căzut ca un brav în luptele pentru eliberarea Basarabiei

PĂGINA BISERICII

Activitatea Bisericească în jud. Neamț

Joi 21 c. a avut loc în Piatra Neamț conferințele preoțești care s'au ținut în prezența I. P. S. Mitropolit Irineu.

La ora 9 dimineața s'a oficiat, în biserica sf. Ioan Domnesc Catedrala Orașului, Te-Deum pentru victoria armatelor noastre și un parastas pentru preoții din județul Neamț, mutați întru Domnul.

După oficierea slujbei întreaga asistență în cap cu I. P. S. Mitropolit, Lt. Col. Teodorescu Darie prefectul județului și cpt. rez. M. Lazărescu primarul orașului a mers la sala de festivități a liceului „Petru-Rareș”, unde au avut loc debaterile conferințelor prezidate de I. P. S. Irineu.

DI. Lt. Colonel I. Teodorescu Darie, prefectul jud. Neamț, luând primul cuvântul saluta pe I. P. S. Mitropolit și ceilalți oaspeți în numele autorităților și populației județului.

I. P. S. Irineu arată întreaga economie a mântuirii omenirii prin jertfa Mântuitorului, prin cele 3 slujiri. I. P. S. Sa arată cum preotul îndeplinește slujirea de duhovnic al poporului, cum și pe cea de învățător al poporului; preotul este un învățător universal, un părinte sufletesc, un conducător al vieții enoriașilor sufletesti și materiale.

Numirea de păstor duhovnicesc și de oaie cuvântătoare arată care sunt raporturile dintre preot și popor. De aceea preotul nu trebuie să lipsească dela datoriile ce le are față de popor, îndemnând și fiind exemplu, întâi în casa sa în gospodăria sa, în viețua morală, economică, etc.

Preotul trebuie să-și îndeplinească cel dintâi datorită față de țară, fiind un cetățean desăvârșit.

Părintele Protoereu C. Matasă după ce salută pe I. P. S. în numele preoției, subliniază faptul că preoția în frunte cu înaltul ierarh al Moldovei, înțelegători ai vremurilor de astăzi, se găsesc la muncă așa cum este spiritul vremii.

Biserica stă la datorie iar preotul se străduiește ca în popor să fie bine întemeiată credința și încrederea.

După ce arată situația bisericii și activitatea preoților din jud. Neamț, care sunt vrednici de toată lauda, **Părintele Matasă** mulțumește I. P. S. Mitropolit și-i urează mulți ani cu pastorie rodnică.

P. C. Părinte C. Nones, referentul secției Culturale arată care sunt directivele generale și atmosfera spirituală în care preoția înțelege și trebuie să înțeleagă a-și face datoria.

Preoția muncește și această muncă este bine să-l fie recunoscută.

P. C. părinte I. Manolescu referent la secția Culturală arată programul sf. Mitropoliei pentru organizarea unei vaste acțiuni misionare cu scopul de a recăștiga pentru biserică pe toți fiii ce au fost rătăciți și a ține veșnic treaz în sufletele tuturor credincioșilor datorită de a trăi creștinește.

P. C. părinte G. Niculea, referentul secției economice dă toate lămuririle în legătură cu gospodăria bisericii și cu administrația bunurilor ei.

P. C. părinte revizor eparhial St. Gheorghiu, într-o formă și ținută impresionant de frumoasă a arătat care sunt condițiile ce trebuie să le îndeplinească un preot în toate împre-

care C. N. R.-ul a atribuit-o definitiv pentru preoția jud. Neamț.

În unanimitate preoția a aprobat bilanțul și a dat comitetului condus de părintele Constantinescu, descărcare de gestiunea sa.

Conform statutului a trebuit să se aleagă un nou comitet. Într-o sală a aclamat pe părin-

Mănăstirea Neamț cel mai mare centru al ortodoxiei din aceste părți ale lumii și una din cele mai vechi așezări creștine

jurările, pentru a corespunde înaltei sale chemări.

Au mai luat parte la discuțiuni părinții: N. Gheorghiu Tg. Neamț, D. Mihăilescu Doina, Emil Vasiliu Davideni, Gr. Hogeș Tg. Neamț, C. Cozma Humulești, D. Savinescu Răucești. s. a.

Secretari de ședință au fost: Pr. C. Cojocaru și C. Andronic.

Adunarea Generală a Soci-

tele Constantinescu ales din nou președinte și prin bine cuvântarea I. P. S. Mitropolit. Au mai fost aleși în comitet: părintele I. Manolescu, D. Nourescu, M. Gavrilescu, St. Romanescu, Pant. Grigoriu și T. Bors.

Cenzori: părintele V. Jigău și C. Corișescu.

Ședința a luat sfârșit prin cu-

Mănăstirea Durău dela poalele Ceahlăului

etății „Ocotirea”, Părintele V. Constantinescu președ. societății a cetit darea de seamă arătând situația materială a societății și rezultatele acțiunii pentru construirea unui Camin preoțesc în Piatra-N. Societatea are, din donațiile largi ale tuturor preoților și special a pr. prof. V. Vasiliu care a donat 200 000 lei o rezervă de peste un milion lei cu care să plătească de va fi cazul de plată casa fost Kaufman (Ed. Papp) din Str. Petru Rareș pe

vintele p. c. părinte Nourescu care aduce mulțumiri I. P. S. Mitropolit, pentru tot ce face spre binele bisericii și preoției. Întreaga sală intonează: „Pre Stăpânul”.

S'au expediat telegrame omagiale, în numele preoției jud. Neamț, M. S. Regelui, D-lui Mareșal Ion Antonescu Conducătorul Statului, I.P.S. Patriarh D-lui Ministru Petrovici și D-lui secretar g-l A. Popa.

Inaugurarea școlii primare model

Din Tarcău-Neamț

(Continuare din pag. 4-a)

mește d-lui ministru T. Dragoș și d-lui ministru al culturii reprezentat prin d-l A. Popa și ministrului de interne reprezentat prin d-l insp. g-ral ad-tiv Petrescu, pentru cinstitarea făcută județului și „Albinei”, după care arată marele rol jucat de această cooperativă, care a pus telurile economice în slujba statului creind biserici, școli, opere de binefacere, regenerând totodată și pădurile. Toate acestea se datoresc d-lui ing. C. Turcan care timp de 30 ani, prin muncă durere și decepții—cu ajutorul tuturor cooperativelor în frunte cu d-l Leon Mrejeriu— a făcut ca „Albina” să nu fie numai o muncătoare de păduri. D-sa încheie rugând reprezentanții guvernului să supie domnului Mareșal munca acestor 2 oameni, concretizând că poporul este strâns unit în jurul Tro-nului, simbol al unității noastre naționale. (urale prelungite).

Domnul Leon Mrejeriu, președintele consiliului de ad-ție al „Albinei” într-o documentată cuvântare îndreaptă gândurile cooperativelor către consilioarea frontului intern, prin muncă și unire în jurul Tro-nului și al Mareșalului Conducător, tocmai în aceste timpuri când ostașul român scrie pag. de glorie pe frontul Crucii. D-sa face un istoric al trecutului economic, istoric și cultural al văii Bistrița, scoasă de Albina din mâna exploatoare a stă-ninilor, cari au pustii codri lără a lăsa măcar un semn de propășire pentru robii muncii de aci.

După ce dă școala în primire reprez. ministrului Culturii d-sa încheie spunând: „închinăm prin acest local culturii și na-ției noastre, pe care le dorim biruitoare și stăpânitoare în hotarele firești ale Neamului, sufletul nostru cald înviorat de virtuțile străbune și vă rugăm a priveghea ca să-și îndeplinească marea sa menire”.

Domnul inv. Calistrat Bogdan, Directorul școlii din Tarcău și vice președintele consiliului de ad-ție al „Albinei”, primind dela d-l secretar g-ral Popa, cheia noului local făgăduiește că învățătorii vor fi la înălțimea așteptărilor în pregătirea intelectuală a sătenilor și elevilor în credința strămoșească a Neamului spre o muncă ziditoare pentru o nouă viață și o nouă țară a M. S. Regelui Mihai I. Relevăm că prin astfel de opere, mișcarea cooperativistă dovedește că nu este un cumular de câștiguri pentru diferiți inși, ci o sănătoasă organizație statală, care face tot ce-i posibil pentru țară și neam.

Domnul Aurel Popa secretarul general al Minis-turii Naționale, face o impresionantă legătură între

simbioza sufletească a arde-nilor și moldovenilor, arătând că ceiace face aci „Albina” din Moldova, aceleaș lucru l-a făcut pentru Transilvania Albina dela Sibiu, care sprijinind și ajutând la studii pe toți oameni mari ai acelei provincii fii de iobași, agriculcitori, fii de preoși și învățători, care nu aveau posibilități bănești. D-l Popa relevă rolul cultural și social al coop. forestiere „Albina” mulțumind în numele d-lui ministru Petrovici, d-lui ing. Constantin Turcan, care a fost și este sufletul acestei cooperative traducând mereu în fapte ceiace a gândit.

Domnul profesor Panaite Popovici, solulă opera înfăptuită de „Albina”, acest fapt dând prilejul să se constată că cooperația nu vine numai în sprijinul material al țărânimii ci ea contribuie și la consolidarea sufletească a poporului. D-sa arată că ceiace este înfăptuit la Tarcău, este o verigă din marele lanț al înfăptuirilor cooperației, care tocmai când era pe punctul de a se rupe contactul cu vechile generații a răscumpărat casa lui Spiru Harel din București; la Vaslui se reface cetatea lui Ștefan cel Mare, palatul Golesșilor a fost răscumpărat și acolo se reconstruiește un muzeu școală de copii și gospodărie model, iar acuma institutul a pus 15 milioane lei la dispoziția Monumentelor Istorice pentru săpăturile și reconstrucția cetății Neamșului. Iată cum consolidează sufletul neamului cooperația. D-sa încheie strigând: „Irgiască cooperația”.

D-l Titus Dragoș, ministrul României, declară că, consideră cooperația ca mișcare precursoră operei de româniezare ce se face astăzi, care din lipsa elementelor pregătite întâmpină mari dificultăți la orașe și țarguri. «Când vin la Albina — a spus d-l Dragoș — mă simț fericit de a mă inspira și a prinde forțe noi. În cooperație am găsit nouile elemente de înlocuirea celor dela oraș, căci nu-i deajuns să posezi carle, ci și experiență.

Numai cooperația, care a dat elemente la țară, ne va putea da elemente și la oraș.

A urmat apoi vizitarea împunătorului lăcaș, care cuprinde 4 mari săli de clasă, sală de spectacole, subsol cu atelier, sală de mese, bucatărie, beci și adăpost a. a., bibliotecă, cancelarie, o frumoasă terasă, plus clădirea alăturată ce servește de locuință directorului, după care s'a servit o masă comună la care a fost d-nul inginer Constantin Turcan.

Ioachim Moruzi

Respectabilă măsuriile de aparare pasivă

Contribuția Bisericii la sănătatea poporului

Negreșit că în primul loc datorita preotului, a păstorului de suflete, este de a se îngriji de sufletele păstorilor săi, dar nu e mai puțin adevărat, că el nu trebuie să neglijeze nici partea trupească a lor. Și, deși avem pentru această parte specialiști, adică: medicii și igienisții în genere cu ei lor subalterni: agenții

sanitari, moașe etc. totuși, gândindu-ne la faptul că ignoranța san-lară a poporului și destrăbălarea morală produc atâtea boale care pun în imposibilitate medicina să le facă față chiar dacă toate posturile de medici ar fi ocupate și mai fiindă sama de faptul, că biserica în genere în-lășiându-se și ca un organism

societății, în înțelesul sănătos al cuvântului, poate fi de mare folos societății pe țărâmul sănătății publice. Preoții nu trebuie să fie indiferenți nici față de partea trupească a păstorilor lor, ci să caute ca în diferite ocazii și anume: în predică, în convorbirile cu credincioșii la slujbe re-

Urmare în (pag. 10-a)

Inaugurarea teatrului din Piatra-N. Prima expoziție agricolă regională din jud. Neamț

În ziua de 24 crt. la orele 16 a avut loc inaugurarea teatrului din Piatra-Neamț în prezența d-lui ministru Titus Dragoș, prof. Aurel Popa secretarul general al Ministerului Culturii Naționale, col. Cap Verde directorul de cabinet al domnului ministru Petrovici, P. Petrescu, insp. g-ral ad-tiv, I. Teodorescu Darie prefectul județului, d-l Nagăț director în ministerul de finanțe, Gică Măcărescu și a tuturor reprezentanților oficialităților locale de față fiind întreaga intelectualitate a orașului și județului, care au ocupat tojile sala și balcoanele până la ultimul loc.

Păr protoerei Matasă, Nourescu și pr. Gavrilescu cu diaconul Letter au oficiat slujba sfințirii teatrului, răspunsurile fiind date de corul Căminului Cultural de sub conducerea d-lui C. Alexandrescu, dirijorul corului catedralei.

După intonarea Imnului Regal d-l cpt. r. M. Lăzărescu, primarul orașului, a mulțumit domnului ministru Dragoș, reprezentanților d-lui ministru Petrovici și d-lui insp. P. Petrescu, exprimându-și în același timp regretul că d-nii miniștri Petrovici și g-ral D. Popescu n'au putut participa la solemnitate.

Teatrul din Piatra-N. concepția arhitectului Romus Bolomey este un monument care face cinste nu numai ținuturilor voievodale ale Neamțului ci și țării, o clădire impunătoare cu un confort la scenă și sală alta modern, cu lux de spațiu și camere multe pentru artiștii, fumoare, bufeturi, coridoare spațioase, joc de lumini la scenă și sală, reflectoare, etc. toate constituind un tot armonios ce-ți încântă privirea și-ți deslășă sufletul...

În 1929, d-l Gică Măcărescu, a hotărât ridicarea acestui teatru astfel că în primăvara lui 1930 ajutat de comitetul: C. Radu fost prefect, av. V. A. Grigoriu fost primar, av. G. Mareș, prof. A. Rotundu și C. Bogdan s'a început construcția clădirii după planurile întocmite de d-l arhitect Romus Bolomey, ca antreprenor fiind angajat Carol Zani din acest oraș, care în timp de 4 ani a terminat complet localul, după posibilitățile financiare ce l-au fost puse la dispoziție, în suma de 9.063.003 lei. Fondurile au fost: 5.900.000 lei subvenții din partea primăriei, 1.400.000 lei din partea prefecturii, 160.000 lei de la Camera de Comerț și 1.076.348 donații dela diverse persoane și societăți particulare.

Din lipsă de fonduri, la 1 Mai 1935, comitetul de construcție predă comunei teatrul în starea în care se afla și până în 1939 nu s'au făcut lucrări decât în suma de lei 441.997. Atunci fostul primar av. Ernest Kirulescu a făcut un împrumut fără dobânzi la întreprinderile locale în suma de lei 1.445.000, la care s'a mai adăugat și suma de 1.000.000 lei acordată de primărie și au reîncept unele lucrări interioare în primăvara anului 1940.

Pe exerc. 1942-943 d-l ministru al culturii Naționale prof. I. Petrovici a acordat subvenție de 3.000.000 lei, din care s'a procurat mobilierul, iar d-l ministru Titus Dragoș a acordat o subvenție de 4.500.000 lei cu care s'a putut ajunge la punerea în funcție a teatrului. Totalul cheltuielilor făcute cu teatrul sunt de 21.557.846 lei.

D-l primar Lăzărescu aduce în numele cetățenilor orașului, cele mai respectoase mulțumiri d-lor miniștri I. Petrovici, T.

Dragoș, și d-lui ministru al Afacerilor Interne general D. Popescu, d-lui general de Divizie Gh. Manoliu care a făcut demersurile convenite pentru aducerea în mod gratuit a unui aparat de cinematograf în valoare de 5 milioane lei. Mai mulțumește d-lor Măcărescu, Carol Zani, av Kirulescu, și ing. N. C. Iosub șeful serv. tehnic al comunei, care prin munca de fiecare an s'a străduit să dea frumusețea acestui teatru.

D-l primar a dat citire plăcei comemorative; „Astăzi 24 Oct. 1942 s'a inaugurat teatrul comunal din Piatra-N sub domnia M. S. Regelui Mihai I. Conducător al Statului fiind d-l Mareșal Ion Antonescu, prefect al jud. d-l lt. col. I. Teodorescu-Darie, primar al orașului Piatra-Neamț cpt. r. M. Lăzărescu, fondator d-l Gică Măcărescu, continuator d-l avocat Ernest Kirulescu decanul baroului Neamț ctitori d-l prof. Ion Petrovici, Ministrul Culturii Naționale și d-l Titus Dragoș Ministrul românizării”.

D-l Cpt. P. M. LĂZĂRESCU
Primarul orașului Piatra-Neamț

Primarul orașului a mulțumit d-lui Miron Șoarec, pianist și fiu al orașului care împreună cu orchestra operel române de sub conducerea maestrului Jean Bobescu s'au deplasat spre a da concursul la inaugurare.

În încheierea a dat citire următoarei telegrame către d-nul Mareșal Ion Antonescu.

„Cu ocazia inaugurării teatrului comunal din orașul Piatra-N. de astăzi 24 Oct., în prezența D-lui Ministru T. Dragoș gândul cetățenilor acestui oraș se îndreaptă către domnia Voastră care de aci din sala acestui teatru împreună cu Marele Stat Major a Armatei Române și Germane ați dat directivele necesare pentru înscrierea unei pagini victorioase în istorie.

Rugăm pe Dumnezeu să vă dea sănătate și putere deplină

pentru a putea vedea realizată victoria armatei și opera de reconstrucție a țării”.

D-l Aurel Popa, secretarul general al ministerului Culturii Naționale și Arte luând cuvântul:

Este o tradiție peste care nu se poate trece a spus: când se inaugurează o instituție ministerul de resort o ia în primire aceasta ar fi și sarcina mea. Dar vă rog să-mi permiteți ca să dau expresie și altor sentimente care mă leagă de aceste meleaguri. Eu sunt dintr'un ținut mai puțin fericit decât al d-v; sunt fiul Transilvaniei. Când în 1927, grelele împrejurări m'au făcut să trec peste Carpați, după ce fusesem condamnat la moarte de unguri, am trecut pe aci și m'am stabilit la Iași, unde m'am angajat ca voluntar în armata eliberatoare a fraților de dincoace și atunci cași acum posedam un optimism robust, care mă face să cred cu tărie că vom scăpa cu bine și Țara va fi din nou mare și mai strălucită ca oricând (vii aplauze).

Noi transilvănenii, multe am primit dela frații noștri din vechiul regat și în special dela această mamă a noastră Moldova.

Iată de ce trebuie să vorbim de veșnică noastră recunoștință. Iau localul în primire și-l predau primarului cu rugăminte ca pe lângă mulțumirea ce trebuie s'o purtăm tuturor aceluia ce au contribuit la desăvârșirea operii să facă ca intradevăr teatrul dela Piatra-Neamț să fie factor de cultură.

A urmat un reușit festival artistic pentru deschiderea teatrului, compus din 3 părți. În partea I-a, corul Căminului cultural condus de d-l C. Alexandrescu a executat Doina de Sabin Drăgoiu, Cătălina de N. Oancea cu solo sopran d-na Sândica Hanganu, Fântâna cu 3 Izvoare de G. Dima, Iac'asa de S. Niculescu și o doină ardeleană, pentru care localnicii au fost viu aplaudați și rechemați la scenă prin bisuri.

În partea II-a orchestra Operel din București, dirijată de maestrul Jean Bobescu, având ca solist la pian pe d-l Miron Șoarec — fiu al orașului nostru — a executat concertul în Sol major pentru pian și orchestră de Mozart (I, allegro, II, andante și finale allegretto-presto), atât dirijorul cât și d-l Șoarec bucurându-se de un succes desăvârșit, răsplătit cu entuziasm de public.

În partea 3-a artiștii teatrului Național din București au jucat piesa într'un act „Sărutarea” de prof. I. Petrovici.

Seara, opera română a jucat „Carmen”, având în frunte pe vestii artiști Emil Marinescu, Maria Moreanu și alții.

La redacția noastră dela sediul Căminului Cultural județean „Ion Creangă”, piața 6 Septembrie Piatra-N.

Prima expoziție agricolă regională din jud. Neamț

La Girov-Neamț, comună frumoasă, aleasă de diriguitorii agriculturii din Neamț a fi anul acesta exemplu pe județ, s'a deschis în ziua de Sf. Dumitru expoziția agricolă regională, cu care ocazie s'au distribuit țăranilor premii în val. de lei 150.000, pentru cea mai reușită cultură agricolă, cele mai frumoase animale din toate categoriile și speciile, și pentru industria și economia casnică.

Incepând încă dela ora 8, pe o vreme frumoasă, au început a sosi invitații din Piatra-N. transportați cu mașinile puse la dispoziție prin bunăvoința d-lui Leon Popescu dir. federației și a d-lui M. Iftimescu, plus mașinile oficialităților din care au descins d-nul Titus Dragoș Ministru Românizării, împreună cu d-l Lt. col. Teodorescu Darie prefectul jud. Neamț și d-l Victor Gaube ad-torul general al bucurilor din jud. Neamț d-l ministru după ce a vizitat standurile expoziției, a felicitat pe d-l Duțu Isăcescu, președintele Camerei de Agricultură, ing. Velea dir. Camerei și pe d-l prefect pentru această înfățișare a agriculturii, pomiculturii, apiculaturii și gospodăriei casnice, care au prilejuit astfel să se constate o mare transformare, datorită introducerii mașinilor agricole, a animalelor de rasă și a noilor principii de tehnică agricolă.

Pe maidanul de lângă Primărie au fost expuse vite: de la cai rasa Orloff și arabă, pâna la perechi de boi și vaci moldovenești, precum și porci; în curte păsări frumoase și epuri de casă fie pentru mâncare fie de Angora. În încăperile primăriei au fost înfățișate standurile: apicol al țăranului Th. Mândru Girov; casnic al școlii de gospodărie casnică din Bălățești, de sub conducerea d-nei prof. Gheorghiu, al pr. St. Romanescu-Români, și al com. Răsboeni; pomicol cu diferite varietăți de fructe din regiune; plante medicinale și droguri ale ing. Roată directorul șc. agricultură din Păstrăveni, legume de toată frumusețea a d-lui V. Grefiens-Dănești plus din grădini de zarzavaturi comunale, ale Regimentului și din cele particulare, standul de industrializare a cerealelor și oleaginoaselor, ale diferitelor soiuri de cereale ale regiunii. La concursul de vite selecția pentru premii a fost făcută de d-l dr. Munteanu, medicul veterinar al județului, C. Comaniță și ing. Trapiel. Localul primăriei a fost frumos împodobit cu ghirlanți de porumb ca aurul.

S'a remarcat: ceapa dela Țibucani, cartofii plantați dela șc. prim. Girov, cânepa Camonymolia de 4 1/2 m. înălțime și standul d-lui Grefiens.

Din Piatra-N. au participat d-nii lt. col. Maxim cu d-na și d-ra, d-na și d-l subprefect Matei, d-na și d. dr. P. Bogdan, d-na și d. Leon Popescu, dir. federației, Gh. Isăcescu președ. c. agricole, ing. Velea dir. c. agricole, ing. Amărieș subdir. camerei, ing. Trapiel, d. Ciupercă dir. B.N.R., frații moșieri Constantin, Ionel și Victor Comaniță, maior Ștefănescu și Trandafirescu, d. Gh. Hanganu industriaș și agricultor, ad-tor financiar principal Diac, lt. col. Anti cavalier al ord. Mihai Viteazul și cdt al C. T., d-na și d. dr. Munteanu, d-na și d. Raicu, d-na și d. dr. Enăchescu, insp. șc. Pricop, ziaristii Mihailescu și Moruzi, d. Ghenadescu, etc. iar din alte localități d-nii: ins. Șt. Popescu-Bacău și d-na și d. Levițchi, ing. St. Eșanu și d-na Rusu-Bacău; ing. V. Bullinaru cu d-na subdir. c. agr Putna, ing. M. Bullinaru-Putna Axentovici, mare proprietar Tg. Ocna d-na și d. Constantinescu, subdir. c. agr. Roman, ing. Șerban Roman, ing. insp. Vintila Olănescu dela

dir. Pomiculturii, d-na și d. ing. Roată-Păstrăveni, toți fiind primii de d. ing. Ionescu Valeriu șeful ocolului Girov și organizatorul expoziției, de primarul Ciorsec și Inv. Dăscălescu. Au participat și un mare număr de țărani și țărance din împrejurimi în frumoasele lor costume naționale în frunte cu primării și ad-torii agricoli din județ.

Deschiderea expoziției s'a făcut prin oficierea unei slujbe religioase de către pr. paroh Gh. Teofănescu, după care d. ing. insp. Velea, dir. c. agricole a înfățișat rolul expoziției, după care a făcut elogiiu agricultorului care pe lângă un vrednic plugar este și vrednic luptător. D-na arată că cele 81.000 ha. arabile ale județului au fost cultivate în întregime. După ce d-a sfaturi pentru agricultori, arătând că Minist. Agriculturii a ordonat expoziția de față cu scopul de a încuraja pe agricultor, d. Velea aduce mulțumiri d-lor prefect lt. col. I. Teodorescu-Darie, Leon Popescu dir. federației, M. Iftimescu, cdt. rgt. de dorobanți și agronomilor pentru concursul dat.

D. insp. agr. regional **Stelian Popescu** mulțumește inginerilor agronomi ai județului Neamț pt. rezultatele obținute, arătând că expoziția de față este o școală vie pentru sâtenii care vor avea posibilitatea să vadă roadele unei munci chibzuite.

D. subprefect **Gh. Matei** într-o însuflețită cuvântare arată că ziua deschiderii expoziției este o sărbătoare a muncii menită să aducă o nouă față satelor și să documenteze că în timp ce pe câmpiile de bătălie se dau lupte crâncene, în spațiul de alături sfânta închegare a frontului intern. Ne-am înfrățit cu brazda acestui pământ, din care o voce tainică ne îndeamnă să-l apărăm căci e stropit la fiecare pas de sângele strămoșilor noștri. D-na încheie cu gândul la M. S. Regele Mihai I, la d-l M-șal Antonescu și la acei ce luptă pt. libertatea noastră, urale prelungite, iar muzica rgt. de dorobanți a intonat Imnul Regal și marșul Mareșalului.

A urmat apoi vizitarea standurilor și concursurile de premiere în toate ramurile de activitate. S'a servit o masă prin grija d-relu prof. Velea, unde au mai vorbit: d. prefect lt. col. Teodorescu, aducând mulțumiri d-lor Isăcescu și Velea ca unor colaboratori prețioși și cinștiți; d. Isăcescu a mulțumit ing agronomi și d-lor Ciupercă dir. B.N.R., și Leon Popescu, dir. federației, V. Olănescu și ing. Velea, care au adus mulțumiri inginerului Ionescu Valeriu șeful ocolului Girov. În numele comunei și al învățătorimi a vorbit frumos d. inv. Dăscălescu.

Tot timpul, muzica regimentului de sub conducerea cpt. Cristache și a plot. maj. Galanton a cântat arii, încingându-se frumoase hore naționale între țărani și orașeni.

■ **Librăria și tipografia V. M. Ionescu aduce la cunoștința d-lor învățători că în curând sosește al 3-lea transport de cărți școlare monopolizate.**

D-nii învățători sunt rugați a trimite din vreme comenzile, de cărțile ce au lipsă.

Citiți ziarul
Ceahlăul

—Cooperatiya forestiera Neamțeană—

Implinirea unui an de activitate ziaristică, care a însemnat pentru „Ceahlăul”, un an de sănătoasă activitate și relevare a spiritului de îndrumare cetățenească, menținerea și formarea lui la înălțimea imperialismului de curat românism ce trăim sub înalta conducere a M. S. Regelui Mihai I și Mareșalului Antonescu, ctitorul redresării totale a Țării și Neamului nostru românesc, vremuri menite să aducă nației, dreptate pentru care s'a jertfit tinerețea și viața atâtor „eroi naționali” ne dă prilejul să relevăm una din ramurile de activitate care cinstește județul și masa cea mare de muncitori așezați în regiunea de munte a județului nostru.

Economia forestieră neamțeană, lipsită până mai ieri de elementul românesc în conducere și administrarea ei, se prezintă astăzi grație Cooperatiei, ca cea mai importantă părghie de susținere a Economiei Naționale și chezașia unei dezvoltări și reimprespătării perpetue care să dea județului o continuitate de activitate românească vrednică de trecutul său istoric și economic forestier.

Cu ce a contribuit Cooperatiya la ridicarea exploatărilor forestiere și raționalizarea lor, păstrarea patrimoniului forestier și mai ales la împămbăntenirea principiului social, care cere ca produsul muncii, să răspundească pe cei ce se trudesc „din zi și până târziu în noapte” și să rămână în regiunea în care se găsește și se transformă bogățiile solului, se poate deduce din activitatea și mersul celor câteva Cooperative de exploatare și industrie forestieră, create în cuprinsul Neamțului și menținute prin mîntea și brațul muncitorului român.

Vom schița în linii generale activitatea ce desfășoară Coop. „Albina” din Tarcău și după ea Coop. „Cracăul Negru” din Crăcăoani.

Cooperatiya „Albina” creată în 1914, de un grup de muncitori și funcționari forestieri pentru nevoile locale, prinde să activeze în economia forestieră, d'abia în 1919 și 1920, când, învingând greutatea puse în cale-i de grupul forestier capitalist ce activa pe valea Tarcăului — sub diferite firme, dar totdeauna același Goetz & Comp. — reușește prin stăruința conducătorilor săi de atunci, — în frunte cu actualul director C. Turcan și concursul organelor Cooperatiste —, printre care nu trebuie uitat numele Inspectorului Sogărescu din Casa Centrală a Cooperativelor Sătești și pe cel, al vrednicului român Fotin Enescu, fost director general al Casei Centrale a Cooperatiei, pe atunci Ministru al Domeniilor, să încheie primul contract cu Casa Pădurilor și să ia în exploa-

tare primul parchet de pădure din fundul Tarcăului, în masivitate arbori doborâți de vânturi și inbuibați de „Bostriacus Typographus” care invadase masivul Tarcăului și care a impus „Albinei” în opera de deparazitare, a pădurilor de rășinoase pe pe valea Tarcăului, cheltuieli în plus de multe și grele milioane.

Lipsită de capitalul necesar propriu exploatării celor dintăi 850 hectare ce reușise a-și asigura, înconjurați de dușmani și priviți cu neîncredere de unii, „Albina” mulțumită credinței nestrămutate de care conducătorii ei erau stăpâniți și pe care o aveau în izbândă acțiunii începută și, cu concursul nefermărit al Casei Centrale a Cooperativelor Sătești care, pe lângă finanțarea necesară, dă „Albinei” și organele silvice de îndrumare și organizare tehnică, își începe activitatea, prin crearea

utilajului tehnic forestier și inventarului necesar scoaterii transportului materialului dela pădure la fabrica Bocancea, ce deținea în arendă și apoi, la cea proprie din Gura Tarcăului și transformării lui în cherestea, asigurându-și existența de viitor, prin noua achiziții de pădure în 1921, 1927 și 1934, care au atins cifra de 5.073 ha. pădure virgină de pe valea Tarcăului, la care se mai adaugă și suprafața de circa 2.000 ha. ce reprezintă posibilitățile de exploatare ale pădurii Tarcăului ce formează obiectul contractului încheiat în 1943 între Casa Pădurilor și „Albina” pe o nouă perioadă de 10 ani 1944 — 1954.

Cum a reușit „Albina” — pornită cu 50 membri societari în 1914 și cu 8.000 lei capital social subscris, din care vărsat numai 800 lei ca să ajungă în patrimoniul unor investiții

forestiere de peste 40.000.000 lei din averea de 180.000.000 lei ce posedă astăzi, o elică persistența, munca, înțelegerea între conducere și muncitori și credința nestrămutată ce a stăpânit pe toți membrii, dela umilul muncitor până la Directorul conducător și consiliul său de ad-ție în izbânda finală bazată și cerută de imperativul vremurilor, pentru romanizarea exploatărilor forestiere de pe valea Tarcăului.

Acest miracol, această transformare în câmpul de muncă nu-l putea aduce decât numai Cooperatiya: întovărășirea cinstită a minții cu brațul în vederea acumulării unor roade și foloase comune, cu înlăturarea intermediarilor, profitorii ai câștigului adus de munca riscului și truda celor mulți.

Părghie puternică a spiritului Cooperatist prin care trebuie să se refacă integral viața economică și economia

de peste 21.000.000 lei având terminată biserica din Stejarul Pângărați și școala din Tarcău în construcție, biserica din Pângăracior și în proiect pictura bisericii din Tarcău, și construcția bisericii Schitul Tarcău de pe valea Tarcăului, pentru care s'au dat și se vor da anual, fondurile necesare. Este, după cum se vede, o strânsă legătură între faptele „Albinei” și spiritul creștin, care ne învață să ne iubim și ajutăm aproapele nostru. Începutul trasat în viața satelor noastre de „Albina” la Tarcău și „Cracăul-Negru” la Crăcăoani, va trebui generalizat spre a se face legătura strânsă între Cooperatiya care strânge și dă mijloacele, școlă care trebuie să formeze caracterul și să facă educația națională socială a cetățeanului de mîntea și biserica, care trebuie să dea și întărească sufletul nației, prin păstrarea credinței, frăției și exemplul faptelor demne.

În unirea și colaborarea acestor trei factori și concursul autorității de Stat care trebuie să fie prezent oricând, când e vorba de a înlesni acțiunea Cooperatiei, viața satelor noastre va prinde a se transforma la nivelul de sănătate morală ce se cere astăzi, pentru întărirea Statului și adecuarea cetățeanului la sacrificiile și vremurile prin care trecem.

Prin omul înzestrat cu puterea credinței, cinstei și muncii pline de sacrificii și fără altă recompensare de multe ori, decât aceea a conștiinței de a-și fi îndeplinit datoria față de crezul urmărit, Cooperatiya va birui și-și va întinde acțiunea sa binefăcătoare pentru redresarea morală și materială a păturii muncitorești în general și în special, a muncitorilor de pe meleagurile satelor noastre de munte.

Neamțul se poate mândri că are acest început care, prin Cooperatiya, va aduce mîntuirea și mulțumirea populației care trăiește din munca și exploatarea bogățiilor forestiere cu care Dumnezeu l-a înzestrat.

Ilie C. Jeneu
Expedit-Dontabil Tarcău-Neamț

Comunicat

Se aduce la cunoștința celor interesați că, în ziua de 15 Noembrie 1943, se va ține un concurs, pentru ocuparea posturilor vacante de dactilograf, din Administrația centrală și serviciile exterioare ale Ministerului de Finanțe.

Cererile de înscriere și actele necesare se vor depune la Direcțiunea Personalului, până cel mai târziu la data de 10 Noembrie 1943.

La Minister și la toate Administrațiile Financiare din țară se găsesc afișate instrucțiunile complete, în care se arată condițiile cerute, actele necesare localitățile unde vor funcționa comisiunile de examinare, posturile vacante precum și programa analitică, privind acest concurs.

— Societatea Cooperativă forestieră „Albina” —

generală a Țării, „Albina” ajunsă în posibilitățile materiale ale marilor întreprinderi, n'a reținut numai pentru ea și membrii componenți, beneficiile trase din munca comună, ci a fost cel dintăi auxiliar al Statului și autorității locale, colaborând la păstrarea ordinii rânduiei de muncă, luminarea minții și sufletului cetățenesc înzestrarea centrelor sătești cu localuri proprii unei activități demne și contribuind prin operele sale de înzestrare înfrumusețarea și schimbarea feței satelor din raza sa de activitate.

O plată omenească pentru munca efectuată pentru toți muncitorii săi cu plata gratificațiilor — două pe an — și plata primei de muncă din câștigul anual, muncitorilor membrii, a pus capăt speculei de până aci a muncitorilor forestieri.

Localuri de școală confortabile, cu locuințe pentru învățători, biserici cu case parohiale, dispensarii medicale, localuri de primărie, poduri și drumuri întreținute pentru buna circulație în sate, grija permanentă de aprovizionarea muncitorilor săi cum și a populației din satele vecine cu alimentele strict necesare hranei de toate zilele în condiții minime de preț, a fost pentru „Albina” și conducerea sa, țelul urmărit, alături de activitatea sa forestieră.

Priv exemplul posibilitățile și înlesnirile ce face atât membrilor săi, cât și populației din raza sa de activitate, ea dă putință refacerii locuințelor primitive de până aci și atenuării cerute de o gospodărie omenească, iar prin programul de refacere ce urmează a fi înfăptuit „Albina” va face, să sperăm, din Tarcău satul model de gospodari sănătoși și deplin luminați asupra rostului lor în viața socială.

Dar, ceea ce trebuie să cunoască toată lumea din activitatea Cooperativelor forestiere nemțene, este faptul de a fi contribuit prin propriile lor fonduri la replantarea integrală a suprafețelor de pădure exploatare, reușindu-se până astăzi ca, numai de către „Albina” să se reimpădurească cu o cheltuielă de peste lei 30.000.000, o suprafață de 4.184 ha. din cele 4.717 ha. exploatare, asigurându-se prin aceasta, regenerarea masivului păduros al județului și păstrându-se pentru viitor intactă bogăția forestieră și un permanent izvor de activitate și câștig pentru brațele muncitorilor din județ, crescuți și învățați din tată în fiu cu mîntuirea toporului, țapinei și a bușteanului în pădure și fabrică.

Albina ca reprezentantă a obștei de muncitori pătruși de spiritul Cooperatist, sub oblăduirea căruia activează, se îngrijește

de creșterea și îndrumarea educativă a tineretului școlar căruia îi pune la dispoziție, pe lângă local, cărțile și rechizițele școlare la fiecare început de an, hrană caldă pregătită prin cantinele școlare ce înțeleg în Tarcău, Straja și Pângărați din Septembrie până în Iunie, a fiecărui an, îmbrăcăminte caldă și lenjeria celor lipsiți de mijloace și mângăerea părinților, chemați să-și facă datoria omenească către țară, cum și bucuria premiilor școlare pe care le împarte cu dragă inimă la fiecare încheiere de an școlar în centrele școlare, Tarcău Straja, Pângărați.

Pentru cei nevoiași și urgenți de soartă din raza sa de activitate, „Albina” are aceeași căutare creștinească, acoperindu le nevoile cu largă bunăvoință.

Pentru comitetul de patronaj central și local ca și pentru Societatea de Cruce Roșie și celelalte societăți de ocrotire sociale ce se îngrijesc de soarta și necazurile celor ce nu-și pot singuri acoperi greutatea vieții, „Albina” este tot atât de binevoitoare susținând ideea și contribuind cu însemnate fonduri pentru atingerea scopului înalt urmărit de aceste societăți.

În cifre contribuția de până acum a „Albinei” pentru construcții de școli, biserici și opere sociale, însumează șuma

DECRETE LEGI

MINISTERUL APĂRĂRII NAȚIONALE
Legea Nr. 133

Antonescu

Mareșal al României

— și — Conducătorul Statului

Având în vedere raportul d-lui Ministru Secretar de Stat la departamentul Apărării Naționale sub nr. 54.568 din 1943.

În baza dispozițiilor Decretelor legi Nr. 3.052 din 5 Sept. și nr. 3.072 din 7 Septembrie 1940.

Am decretat și decretăm:

DECRET - LEGE

Pentru complectarea și modificarea unor articole din legea nr. 528/942, privitoare la drepturile și obligațiile speciale ale invalizilor și accidentaților de război.

Art. 1) Legea relativă la drepturile și obligațiile speciale ale invalizilor și accidentaților de război, urmașii acestora și urmașii celor morți sau dispăruți în război, se modifică și completează astfel:

Între art. I și art. 2 se intercalează un nou articol în cuprinderea următoare:

„Art. 2 Invalizii și accidentații din război sunt considerați ca făcând parte din cadrele active ale armatei, din punct de vedere disciplinar și în această situație sunt supuși tuturor regulilor de disciplină militară”.

Art. II— devine art. III — și capătă următoarea redacție:

„Art. 3: invalizii, accidentații, orfanji și văduvele de război sunt obligați: Să aibă o ținută demnă în societate; să fie reverențioși față de șefi și autorități; să se supună legilor și dispozițiilor luate de autorități ca și ceilalți cetățeni ai țării; să nu aducă prin vorbe sau fapte vre-o împiedecare sau turburare în opera de educare morală, spirituală și patriotică a celorlalți cetățeni; să nu camufleze firme străine de comerț; să se prezinte la comisiile de clasare; să se prezinte la centrele și instituțiile de reeducare funcțională, de reeducare și pregătire profesională, să nu înstrăineze efectele, uneltele obiectele date de Stat, să nu participe sau să se organizeze în asociațiuni fără aprobarea Casei I.O.V.R. și în fine, să nu facă acte care ar tulbura liniștea și ordinea publică sau ar atinge prestigiul de cetățean și om.

Supravegherea lor și luarea măsurilor necesare se execută de casa I.O.V.R. și comandantul Garnizoanei din fiecare Capitală de județ, cu concursul autorităților militare și civile.

După art. 3 nou se adao-

gă un nou articol în cuprinderea următoare:

„Art. 4 — Cei ce se vor abate de la îndatoririle prevăzute la art. 3, vor fi supuși următoarelor sancțiuni disciplinare:

- a) Admonestare.
- b) Avertismentul public.
- c) Concentrarea pe timp de la 15—60 zile.
- d) Internarea în centre de reeducare cetățenească
- e) Pierderea drepturilor și avantajelor acordate prin legile invalizilor, pe timp limitat sau definitiv.

Pedepsele de la punctele a, b, și c. se aplică de comisiuni speciale ce se vor institui în fiecare capitală de județ, prin decizia Ministerului Apărării Naționale iar cele de la punctele d, și e. prin decizia motivată a Comitetului de direcție al Casei I.O.V.R., aprobată de M. A. N.

Cercetarea, instruirea și judecarea infracțiunilor penale este de competența instanțelor militare.

Art. 3 și 4 devin art. 5 și 6
Art. 11, legea nr. 528 din 1942, cu modificările aduse prin prezenta lege, vor fi publicate prin îngrăjirea M. A. N.

Data în București la 5 Martie 1943

Parchelul Tribunalului Neamț
Cererea înregistrată la Nr. 10.088
din 5 Iulie 1943

D-le Prim Procuror,

Subsemnatul Reiter Rudolf domiciliat în orașul Piatra-N. str. Boulevard Costinescu nr. 19 refugiat din Ardealul cedat Ungariei, vrg rog să binevoiați a dispune îndeplinirea formelor legale pentru reconstituirea actului de naștere a fiului meu Carol Culcear născut la data de 25 Oct. 1929 în comuna Toplița jud. Mureș.

Propun ca mariori pe:

- 1) Vutninschi Toni
- 2) Ecaterina Vutninschi
- 3) Bela Dobrian
- 4) Paulina Dobrian ce au domiciliu în orașul Piatra-N.

Cu stimă,
(ss) Reiter Rudolf

Nr 12.084 din 21 Aug. 1943.

Noi Prim Procuror al Parchelului Trib. Neamț.

În conformitate cu dispozițiile art. unic din D. L. din 17 Aprilie 1941 referitor, la reconstituirea actelor de stare civilă ale refugiaților din Ardealul de Nord, învăm autoritățile și persoanele care dețin extrasul s'au alte înscrieri referitoare la actul al cărui reconstituire se cere prin petițiunea de mai sus, să le depună de urgență la Parchelul acestui Tribunal.

Prim Procuror,
ION DOROBANȚU

Secretar,
Emilian Adamoșia

† Dr. Gh. Gh. Săndulescu

O floare aleasă a intelectualității nemțene

Cu ziua de 3 Oct. a.c. s'a desprins dintre noi distinsul doctor în teologie și litere Gh. Gh. Săndulescu din comuna Dragomirești.

În cadrul naturii de toamnă care cu fiecare cădere a frunzelor ne picură în sufletele amarului tristeții, căderea acestui falnic stejar ne copleșește de durere, cu atât mai mult cu cât era în primăvara vieții, căci: „Amară e moartea când omul e june, și ziua-i frumoasă și trutul e în, Când pasera cântă, când florile spună Că viața e dulce și n'are suspin” (Bolintineanu).

A plecat dintre noi plin de nădejdi și de dorinți înalte, plin de visuri curate, de putere de muncă și de alege însușiri, în etele numai de 40 de ani, tocmai când era în plină deslășurare a inepuizabilei sale energii — pusă în funcțiune spre a-și clădi celalea de aur a nădejdilor linișției.

Există un destin tragic al oamenilor mari, al oamenilor cari prin posibilitățile native fizice și psihice, ies din comun, destin care îi urmărește necănit până îi doboară. Același destin l-a urmărit și pe dr. Săndulescu.

Elev strălucit al Seminarului „Sf. Gheorghe” din Roman, dr. Săndulescu a fost în tot timpul studiilor șeful promoției Profesorii și elevii se simțeau oarecum mici față de alesele însușiri cu care era împodobit.

Dumnezeu îl înzestrăse nu numai cu o frumusețe fizică-serafică, cu o înălțare impuătoare și distinsă, ci și cu cele mai frumoase calități intelectuale.

Dr. Săndulescu întrunea în persoana lui cel mai frumos buchet de însușiri, la superlativ.

Terminând seminarul — pleacă la Strasburg pentru continuarea studiilor — unde își ia doctoratul în teologie, în condiții optime. Profesorii de acolo și-au dat seama că au în fața lor un element distins — care promite mult și l-au solicitat să rămână acolo — urmând ca să ocupe o catedră universitară, dar nostalgia locurilor natale nu-i-a îngăduit să dea un răspuns afirmativ.

Venit în țară — își echivalază titlul de doctor la universitatea din Cernăuți — unde lasă aceleași frumoase și puternice impresii. Depășea de multe ori pe profesori în discutarea diverselor probleme filosofico-teologice

limp judecata și inteligența sa ascuțită cu care despica orice chestiune până în străfundurile sale. Obținând echivalența titlului de doctor în teologie cu cel mai mare calificativ — cu aceleași nebănuite puteri de muncă se înscrie la facultatea de litere a universității din Iași și în timp de 2 ani numai, obține titlul de doctor în litere. A uimit prin cunoștințele sale și aici pe acei cari l-au cunoscut.

Îmi aduc aminte că în anul 1936 făceam seminarul pedagogic universitar la Iași, având ca obiect principal religia, iar dr. Săndulescu făcea seminarul pedagogic având ca obiect principal franceza.

Întruna din zile Dr. Săndulescu îmi spune că i-a venit rândul să țină prima lecție de probă, la clasa VI-a.

L-am însoțit toți în frunte cu profesorul de franceză — vreo 42 candidați dela teologie, științe litere, etc. — pentruca să asistăm la lecția pe care trebuia s'o țină acest titan.

Timp de o oră care a trecut ca un minut, doctorul Săndulescu ne-a ținut atenția încordată, isbulind să facă cea mai frumoasă și cea mai reușită lecție de franceză.

În cancelaria seminarului pedagogic, trebuia să facem obișnuita critică și profesorul a cerut să luăm cuvântul dar nimeni nu avea nimic de complectat.

Atunci profesorul impresionat profund de reușita și frumusețea lecției, a spus următoarele: „Domnilor candidați, trebuie să iau eu cuvântul pentruca d-v păstrați rezervă și voui fi scurt: să-mi permită d-l Săndulescu să-i prezint cele mai alege felicitări pentru lecția perfectă pe care a ținut-o și să vă mărturisesc că de când sunt profesor n'am avut nici un candidat care să mă depășească, cum m'a depășit d-l Săndulescu”.

Dupăce termină seminarul pedagogic, este pentru scurt

limp profesor de franceză la Piatra-N., apoi la Institutul catolic din Hălăucești.

Între timp prin moartea venerabilului său tată pr. Gh. Săndulescu, dr. Săndulescu fiind suferind de o boală care îl consuma, vine la Dragomirești să continue opera gospodărească a bătrânului și vrednicului său tată, cu gândul că în liniștea și linna vieții senine dela sat va reuși să se fortifice, să se refacă.

Energia care o pusesse până acum în slujba muncii intelectuale, o pune de acum înainte în slujba muncii fizice, căutând să continue, să sistematizeze și modernizeze după vederile sale largi așezare gospodărească a părintelui său.

Fiul vieții i se întrerupe însă la jumătatea drumului.

Flacăra incandescentă a spiritului său a consumat ca pe o jertfă trupul său neobosit, găndul în plină activitate.

Un om de caracter — de o rară modestie, dr. Săndulescu, trăia departe de micimile și cancanurile vieții și oamenilor, ca un filosof.

Iubit de săteni, era pentru ei o comoară de înțelepciune și reconfortare. Prin dispariția lui, Biserica noastră pierde un element de o necontestată valoare, iar familia o coroană strălucită și prestigioasă, cu atât mai mult cu cât era unul din cei 3 doctori în teologie ai județului nostru.

În memoria noastră a celor cari l-am cunoscut, iubit, stimat și prețuit, numele lui va rămânea neșters, căci nici nu ne putem obișnui cu gândul că dr. Săndulescu nu mai este ci numai că e plecat pentru oarecare timp dintre noi, căci:

„Pe cer soarele-i apus,
Dece plângi privind în sus?
Mai bine ochii n'jos s'i-i pleci,
Să vezi pământul pe unde treci!
El nu e mort! Trăște n' vezi,
E numai dus! (Coșbuc)

Pr. N. D. Ungureanu
Boniș-Neamț

„PIELĂRIA ROMĂNEASCA” ION MOROȘANU

ANUNȚĂ atât onorata clientelă cât și publicul că s'a aprovizionat cu tot felul de materiale.
Totodată, unitățile militare locale sunt anunțate că l-a sosit tot felul de furnituri. Clientilor de încredere le vindem câte 2 per. pingele din cauciuc bun.

Vizitați-ne spre convingere!

Magazinul „TEHNICA ROMANA”

Z. C. IACOMI - BELICOV

Str. ELENA CUZA Nr. 7

Automobilisti și Electricieni!

VIZITAȚI magazinul nostru, care este bine asortat cu toate piesele necesare.
Radiofoniștii sunt înștiințați că posedăm toate piesele și aparatele de diferite mărci plus aparatele noui de radio „Siemens”

Vizitați spre convingere

PREȚURI DE RECLAMA

Contribuția bisericii la sănătatea poporului

(Continuare din pag. 6-a)

ligioase, la cercuri culturale preoțesti și prin alte mijloace și prilejuri iscodite și folosite de el să dea povele pentru păstrarea sănătății trupei și paza de boli molipsitoare precum și pentru vindecarea boalelor.

Dacă după cum se știe, tot omul și mai ales creștinul e dator conform percepțiilor evanghelice, ca să-și îngrijească trupul său nu numai ca pe o zidire a lui Dumnezeu, ci în special pentru darul și vrednicia înaltă de care s'a făcut părtaș prin Domnul nostru Isus Hristos, fiind templul Duhului Sfânt e dator să se îngrijească pentru păstrarea sănătății trupei și sufletului de unde rezultă tot ca o datorie morală că tot omul creștin este dator ca pe lângă rugăciunile ce le face pentru păstrarea și căutarea sănătății să întrebuleze și leacuri firești, iar în cazuri de boală grea să ceară și ajutorul doctorilor.

Pentru acest motiv Sf. Scriptură zice: „Fiule în boala ta, nu fii nebăgător de seamă, ci te roagă Domnului și El te va tămădui pe tine... și doctorului dă-i loc, căci și pe el l'a făcut Dumnezeu și să nu se depărteze dela tine, că și de el este lipsă (Sirah 38-1-12).

Biserica din cele mai vechi timpuri a cinstit pe bărbaiți buni credincioși care prin meșteșugul doctoricesc s'au arătat tămăduitori ai bolnavilor, ca doctorii fără de arginți: Cozma și Damian. Chiar și Ioan, Pantelimon, Ermolae etc.

E drept însă, că biserica la început privea cu neîncredere acest meșteșug deoarece doctorii în cea mai mare parte erau păgâni, așa că vizitele lor puteau să fie primejdioase pentru credința bolnavilor creștini.

Dacă privim poporul românesc din punct de vedere al sănătății și al pazei de boale molipsitoare vedem că el lasă mult de dorit din acest punct de vedere.

Poporul românesc, — vorbind în special de țărânlime — fie din pricina ignoranței, fie din pricina fatalismului de care este stăpânit prea puțin se îngrijește de păstrarea sănătății, nu prea are încredere în doctori și doctorii ca elemente necesare în păstrarea și căutarea sănătății, ci mai mult se încrede în babe și leacuri băbești ori descântece.

Și dacă lucru stă astfel, dacă poporul nostru e copleșit de atâtea boli ce-i storc vlagă din el și în cele din urmă e luat înainte de vreme la mormânt, oare nu suntem datorii noi preoții, luminătorii și moralizatorii ai sătenilor să-i sfătuim de a se îngriji de păstrarea sănătății, de a se căuta în caz de boală?

Da! Avem datoria de a predica poporului „că o cauză produce efect, că dacă te pui în dreptul curbei, vei fi călcat și zdrobit, dacă nu ferești copilul sau omul mare acesta va lua boala dela altul, dacă cineva nu se caută, va slăbi și chiar muri.

Sănătatea trebuie păstrată ca pe un dar cu care Dumnezeu răsplătește pe cei ce trăesc păzind regulile igienice și nu sunt supuși vicțiilor, etc.

Odată sănătatea pierdută, cel bolnav să caute a se îngriji consultând doctorii trupei și sufletului care sunt medicii și preoții. Ei prin știința ce o pun și credința ce o măturisesc, vor putea să le aline suferințele readucându-i la sănătatea deplină atât trupească cât și sufletească.

Pr. D. Bourascu

Sfaturile lui Jules Payot

(Urmare din pag. 4-a)

Surescitarea pe care o aduc cărturarilor cei drepti, medici, învățatori și preoți, prin propovăduiri și pilde trebuie să se ferească de zarva surtucarilor dela întruniri de partid care nu ajută cu o iotă mulțimea nevoiașă a poporului, precum nu demorțește fundul mării, spumegeasa încrețire a valurilor dela suprafață. La noi, mai mult ca în alte părți, e simțit traiul sărăcăcios al țărănilor pe un pământ așa de bogat.

Vieța neigienică și munca fără metodă vlăguesc trupul voinic al bravului sătean.

Și când la acestea se mai adaugă și alcoolul ucigător de sănătate!

De aceea prof. Payot ne îndeamnă — încă dela începutul veacului — să pă-

trundem în viața poporului de plugari și să predicăm viața chivernisită și rosturile noastre istorice.

Așa vom tămădui chestiunea țărănească, prin opere de civilizație mărunte petrecute în fiecare sat. Aceasta e politica cea adevărată a apostolatului și nu programele aride, care au sporit dosarele arhivei. Dar când o țară are un tineret cu minte sănătoasă, cu cunoștințe închegate și sufletul întreg care să-i slujească cinstit interesele și să-i pregătească viitorul, se poate atunci mândri ca una din țările cele mai bogate.

Și noi a v e m nădejdi depline.

Atunci această țară va fi — așa cum o vor și frații din apus — o icoană la răscruce.

N. A. Badea

După războiul dela 1912-1913

(Urmare din pag. 1-a)

le lipsește forța materială și morală, dar când totuși tendința există, trebuie să ne atragă întreaga noastră atențiune“.

Mai departe, Dr. Vașadi Belogh Hyörgy analizează viitorul pericol adus Ungariei de fiecare din statele vecine, în raport cu numărul și cu forța fiecăruia. Cel mai mare pericol îl prezintă sârbii cari nu i-au cruțat niciodată și asupra cărora recomandă să se îndrepte întreaga atențiune a stăpinirii. Despre români, desi recunoaște că sunt ce le două mase principale, una în dreapta și alta în stînga munților și între cari, pe lângă masivul de munți înaintașii au avut grijă să se înfingă și o masă de sârcui cari vor

împiedica unirea, spune în continuare:

„E mai puțin ameniuătoare problema românească, pe deoparte din cauza formațiunilor geografice, pe de alta din cauza nevoiei reciproce ce avem unui de alții. Prima este Carpații. E adevărat însă că ideea națională a unit și Germania foarte divizată din punct de vedere geografic, dar este de observat acolo nu a existat o putere străină care să se opună. Pe lângă aceasta mai este și o zonă de despărțire infiptă între ce le două mase principale ale Românilor: aceasta este zecuirea și șaseșimea în colțul de sud-est al Ardealului, pe care înaintașii au știut să o încurajeze.

Vasile V. Levărdă

Doriți o amintire frumoasă?
Fotografiați-vă la
FOTO-CENTRAL
Ioan V. Ruscu - Siatra-Neamț

Se scarpă lângă Scatră
Se execută artistic: foto-legitimatie, nunți, tablouri până la mărime naturală, reproduceri după fotografii vechi, copii pentru foto-amatori, portelane pt. monumente.
Vizitați FOTO-CENTRAL Ioan Ruscu, Piatra-Neamț

Tipografia și Librăria Românească „GH. ASACHI” Soc. Coop. Piatra-N. Str. Alex. cel Bun, 22

Tipografia execută: Cărți, Ziare, Reviste, Registre și orice alte lucrări ce atinge această branșă.

Legătoria de cărți execută: Cărți în pânză și piele, registre cu șant, albume pentru fotografii, etc.

Librăria: Str. Șase Septembrie (sub Teatrul Nou). Asortată întotdeauna cu tot felul de Cărți, Rechizite școlare și de biou, Stilouri și Creioane mecanice cu 4 și 6 culori, Geamantane, Genți și Poșete din piele, Rechizite pentru Cooperative și Reprezentanta Aparatelor de Radio „Philips” și Mașini de scris „Olivetti”.

La Depozitul de Hârtie și Coop. „Gh. Asachi” Str. Petru Rareș, 10 s'a înființat un Atelier Special de încadrat tablouri și un mare asortiment de: Figuri de Porțelan, Articole Ceramică, Teormose, Vaze de Flori, Oglinzi de masă, Fanteziuri de Cristal cu preț de reclamă.

Când veniți la oraș — Vizitați Librăria — Cartea Românească Petre Ciobanu

Piatra-N., str. L. Catargiu 20, colț cu str. Alex. cel Bun aproape de Bis. Sf. Gheorghe
Asortat cu tot felul de cărți Pedagogice literare ultimele noutăți științifice, agricultură, medicină, cărți pt. copii, precum și cărți din diferite bibl.
Rechizite școlare, furnituri pt. birou, stilouri fine (tocuri rezervor cu penițe de aur 14 Kt.). PLĂCI de Patefon moderne și populare
numai cu: PREȚURI DE RECLAMĂ

Prima și vechea Librărie Românească din orașul Piatra-N. „V. M. Ionescu”

aduce la cunoștința tuturor că este cea mai asortată librărie cu articolele necesare de biou și de școală.

A mai înființat o secție tipografică cu legătoria de cărți, unde este în măsură a executa orice fel de comenzi CU PREȚURI EFTINE. Lucrările sunt executate cu promptitudine și cu cea mai mare îngrijire. De asemenea posedă și aparate de radio din cele mai renumite mărci mondiale cu prețuri de reclamă.

Pentru iarnă!

Stofe bune de bumbac și lână curată
— se găsesc la magazinul —

„Dâmbovița” Manufactură, Galanterie, Confecțiuni D. Crăciunescu & C. Borcea

Societate în nume colectiv
PIATRA-NEAMȚ — strada Alex. cel Bun Nr. 38

Duminică 7 Noembrie 1943 la ora 11 dim. va avea loc în Piatra-N. conferința D-lui D. V. Ţoni despre: „Invățătorul în cultura românească”. Tot atunci vor fi prezentate populației județului cele două echipe de dansuri și coruri ale Căm. Cultural dela Dobreni și Roznov care au fost premiate la concursurile dela Craiova.

Conferința și prezentarea vor avea loc în sala cinematografului „Regal”. Toată lumea și în special toți d. membri ai corpului didactic sunt rugați participa la această evocatoare și importantă conferință.

■ Munca noastră de 1 an a fost cu puțință să dea rezultate și cu sprijinul și înțelegerea tipografiei „GH. ASACHI” și mai ales al celor ce trudes în atelierele ei.

Tuturor le aducem mulțumirea și recunoștința noastră.

■ Numărul 53 al gazetei „Ceahlăul” va apare în ziua de 14 Noembrie a. c. în formatul obișnuit.

■ Duminică 14 Noembrie a. c. va avea loc sfințirea bisericii din satul Șerbești com. Ștefan cel Mare, jud. Neamț.

Sfințirea bisericii se va face de I. P. S. Mitropolit Irineu al Moldovei.

Bine credincioșii creștini sunt rugați a participa la această slujbă.