

279996

TRANSILVANIA

BCU Cluj / Central Library Cluj

Biblioteca Universității Regale Ferdinand I.
din CLUJ.
M. 19
EXEMPLAR LEGAL

Sibiu
II. 152

Anul 64

Nr. 1—12

Sibiu, Ianuarie—Decembrie 1933.

Editura Asociațiunii „Astra”, Sibiu, Strada Șaguna 6.
Tiparul Institutului de arte grafice „Dacia Traiană”, s. a., Sibiu.

TRANSILVANIA

Organul societății culturale „Astra“.

Nr. 2070/1933.

Convocare.

°°°°°°°

În înțelesul Art. 22 din Statute, membrii „Asociațiunii pentru literatura română și cultura poporului român — Astra“ se convoacă la

Adunarea generală

ce se va ținea în orașul Brașov, în zilele de **Vineri 8 Septembrie, Sâmbătă 9 Septembrie și Duminică 10 Septembrie 1933.**

Programa adunării:

Vineri, 8 Septembrie 1933.

Ora 8:30 a. m.: *Serviciul divin în Biserica Sf. Adormiri din Brașov-Cetate și în Biserica gr. cat.*

Ora 11 a. m.: *Ședința I. cu următoarea ordine de zi:*

1. Deschiderea adunării generale;
2. Inscrierea delegaților prezenți ai despărțămintelor;
3. Inscrierea și salutul delegaților autorităților și societăților culturale surori;
4. Raportul general al comitetului central pe anul 1932/33;
5. Alegerea comisiunilor pentru:
 - a) examinarea raportului general pe anul 1932/33;
 - b) censurarea socotelilor pe anul 1932 și a proiectului de buget pe anul 1934;

- c) înscrierea de membrii noi;
d) examinarea propunerilor intrate în termenul regulamentar.*)

După prânz :

Ora 6 d. m. : *Ședința festivă a secțiilor științifice-literare :*
Conferința d-lui Dr. S. Manoilă despre „Problema populației în România“.

Sâmbătă, 9 Septemvrie 1933.

Ora 8:30 a. m. : *Ședința președinților de despărțăminte :*

Referatul I. : Program de muncă pentru despărțăminte și cercuri culturale (ref. Dl Dr. Iuliu Haștegan);

Referatul II. : Colaborarea dintre „Astra“ și alte societăți culturale, organele Statului și ale autorităților locale (referent Dl Silviu Teposu);

Ora 10:30 a. m. : *Ședința a II-a cu următoarea ordine de zi :*

1. Rapoartele comisiunilor alese în ziua precedentă;
2. Fixarea locului pentru ținerea Adunării generale în anul 1934;
3. Dispoziții pentru verificarea procesului verbal al Adunării generale.

Ora 5 d. m. : *Continuarea ședinței președinților de despărțăminte.*

Duminică, 10 Septemvrie 1933.

Excursie în Poiana Brașovului.

Din ședința plenară a comitetului central al Asociațiunii pentru literatura română și cultura poporul român „Astra“, ținută la 1 Iulie 1933.

Pt. Președinte :

Dr. Gheorghe Moga m. p.,
vicepreședinte.

Nicolae Băilă m. p.,
secretar.

*) Eventuale propuneri au să fie înaintate în scris, prezidiului Asociațiunii, Sibiu, Str. Șaguna Nr. 6 cu 8 zile înainte de Adunarea generală.

Raportul general

prezentat de comitetul central al „Asociațiunii pentru literatura română și cultura poporului român—Astra“ asupra activității sale în anul de gestiune 1932/1933.

1. *Introducere.*

Onorată Adunare Generală!

„Asociațiunea pentru literatura română și cultura poporului român“ lasă în urmă un an de rodnică activitate în câmpul larg al culturii românești.

Această veche instituțiune culturală s'a bucurat, ca întotdeauna, de înalta considerațiune și deosebita atențiune a *Maiestății Sale Regelui Carol al II-lea, Augustul Protector și Președinte de onoare al „Asociațiunii“*.

Un larg sprijin și multă bunăvoință a avut deasemenea și din partea Onoratului Guvern.

Activitatea și prestigiul „Asociațiunii“ s'au menținut, cu toată criza, care absoarbe multă atenție și energie.

S'a constatat o înviorare, o revenire la un interes și mai mare pentru activitatea culturală în cadrele vechet noastre instituțiuni.

Atașarea tineretului din Cluj este semnificativă în această privință promite să se generalizeze.

Se constată apoi accentuarea notei naționale a activității „Asociațiunii“, care — dealtfel — și înainte era caracteristica acestei însoțiri culturale.

Numărul frumos de conferințe și prelegeri populare, ținute în anul acesta, constituie dovada, că pre-

ședinții despărțămintelor și cercurilor noastre culturale au înțeles să-și îndeplinească funcția cu conștiințiozitate, desinteres și devotament.

Promovând cultura în păturile largi ale poporului, cimentând sentimentul național pentru Patrie și Tron, acești conducători au căutat ocaziunile pentru a îndemna poporul să-și apere cu prețul vieții actualele hotare ale scumpei noastre țări.

Se știe de altfel că o reintronare a solidarității și conștiinței naționale nu o pot face Statul și indivizii singuraflei, așa, precum o pot face societățile culturale, ale căror tendințe trebuie să fie lupta pentru trezirea și menținerea conștiinței naționale.

În cele ce urmează arătăm, capitol cu capitol, atât lucrările comitetului central, cât și ale organizațiilor noastre, cari ne-au raportat despre activitatea lor, rugând Onor. Adunare generală a le lua la cunoștință și a da cuvenita descărcare pentru gestiunea anului 1932/1933.

2. *Comitetul central.*

În urma stăruinței dlui Vasile Goldiș, ca adunarea generală a Asociațiunii să-i primească demisia din funcțiunea onorifică de președinte al Asociațiunii, adunarea generală din Deva, având în vedere starea sanitară a dlui președinte și insistența D-sale, cu mult regret a admis această demisie, alegând în locul D-sale, cu unanimitate și cu multă însuflețire, pe membrul „Asociațiunii“, dl profesor universitar Dr. Iuliu Moldovan. Noul președinte al instituțiunii noastre s'a prezentat pentru prima dată în fața comitetului central în ședința plenară extraordinară din 8 Octombrie 1932, fiind binevențat de dl vicepreședinte Dr. Gheorghe Preda, care îl asigură de toată lealitatea și întreg sprijinul comitetului central, iar în ședința comitetului central din 3 Decembrie, dl președinte a schițat programul de muncă, ce D-sa și-a fixat și dorește să ducă la îndeplinire în calitate de președinte al instituțiunii noastre.

Comitetul central a căutat prin președintele său, în cursul acestui an, să obțină dela Onor. Guvern ajutoare bănești pe seama instituțiunii noastre, ceea ce în parte l-a și reușit; a stăruit, ca vederile comitetului central și ale Secțiilor, referitoare la organizarea activității culturale să fie în mare măsură considerate la întocmirea proiectului de lege pentru organizarea culturii de către Ministerul Instrucțiunii, iar în scopul de a căuta mijloacele cele mai practice pentru coordonarea propagandei culturale, dl președinte a avut o consfătuire cu președinții celor mai active despărțăminte, al cărui rezultat a fost pregătirea referatelor d-lor Dr. D. Hațegan și Silviu Țeposu, puse în ordinea de zi a actualei adunări generale.

În ședința plenară din 14 Ianuarie 1933, a fost ales, cu unanimitate, ca vicepreședinte administrativ dl medic general i. r. Dr. Gheorghe Moga, în locul dlui Nicolae Togan, care din motive familiare a fost nevoit a cere să fie descărcat de funcțiunea de vicepreședinte administrativ, rămânând mai departe membru al comitetului central. Pentru serviciile aduse timp de un an ca vicepreședinte administrativ comitetul central i-a exprimat mulțumiri în ședință.

Comitetul central a ținut în timpul dela 13 August 1932 până la 5 August 1933, 20 ședințe și anume: 4 plenare, 10 ordinare și 6 extraordinare, rezolvând, prin 343 decizii, chestiunile mai importante. Actele intrate în timpul dela 1 August 1932 până la 5 August 1933 au fost în număr de 4216.

În tot timpul acestui an de gestune lucrările administrative au fost conduse și supravegiate de către dl vicepreședinte Dr. Gheorghe Moga, iar în lipsa D-sale de dl vicepreședinte reprezentativ Dr. Gheorghe Preda, care a reprezentat instituțiunea noastră la diferitele solemnități, serbări și adunări, organizate de către despărțămintele noastre sau alte instituții culturale.

Conform hotărârii adunării generale din Deva, comitetul central a delegat pe dl președinte Dr. Iuliu Moldovan, dl vicepreședinte Dr. Gh. Preda și dl Dr. Liviu

Ionăștu, membru al comitetului central, să predea dlui Vasile Goldiș, care se afla încă suferind într'un sanatoriu din București, diploma de membru de onoare al „Asociațiunii“. Cu acel prilej dl președinte Dr. Iuliu Moldovan într'o alocuțiune a mulțumit dlui Vasile Goldiș pentru munca depusă ca președinte la „Asociațiune“, urându-i însănătoșire grabnică și deplină sănătate spre binele culturii neamului nostru.

3. Secțiunile literare-științifice.

La anexa I tipărim în întregime raportul secretarului nostru al Secțiilor, precum și rapoartele primite dela diferite Secțiuni.

Ținem să amintim aici că lucrarea încredințată dlui Gh. Bogdan-Duică, prof. univ.: *Istoria literaturii române ardelenesti: 1850—1916*, progresaază, încât sunt speranțe să apară într'un viitor nu prea îndepărtat.

Despre reînvierea Secției tehnice (prop. dl prof. univ. Dr. Iuliu Hașteganu) și înființarea unei secții demografice (dl preș. Dr. Iuliu Moldovan) și a unei secții de informații și statistică (propunerea dlui prof. univ. Dr. Marius Sturza) să se citească darea de seamă dela anexa I pag. 38.

Remarcăm aici și frumoasa idee de a avea cu conferențiarul al Secțiilor noastre la „Radio-București“, o „oră a Astrei“, propunere făcută de „Societ. de Radio-difuziune“. Programul e stabilit, în parte, urmează să se treacă și peste dificultățile pecuniare (bilete pe C. F. R. pentru conferențiar, etc.).

Ca în toți anii, și de astădată, a excelat, în ceea ce privește activitatea, Secția medicală-biopolitică, meritând toată lauda.

4. Hotărârile adunării generale dela Deva.

Biroul central, studiind, cu ajutorul comisiilor de organizare și finanțare, propunerea adunării generale din Deva, ca să se facă formele pentru modificarea statutelor în sensul, ca actele justificative și

gestiunile financiare ale „Asociațiunii“ să fie controlate pe viitor de un comitet de cenzori, al cărui membri să nu facă parte din comitetul central și ca în bilanțurile viitoare să figureze și averea mobilă ca muzeu, bibliotecă etc., Comitetul central roagă adunarea generală să revină asupra acestei propuneri, alegând în fiecare an o comisiune de 5 membri, cari să nu facă parte din comitetul central, și — după posibilitate — cu sediul în Sibiu, care comisiune să controleze actele justificative și gestiunile financiare ale „Asociațiunii“. Această însărcinare să fie onorifică și să nu formeze deocamdată motiv pentru modificarea statutelor.

Cu privire la hotărârea adunării generale, conform căreia urma să figureze în bilanțurile viitoare și averea mobilă a „Asociațiunii“, comitetul central răspunde în această cauză la capitoul 20 „Situția financiară a Asociațiunii“ (pag. 35).

Celelalte hotărâri ale adunării generale au fost executate întocmai de către biroul central.

BCU Cluj / Central University Library Cluj

5. Regionalele din Basarabia
și Dobrogea.

Conform unei dorințe a conducerii Regionalei „Astra Basarabeană“ comitetul central în ședința din 2 Aprilie 1932 a declarat această Regională autonomă și independentă de comitetul central, urmând a se intitula „Astra Basarabeană“ și să procedeze, în virtutea art. 5 din legea pentru persoanele juridice, la recunoașterea ei ca persoană juridică distinctă.

Cu toate acestea conducerea Regionalei, care lucrează după statutele și regulamentele instituțiunii noastre, ne-a trimis un admirabil raport despre activitatea desfășurată în anul expirat și regretăm din adâncul inimii, că în lipsă de spațiu, datorită lipsei mijloacelor materiale, nu putem publica, în întregime, acest frumos raport, cum s'a publicat în anii trecuți, ei ne mărginim a arăta momentele mai însemnate din activitatea acestei Regionale.

Conducătorii acestei Regionale, în frunte cu dl *I. Pelivan*, fost ministru, ca președinte, dl prof. *G. T. Boga*, ca vicepreședinte și dl *Dr. Tr. Pop*, ca secretar, au organizat în suburbiile Chișinăului 64 șezători populare și în sărbătorile Crăciunului echipe de colindători, formate din studenți ai facultăților din București și Chișinău. A intervenit pentru acordarea în fiecare sat a câte unui lot de 500 st. p. în scopul clădirii de cămine culturale.

În anii 1929—1932 Regionala a tipărit 10 broșuri în 30.000 ex., cari parte din ele au fost distribuite gratuit bibliotecilor populare, școlare, parohiale etc., iar parte au fost puse în vânzare.

Bibl. centr. a Regionalei are un număr de 3500 volume și este consultată de mulți cititori din oraș și din județele învecinate și în special de tineretul școlar și universitar, aflător în Chișinău.

Un bun mijloc de promovare a culturii — care durere nu este îndeajuns sprijinit de cărturarilor dela sate și mai ales de cei dela oraș — este gazeta „Cuvântul Moldovenesc”, redactat în mod ireproșabil din toate punctele de vedere.

Conducerea Regionalei a donat bibliotecilor înființate pe lângă fiecare cămin și câte o bibliotecă populară cu un total de 50.000 cărți și 1800 tablouri istorice, instructive etc. și a îndemnat căminele să-și organizeze coruri, știindu-se că muzica este un factor de entuziasm, de însuflețire, a cărei rezultate sunt uneori mai corespunzătoare decât ale propagandei scrise.

Că activitatea „Astrei Basarabene” este pe calea cea bună ne dovedește și faptul, că comuniștii autohtoni rup afișele, anunțurile și reclamele Regionalei din Chișinău și din alte localități.

Regionala „Astra” Dobrogeană nu ne-a trimis raport. Suntem însă informați, că despărțământul Constanța și-a reînceput activitatea culturală, care din motive independente de voința conducătorilor, a fost mai redusă în anul acesta decât în trecut.

Ținem să mulțumim conducătorilor acestor Regionale pentru munca desinteresată, depusă în slujba propagandei culturale a poporului nostru, asigurându-i în același timp de tot concursul și sprijinul nostru moral și atunci când instituțiunea noastră va avea posibilitate și de sprijin bănesc.

6. Activitatea despărțămintelor. *)

Cu o deosebită bucurie constatăm, că în anul acesta ni s'a raportat de către mai multe despărțăminte decât în anii trecuți și activitatea acestora a întrecut, în mod considerabil, pe cea din anii trecuți, atât în ce privește numărul conferențelor și prelegerilor populare, cât și în alte momente, cari contribuie la culturalizarea masselor populare.

Remarcăm spiritul de jertfă al unor președinți de despărțăminte, cari din propriul lor au cheltuit sume considerabile pentru deplasări pe sate și tipărirea de broșuri populare, distribuite gratuit țăranilor, precum și a unor membri, cari au donat cărți bibliotecilor populare.

Până la data de 16 August a. c., ne-au sosit rapoarte dela 17 desp. central județene și dela 40 desp. de plasă, iar Nrul conferențelor arătate în anexa V este de 2163 deci un plus de 670 față de numărul 1493 din anul trecut.

Puținele pagini, cari ne stau la dispoziție pentru a evidenția activitatea despărțămintelor, nu sunt suficiente pentru a scoate în evidență corespunzătoare activitatea fiecărui despărțământ. Ne mărginim a reda în cele ce urmează numai preocupările și inițiativele mai importante ale despărțămintelor, publicând tabloul conferențiarilor, al conferențelor, și al localităților unde

*) Biroul central nu a primit până la data de 16 August rapoarte generale dela desp. central jud.: Arad, Deva, Năsăud, (Bistrița), Odorheiu, Sălaj, Satu mare, Turda, București și Constanța, precum și dela mai multe desp. de plasă. Rapoartele sosite ulterior vor fi utilizate la compunerea dării de seamă a comitetului central către adunarea generală din anul viitor.

s'au ținut în ordinea alfabetică a despărțămintelor, la anexa IV, pagina 102, iar la pag. 166 în anexa V dăm tabloul sumar al tuturor despărțămintelor instituțiunii noastre, cu președinții lor, cu numărul conferențelor, prelegerilor și al bibliotecilor populare, al cărților aflătoare în aceste biblioteci, al cetitorilor și al cărților citite.

Regretăm, că numai puține despărțăminte ne-au arătat toate datele, așa cum a cerut biroul central prin circulare.

I. Despărțământul central județean Alba.

În județul Alba se află 8 despărțăminte de plasă dintre cari au trimis rapoarte, pe lângă despărțământul central Alba Iulia, numai desp. de plasă Ighiu, Sebeș Alba, Dintul de Jos și Zlatna.

1. Desp. central județean *Alba-Iulia*, condus de dl notar public Dr. Romul Boca, ca președinte, a avut, pe lângă frumosul număr de conferințe, arătate în tabloul sumar al conferențelor și prelegerilor populare, 2 mari și frumoase opere și anume: a) Ridicarea unui monument lui Horia, Cloșca și Crișan, în Alba Iulia și b) Pregătirea unui mare tablou cu intrarea a lui Mihai Viteazul în Alba Iulia. Ducerea la îndeplinire a acestor frumoase inițiative, cari costă aproximativ suma de Lei 1.200.000— depinde, bineînțeles, în mare parte, de înțelegerea ce o va afla conducerea despărțământului la marele public al neamului nostru și autoritățile țării noastre.

Despărțământul Alba Iulia, pe lângă frumoasa activitate desfășurată în oraș și pe sate, administrează „Muzeul Unirii“ din Alba Iulia, condus de dl prof. Leonte Opreș. Ținem să subliniem că conducerea acestui despărțământ a înțeles apelurile comitetului central de a colabora cu despărțămintele de plasă. Neactivitatea unor despărțăminte de plasă din acest județ nu se poate atribui conducerii despărțământului central județean, ci altor motive și împrejurări, mai mult sau mai puțin scuzabile.

2. Despărțământul *Ighiu* se plânge, că din cauza crizei financiare și sărăciei nu a putut încasa taxele de membri și astfel i-a lipsit mijloacele bănești pentru o activitate culturală mai pronunțată.

3. Despărțământul *Sebeș*, deasemenea, s'a mărginit numai la câteva conferințe, colaborând la toate ocaziunile cu cercurile culturale învățătorești, cercurile religioase preoțești și cercul regional al studenților universitari Sebeș-Alba.

4. Despărțământul *Vințul de jos*, deasemenea, a avut, în afară de conferințele ținute în Vințul de jos și pe sate, o admirabilă inițiativă de a edifica în comuna Cioara „Capela-monument al unității naționale“, cu mari jertfe morale și materiale, atât din partea președintelui, preot Constantin Oancea, cât și a comunei și țăranilor, cari au dus în mod gratuit pietrele, varul, cimentul, lemnul, nisipul, etc. pe dealul pe care e zidită capela și a bărbaților, cari în 2 zile au dat cărămida (16.000 de bucăți) din mână în mână sus, pe deal, câte 5 ore la zi, tar femeile, fetele și copiii din sat, ca paus pentru soții, părinții și strămoșii lor, cari au murit pe câmpul de luptă, cât și pentru cei ce au suferit și murit sub jugul iobăgiei, au dus zi de zi apa necesară pentru clădirea acestui monument. Acest monument, ridicat cu atâta trudă și totodată cu atâta dragoste și jertfe morale și bănești, din partea membrilor acestui despărțământ, merită să fie vizitat de toți românii buni și înțelegători ai faptelor mărețe.

5. Despărțământul *Zlatna*. Preocuparea de căpetenie a conducătorilor acestui despărțământ este edificarea unei case naționale, înzestrată cu o bibliotecă la care să alerge tineri și bătrâni, intelectuali și țăranii.

II. Despărțământul central județean Bihor (Oradea).

În județul Bihor sunt 10 despărțăminte de plasă, dintre cari au trimis rapoarte: despărțământul central județean Oradea și despărțământul de plasă Săcueni și Vașcău.

1. Desp. *Oradea*, de sub conducerea dlui *Teodor Neș*, a fost preocupat în primul rând de organizarea, resp. reorganizarea desp. de plase, de înaintarea focarului de propagandă până în inima satelor prin acțiunea culturală, comună cu organizațiile culturale ale cărturarilor dela sate, și de angajarea corurilor sătești într'o acțiune de propagandă în raza satelor și organizarea de coruri nouă. În lipsa mijloacelor bănești conducerea despărțământului a fost silită să sisteze apariția revistei „*Astra Bihariei*“, care avea menirea de a ținea un contact viu cu cărturarii satelor cu privire la propaganda culturală. Prin conferențiarul despărțământului, acesta și-a dat concursul la organizarea serbărilor culturale, ținute sub egida casei naționale din toate centrele de plase și a participat la acțiunea pentru ridicarea unui monument lui I. Ciordaș, martirul ideii naționale în Biharia. Regretăm, că în raportul acestui despărțământ nu s'a evidențiat, așa cum s'a cerut prin circularele biroului central, numele conferențiarilor și titlul conferențelor și prelegerilor populare, ținute în cadrele acestui despărțământ.

2. Desp. *Săcueni* a fost înființat în anul 1931. Un gând nobil al conducerii acestui despărțământ a fost zidirea unei biserici românești, iar în mai puțin de 2 luni dela înființarea lui s'a deschis casa națională, într'un local provizoriu, înființând pentru delectarea publicului cu cântece românești un cor al „*Astrei*“.

3. Desp. *Vaşcău* a pus în propaganda desfășurată mai multă stăruință pentru îndrumări economice, fără a neglija partea sanitară, dându-se explicații țărănilor despre boalele mai răspândite și tratamentul lor, de către dl Dr. Emil Pop, medic de circumscripție. Prelegerile populare ținute la sate, în numărul frumos de 77, au fost încadrate în programe artistice, constatându-se că în modul acesta au avut un efect cu mult mai mare și au fost cercetate de mai mulți ascultători.

Despărțământul central județean Brașov.

În județul Brașov sunt 11 despărțăminte de plasă, a căror activitate se cuprinde în mare parte în raportul general al desp. centr. jud. Brașov pe anul 1932/1933, tipărit în broșură separată.

1. Desp. centr. jud. *Brașov*, condus de dl Dr. Nicolae Căliman, medic, este unul dintre cele mai active despărțăminte, atât cât privește activitatea culturală și frumoasele inițiative, luate la centru, cât și propaganda culturală ce o face la sate, precum și grija ce o poartă despărțămintelor de plasă din județ, pentru ca acestea să fie înzestrate cu biblioteci populare, în mare parte cumpărate de către despărțământul central județean. O revenire la sistemul de dinaintea de războiu, când fiecare membru primea, lunar, în mod gratuit, câte o broșură din Biblioteca populară a Asociațiunii, pentru a atrage un număr cât mai mare de membri în organizațiunile noastre dela sate, este foarte laudabilă, cu atât mai mult cu cât în felul acesta sfaturile bune și folositoare, publicate în Biblioteca populară a Asociațiunii ajung să fie într'adevăr citite de membrii-țărani ai instituțiunii noastre.

Conducerea despărțământului, constatând, că bibliotecile înființate pe sate nu activează din cauza lipsei localului potrivit și a bibliotecarului, care să le dea viață, s'a ajuns la ideea construirii caselor naționale în comunele, în cari se află cercuri culturale. Aceste case naționale vor fi înzestrate cu săli de spectacole și de întruniri, ca astfel satul să fie interesat în realizarea casei culturale, obligându-se să dea mâna de lucru, materialul lemnos și locul pentru casă, plus cărăuștile. Un prim început s'a făcut în comuna Vlădeni, unde s'a clădit o frumoasă casă națională, care va fi inaugurată cu prilejul adunării generale a instituțiunii noastre și la care comitetul central județean a contribuit cu frumoasa sumă de Lei 100.000.—.

Biblioteca despărțământului centr. jud. Brașov, care are abonate 31 reviste românești și 6 reviste, precum și 13 ziare mai de seamă din București, Cluj și Brașov, a avut în anul 1932, 4045 de cettori, cari au împrumutat 4.764 volume, iar sala de lectură, având 3.263 cettori, cari au cettit 3980 de cărți, nefiind cuprinse în aceste date consultările revistelor și ziarelor puse la dispoziția publicului în sala de lectură. Relevăm cu deosebită bucurie înființarea corului „Astrei“, o veche dorință a primului comitet reorganizat în anul 1926, dirijat de distinsul violinist și compozitor C. Bobescu, directorul conservatorului Astra din Brașov. Și în anul expirat conducerea despărțământului Brașov a acordat conservatorului o subvenție de 60.000.— Lei anual, punând pe lângă aceasta la dispoziția conservatorului, ca și în trecut, întregul etaj al cinematografului, luminaatul și încălzitul. Frumoase rezultate a dat secția de educație fizică „Astra sportivă“, care are abia un an de existență și s'a impus la toate concursurile organizate în oraș sau județ, precum și la concursul național de schiuri, ținut anul acesta la Predeal și Brașov.

Regretând că din lipsa de spațiu putem publica în acest raport general al nostru numai câteva crâmpete din frumoasele realizări ale acestui desp. centr. jud., atragem atențiunea celor, pe cari îi interesează problemele culturale, asupra raportului general al despărțământului Brașov, tipărit în editura desp. „Astra Brașov“.

IV. Despărțământul central jud. Caraș (Oravița).

În județul Caraș sunt 5 despărțăminte de plasă, despre a căror activitate raportează conducerea despărțământului central județean Oravița, de sub conducerea dlui Ilie Rusmir.

Despărțământul central județean *Oravița*, pe lângă toată criza financiară, a tipărit, în afară de broșura comemorativă despre viața și opera lui Simion Manciuca, apărută anul trecut, și în anul acesta un al II-lea număr despre viața și opera bănățeanului Damascin Bojinea, scris de dl prof. Traian Topli-

ceanu, cu ocazia desvelirii monumentului acestuia înfocat naționalist, în orașul Oravița. Este o inițiativă frumoasă a conducerii despărțământului de a scoate în relief figurile reprezentative ale luptătorilor naționaliști de pe acele meleaguri, dându-le drept pildă vie generațiilor tinere de astăzi.

Despărțământul Oravița a aranjat 2 expoziții, 1 în Bozovici, cu următoarele secții: etnografică, istorică și bogățiile naturale ale Banatului și alta în Oravița, cu secțiile: istorică (cu o secție specială pentru expoziția presei vechi și noui bănățene), bogățiile naturale ale județului Caraș, secția industrială, secția vânătoarei, pictura și sculptura bănățeană, secția etnografică, cu toate ramurile industriei casnice, secția demografică și culturală și secția uneltelor de pescuit din Eltsura Dunării.

În anul acesta s'a inaugurat casa națională din Rechițova, având acest despărțământ, de prezent, 7 case naționale, anume în Reșița, Cielova montană, Broșteni, Rechițova, Vrani, Secășeni și Rusuva nouă.

Relevăm faptul, că conducerea despărțământului central județean este în strânsă legătură cu cele de plasă, o veche dorință a comitetului central, care, durer, s'a putut realiza numai în 3—4 județe.

V. Despărțământul central județean Ciuc.

Acest județ are 1 despărțământ de plasă, care nu a raportat asupra activității culturale din anul expirat.

Despărțământul central județean, de sub conducerea dlui președinte Petre Pasnicu, a strâns în jurul său un mănunchiu de intelectuali pătrunși de spiritul de jertfă și abnegație, cari cu sacrificii au contribuit la organizarea unui frumos ciclu de conferințe, șezători literare, cu program artistic, compus din piese de teatru, coruri, recitări, dansuri naționale etc., contribuind prin aceste manifestațiuni artistice culturale, la cimentarea sentimentelor naționale ale poporului din acea regiune.

VI. Despărțământul central județean Cluj.

În județul Cluj sunt 4 despărțăminte de plasă organizate și anume: Almaș, Câmpia, Huedin și Mociu, celelalte 8 plăși trecând direct sub conducerea despărțământului central județean Cluj.

1. Desp. centr. jud. Cluj, având ca președinte pe dl *Dr. I. Hajegan*, a dat propagandei din anul acesta un caracter deosebit prin punerea în valoare a metodei active, prin care însuși țăranul este cointerestat la reușita șezătorilor culturale și ajunge astfel direct un factor viu pentru propășirea și răspândirea culturii. În felul acesta manifestările culturale au fost de multe ori exclusiv ale lor, considerându-le născute din propria lor dorință și corespunzând unei simțite nevoi sufletești. Emulațiile dintre sate, cari au făcut adevărate turnee în miniatură, au menținut nivelul ridicat al șezătorilor culturale, iar pregătirea programelor a fost o preocupare foarte serioasă, plină de răspundere pentru săteni. Reușita acestor programe le-a dat țăranilor o deosebită încredere în puterile proprii și o mai mare dragoste față de problema culturii. Un rezultat neașteptat de frumos în programele acestor șezători a dat teatrul țărănesc. Subiectele conferențelor încadrate în aceste programe au fost mai ales de conținut medical și igienic, iar la sărbătorile naționale de conținut patriotic-național. Secția de educație fizică „Șotmil Carpaților” oferă țăranilor mijlocul de a-și valorifica idealismul lor sub un nume și o direcție binedefinită, devenind șotmărismul azi un curent puternic printre membrii acestei noi instituțiuni, menită să întărească corpul și să contribuie la păstrarea portului nostru strămoșesc, al jocurilor noastre și al obiceiurilor frumoase din trecutul neamului nostru.

Conducerea acestui despărțământ a colaborat cu Camera de Agricultură, cu școlile din Cluj și a mers mână în mână cu secția medicală, care este deasemenea sub conducerea entuziastului și neostenitului îndru-

mător dl. Dr. Iuliu Hațiegan. O importantă semnificație, demnă de remarcat, a despărțământului central județean Cluj este: înscrierea în cadrele „Astrei“ a unei grupări a tineretului dela Cluj, compusă din 50 intelectuali, cari doresc să dea „Astrei“ un val de energie tânără românească, dând viață nouă vechitului crez, acordându-l cu interesele actuale ale poporului român. În cadrele cercului de studii, înființat de acest tineret și care are de scop punerea la punct a unor probleme importante, de interes național și social, s'au ținut următoarele 4 conferențe: 1. Olimpiu Boitoș: Despre societățile culturale românești din Ardeal până la unire; 2. Ioan Chinezu: Societățile culturale ungurești din Ardeal; 3. Grațian Mărcuș: Presa populară în Ardeal; 4. Aurel Gociman: Problema Românilor din Secuime. Gruparea acestui tineret a reușit să scoată o revistă „Gând românesc“, sub egida „Astrei“, care i-a pus la dispoziție 100.000.— Lei și care are rostul să mobilizeze toate energiile bune ale Ardealului, să țină mereu la suprafață complexul de probleme ale acestei părți de țară, să continue, cu alte cuvinte, să actualizeze tradiția „Astrei“.

O activitate frumoasă au dezvoltat și despărțământele de plasă și cercurile culturale ale acestui despărțământ, îndeosebi despărțământul Moctu, de sub conducerea dlui Dr. E. Mureșan, care a introdus universitatea țărănească, o școală liberă pentru adulți, cu un caracter practic și educativ. Semnalăm legătura prețioasă, ce s'a brodat între centru și desp. de plasă, legătură, care a avut darul să realizeze o colaborare foarte utilă în opera de propagandă culturală.

VII. Despărțământul central județean Făgăraș.

În județul Făgăraș sunt 3 despărțăminte de plasă: Ciacul, Șercaia, Uștea, cari însă nu au trimis rapoarte despre activitatea lor culturală.

1. Despărțământul central județean Făgăraș, de sub conducerea dlui președinte Dr. Ștefan Damian, și-a restrâns activitatea mai ales la înființarea de bi-

bltoteei populare pe sate, la sportrea celor existente, a organizat conferințe și serbări și a administrat muzeul etnografie din Făgăraș.

VIII. Despărțământul central județean Hunedoara (Deva).

În județul Hunedoara sunt 13 despărțăminte de plasă, dintre cari însă nu au trimis rapoarte decât despărțămintele: Hașeg, Hunedoara, Iliă, Jiu, Orăștie și Pui.

1. Despărțământul central județean *Deva*, de sub conducerea dlui Dr. Simion Cămpianu, nu a trimis raport despre activitatea culturală a anului expirat, ținem însă să mulțumim și cu acest prilej fostului președinte al acestui despărțământ dl Constantin Sporea, care, împreună cu membrii comitetului, și-a dat toată osteneala, ca adunarea generală a instituțiunii noastre, ce s'a ținut anul trecut la Deva, să fie una dintre cele mai frumoase manifestațiuni culturale de după războiu.

2. Despărțământul *Hașeg* a fost reorganizat în 5 Martie a. e., așa încât actuala conducere nu a putut realiza o activitate mai pronunțată în acest scurt timp.

3. Despărțământul *Hunedoara* s'a mărginit a ține conferințe numai în Hunedoara, neavând mijloace bănești pentru deplasări la sate.

4. Despărțământul *Iliă*, deasemenea, s'a mărginit numai la conferințe ținute în centru și la prelegeri populare ținute în câteva comune.

5. Despărțământul *Jiu* a înzestrat bibliotecile populare cu diferite cărți și a ținut mai multe prelegeri populare în comunele de pe teritoriul despărțământului.

6. Despărțământul *Orăștie*, pe lângă frumosul număr de conferințe și prelegeri populare, ținute la centru și în comune, a organizat în ziua de 24 Iunie a. e., o frumoasă aniversare a împlinirii de 20 ani de la moartea aviatorului Aurel Vlaicu. Această aniversare a fost onorată de reprezentanții Guvernului, ai Bisericii, ai Asociațiunii și ai altor instituțiuni culturale din țară. Despărțământul a desvelit pe casa în care s'a născut

marele aviator Aurel Vlaicu, în comuna Aurel Vlaicu (Bințuști), o placă de marmoră.

7. *Despărțământul Pui*. Starea economică de azi nu a permis conducătorilor acestui despărțământ să realizeze tot ceea ce ar fi dorit să realizeze în acest finut atât de lipsit de îndrumare spirituală. La cererea conducerii despărțământului, comitetul central a făcut intervenții la locurile competente pentru trimiterea de conferențieri-medici, în scopul de a ține câteva conferințe medicale în acest despărțământ.

IX. Despărțământul central județean Maramureș.

În acest județ sunt 3 desp. de plasă, cari însă nu au trimis rapoarte asupra activității lor culturale din anul expirat.

Desp. centr. jud. *Șighet*, de sub conducerea dlui Dr. U. Ilea, a avut o deosebită onoare de a fi vizitat de dl ministru al instrucțiunii publice *Dimitrie Gusti*, însoțit de dnii secretar gen. *E. Bucușa* și dir. gen. *A. Caliani*. Ca urmare a acestei vizite înalte au apărut în revista „Boabe de grâu” și în ziarele din capitală foarte măgulitoare aprecieri despre cele văzute în despărțământul Maramureș, cari au servit conducătorilor acestui despărțământ de încurajare. Frumosul număr de membri activi (481) este încă o dovadă, că aceste aprecieri au fost bine meritate, deoarece și numărul de membri într'un despărțământ ilustrează hărnicia conducătorilor și înțelegerea țăranilor de a contribui la opera culturală a poporului nostru. Desp. a organizat, în vederea unei activități culturale sistematice, 12 secții și anume: secția activității culturale sociale, secția activității culturale la corporațiile din oraș, secția activității culturale la sate, secția muzicală, secția medicală, secția șoimilor, secția sportivă, secția turismului, secția presei, secția de binefacere, secția muzeului și secția școlii superioare țărănești, care a realizat primele cursuri pentru gospodăriile dela sate. Toate acestea secții au lucrat sub conducerea membrilor marcanți ai despărțământului, dând

rezultatele cele mai frumoase. În special remarcăm școala superioară țărănească, la care s'au înscris în total 28 țărani și a durat 5 săptămâni, ținându-se cursuri despre: agricultură, creșterea vitelor, pomicultură, igienă, constituție și legile uzuale, legile administrative, cooperative și asociațiile țărănești, propaganda culturală, cunoștințe generale, cântece și educație fizică și aptitudini și deprinderi religioase.

Cu prilejul examenului ținut la sfârșitul acestor cursuri practice s'au împărțit prețioase premii, în cărți, altoi, coșuri sistematice pentru albine, truse de altoit, cutii cu medicamente de prima necesitate, 100 kg. porumb de soiu și 5000 puteți de măr. Aceste cursuri s'au ținut sub egida și pe cheltuielile exclusivă a desp. centr. jud. Maramureș.

Una dintre cele mai principale preocupări a fost organizarea de biblioteci populare în cercurile culturale din județ, înființându-se în 23 de cercuri culturale bibliotecă, cu un număr total de aproape 4000 de volume.

Desp. întreține cu mari jerife materiale o foaie populară „Astra”, organul desp. Maramureș, în care, pe lângă comunicări asupra lucrărilor acestui despărțământ, se dau multe sfaturi practice și folositoare țăranilor.

Regretăm, că în raportul general al acestui despărțământ nu ni s'a arătat numele conferențiarilor și conferențelor ținute în oraș și pe sate.

X. Despărțământul central județean Mureș.

În județul Mureș sunt 6 despărțăminte de plasă, dintre care au trimis rapoarte despre activitatea culturală, pe lângă despărțământul central județean, despărțămintele: Band, Gurghiu, Reghin și Toplița.

1. Despărțământul central județean Tg. Mureș, de sub conducerea dlui prof. *Dr. Ioan Bozdog*, are pe lângă probleme de ordin general, comune tuturor ținuturilor, câteva probleme specifice locale, rămase ca o grea și dureroasă sarcină pe urma unei activități

culturale bogate, sistematice și bine organizate din timpul dominației maghiare, pentru a căror nivelare și reparare nu ajung eforturile izolate, ci trebuie o temelie și bineorânduită organizație culturală, care ar avea, decenii de-arândul, exclusiv această menire.

Problema fundamentală este și astăzi: trezirea și întărirea conștiinței naționale și apropierea elementului desnaționalizat din atâtea comune ale județului. În scopul acesta statul și bisericile ar trebui să facă cele mai mari sacrificii, prin crearea de școli, biserici și parohii model, fără concursul material al locuitorilor, prin încurajarea preoților și învățătorilor din aceste localități, prin premii anuale serioase, care să-i stimuleze, ori să-i pună cel puțin la un adăpost sigur în fața greutăților materiale cu care au a se lupta. În lumina acestor principii trebuie încadrată și considerată activitatea din ultimii ani a despărțământului Mureș, care se scurge liniștită și calmă, fără cea mai mică reclamă, căutând să ajute *direct și acolo* unde trebuie și este nevoie mai mare. Despărțământul a susținut aproape 4 ani gazeta „Astra” cu mari sacrificii bănești, a înzestrat copiii săraci dela școlile primare cu cărți și revizite școlare, a organizat, cu concursul Camerei de Agricultură, peste 60 conferințe agricole sătești, împreunate cu demonstrații practice și a distribuit, cu prilejul prelegerilor populare, broșuri din editura „Asociațiunii” și alte cărți cumpărate din partea despărțământului.

2. Dintre despărțământele de plasă ale acestui județ trebuie să remarcăm în mod deosebit activitatea admirabilă a despărțământului de plasă *Reghin*, de sub conducerea dlui *Dr. Eugen Nicoară*. Numărul frumos de 153 prelegeri populare, ținute în acest despărțământ de plasă, cel mai mare număr de conferințe arătat în rapoartele tuturilor despărțământelor de plasă, ne îndreptățește a-l pune în fruntea celor mai active despărțământele de plase. Dintr'un raport special asupra situației bibliotecilor populare din despărțământul *Reghin* constatăm, că în acest despăr-

țământ sunt 48 de biblioteci populare, în 48 de comune din cele 50, cart aparțin acestui despărțământ, cu un total al cărților de 30.256, un total al cetitorilor de 10.842 și un total al cărților citite de 7405.

Remarcăm aceste date, deoarece în nici un alt despărțământ totalul cărților din bibliotecile populare nu trece de maximum 3682, iar al cetitorilor de maximum 1391. Pe lângă multele danti, făcute bisericilor și persoanelor oropsite și lipsite de orice mijloace de trai, medicii conferențieri au ținut, în drumul lor de propagandă, 380 consultații gratuite, au tratat gratuit 28 tuberculoși și 724 sifilitici, făcând chiar și operații mai mici. Despărțământul a comandat, pe cheltuiala președintelui: 10 hrănitoare de paseri, din care păsările de curte se hrănesc ușor și igienic, fiind dăruite în 10 comune pentru a servi de model. Toate cheltuielile despărțământului, în suma de câteva zeci de mii de Lei, au fost suportate, în lipsa oricărui ajutor bănesc din partea orașului Reghin sau a județului, cu multă dăruicie, de președintele despărțământului.

Conducerea despărțământului și-a asigurat în propaganda culturală colaborarea tuturor școalelor din Reghin, a Reuniunii femeilor române, a Societății tinerimii române, a Corului românesc, a Casinei române, precum și a Cercurilor preoțești și Cercurilor învățătoarești, ceea ce este încă o dovadă de bună înțelegere, fără disensiuni de ordin politic sau confesional.

XI. Despărțământul central județean Sătmăre.

Nu a trimis raport, iar dintre cele 7 despărțăminte de plasă au raportat numai desp. de plasă Copalnic Mănăstur, Oașu și Bata mare, fără a arăta o activitate deosebită, afară de despărțământul Copalnic Mănăstur, care are o activitate mulțumitoare, atât în ce privește conferențele și prelegerile populare, cât și înființarea de biblioteci populare, citite de un numeros număr de membri.

XII. Despărțământul central jud. Severin (Lugoj).

1. Desp. central jud. Lugoj, de sub conducerea dlui Vasile Lohan, care din motive de sănătate a demisionat la 30 Mai a. c., a avut o activitate mulțumitoare, pe terenul conferențelor ținute în oraș. Propaganda la sate, probabil, din cauza stării sanitare a dlui președinte, a stagnat.

2. Desp. Caransebeș, de sub conducerea dlui Dr. Cornel Corneanu, a fost recunoscut în ședința comitetului central din 14 Ian. a. c. ca despărțământ independent de cel județean, având să își extindă activitatea și asupra despărțămintelor de plasă Orșova și Teregova, precum și asupra comunelor de pe Valea Poganicului.

Ținem să accentuăm și în anul acesta, că conducerea despărțământului Caransebeș nu a găsit necesară stabilirea unui buget pe anul în curs, deoarece membrii, cari se deplasează pe sate pentru a ține prelegeri populare își acopere cheltuelile de deplasare din propriul lor.

XIII. Despărțământul central județean Sibiu.

Rezultate strălucite a raportat și în anul acesta desp. jud. Sibiu. Din an în an sfera de activitate a despărțământului se lărgeste, cuprinzând toate clasele sociale românești din Sibiu și dela țară. Ceeace săvârșește desp. este vrednic de laudă. E entuziasm, e sistem în întreagă propagația a acestui despărțământ.

„Noblețea deobligă“ e dictonul de care s'a ținut despărțământul județean *Sibiu*, de sub conducerea domnului Silviu Țeposu. După activitatea din trecut n'a urmat nici o stagnare, dimpotrivă, o ascensiune laudabilă. Cele 733 conferențe, ținute în județ, anchetele sanitare și cele zooeconomice, pe sate, „Universitatea populară“ din Sibiu, „Școlii Carpaților“, secția Sibiu, întrecerile corurilor sătești, expozițiile de copii și cele de țesături țărănești, cu premiarea celor mai frumoase costume neoaș-românești și a cettitorilor cei

mai harnici de cărți — toate acestea ne adevăresc intensiva propagandă, conștie, a conducătorilor acestui despărțământ. Activitatea orășenească (în Sibiu) s'a împărțit în patru categorii: a) conferențele ținute pentru intelectuali; b) conferențele ținute în cadrele armatei garnizoana Sibiu; c) cursurile sistematice și binecercetate la „Universitatea Poporală“, cu conferențieri aleși, cu teme de actualitate; d) secția de educație fizică „Șoimii Carpaților“ (de sub conducerea dlui medic-primar Dr. Liviu Ionașiu), cu festivaluri sportive, cu colaborări la manifestații culturale (peste 100 membri activi și peste 300 membri ajutători).

În despărțământul *central* au fost 106 conferențe pe sate. Bibliotecile sătești au sporit și au fost controlate, premiindu-se cetitorii țărani, cari au citit mai multe cărți în decursul anului.

Corurile înjghebate pe urma cursurilor din anul trecut, din Sibiu, încep să-și arate dreptul de existență, delectând publicul și fiind controlate în activitatea lor de dirigenți competenți (24 coruri în 24 comune ale desp. Sibiu).

Anchetele medico-sociale, introduse de dl insp. sanitar gen. Dr. Iosif Stoichița, au urmat și în anul acesta pe unele sate, populația venind acum cu dragă inimă să fie supusă analizei medicale.

Pe lângă fișa sanitară a introdus despărțământul fișa economică — urmând ca fiecare comună să aibă o astfel de fișe, cu indicații economice-zootehnice.

Colaborarea sistematică cu alte societăți culturale și cu toți factorii, cari pot să contribuie la răspândirea culturii în masele populare trebuie relevată în mod deosebit. Și despărțămintele de plasă și-au înțeles misiunea, coordonându-și activitatea cu centrala — în urma consfătuirilor convocate de președintele desp. jud. Sibiu. (Desp. de plasă *Avrig, Mercurea, Nocrich, Săliște.*)

Săliștea, ca totdeauna și-a trimis echipe disciplinate de acțiune culturală, pe sate, cu coruri, cu artiști diletanți-dramatici, cu fanfare. Echipa școalei

de menaj a învățat pe femei cum să gătească. Echipa de anchete economice a găsit un teren foarte mulțumitor. Cinematograful științific, dăruit de Ministerul Muncii, a adunat mult public, datorită de înaintare culturală.

Este interesant și tabloul conferențiarilor din județul Sibiu. Cele 733 de conferințe au fost ținute de: 35 profesori, 60 preoți, 118 învățători, 19 medici, 3 avocați, 4 militari, 3 agronomi și agricultori, 12 funcționari administrativi, 12 de alte categorii.

Pentru cei ce se interesează mai mult de activitatea desp. jud. Sibiu, așteptați că o dare de seamă de 135 pagini s'a tipărit, sub titlul: „Pentru adevăr și lumină!”, cu 26 ilustrațiuni și cu prețioase „Anexe”: Ancheta zooeconomică, Regulamentul bibliotecilor, al șezătorilor femeilor române, al corurilor și cu un proiect de statute pentru o reuniune agricolă.

XIV. Despărțământul central județean Someș (Dej).

În județul Someș sunt 5 desp. de plasă, dintre care, pe lângă desp. central județean, a trimis raport numai desp. de plasă Gherla.

Preocuparea principală a desp. central județean Dej, de sub conducerea dlui prof. G. Motogna, a fost înființarea de biblioteci populare în 37 de cercuri culturale, înzestrându-le cu un număr total de peste 4000 exemplare.

XV. Despărțământul central județean Târnava mare (Sighișoara).

În județul Târnava mare sunt 5 desp. de plasă, care nu au trimis nici un fel de raport.

Primindu-se în anul trecut raportul desp. centr. jud., de sub conducerea dlui Horia Teculescu, prea târziu pentru a mai putea fi publicat în darea de seamă a comitetului central către adunarea generală din anul trecut, ne îndeplinim o datorie de a publica în tabloul conferențelor și prelegerilor populare întreaga listă de conferințe, ținute în Sighișoara în cursul anului 1931/1932, pe lângă cele arătate în raportul pe anul 1932/1933.

XVI. Despărțământul central județean Târnava mică (Blaj).

În județul Târnava mică sunt 4 desp. de plasă, dintre cari au raportat: despărțămintele de plasă Dumbrăveni și Sânmărtin.

Desp. central jud. Blaj, de sub conducerea dlui Alex. Lupeanu, în lipsa mijloacelor de deplasare, s'a concentrat în primul rând la răspândirea luminii și la strângerea relațiilor sociale în orașul Blaj și numai în măsură mai mică la culturalizarea masselor țărănești.

Cu prilejul adunării generale a despărțământului, ținută în comuna Ciufud, dl Romuț Simu, fostul secretar administrativ al instituțiunii noastre, a dăruit comunei sale natale Ciufud, o bibliotecă populară, constătătoare din 272 cărți diferite, toate legate frumoasă, catalogate, cu registrele și regulamentul necesar, donând și 5000 Lei, din cari să se întrețină și să fie sporită biblioteca. O faptă demnă de imitat și de alți intelectuali cu dare de mână și cu dragoste pentru satul lor natal, unde cel mai mulți au început să învețe a celi slovă românească.

XVII. Despărțământul central județean Timiș Torontal (Timișoara).

În acest județ se află 8 desp. de plasă, dintre cari nici unul nu a raportat centrului.

Desp. central jud. Timișoara, de sub conducerea dlui Dr. P. Tiucra, s'a îngrijit, ca în cercurile culturale să desfășure o activitate culturală pronunțată, prin prelegeri populare, încadrate în programe artistice.

XVIII. Despărțământul central județean Treiscaune (Sf. Gheorghe).

În acest județ sunt 3 desp. de plasă, dintre cari, pe lângă desp. central județean, a mai raportat numai desp. Tg.-Săcuiesc.

Desp. central județean Sf. Gheorghe, condus provizoriu de dl Aurel Nistor, protopop, a ținut un

ciclu de șezători culturale pentru muncitorii fabricii de tutun din Sf. Gheorghe, încadrate în programe artistice, care au avut darul să intereseze în mod deosebit pe acești muncitori, întărind convingerea, că o muncă serioasă și lipsită de orice alt interes, decât cel cultural, are roade foarte frumoase. În afară de aceste conferințe desp. a organizat un curs de limba română, cu finerii maghiarizați, care a ținut 6 luni, învățându-se scrisul, cititul și conversația românească și cântări naționale și religioase.

XIX. Despărțământul central județean Cetatea Albă.

Acest despărțământ, condus de dl Teodor Iacobescu, secondat de un grup de entuziaști și devotați colaboratori, a desfășurat în această regiune, unde conștiința națională trebuie să fie mai pronunțată decât poate în oricare parte a țării noastre, o activitate foarte frumoasă, atât în cât privește ținerea de conferințe și prelegeri populare, cât mai ales înființarea a 32 căminuri culturale în tot atâtea comune, înzestrate cu biblioteci populare și în care s'a organizat un număr considerabil de șezători culturale cu program artistic, educativ, distractiv și mai ales național.

Remarcăm frumoasa lucrare a dlor învățători Mircea Ispir și Panait Antochi: „Un sat din Buceag”, monografia satului Plătărești, tipărită în editura desp. Cetatea Albă și am dori ca astfel de monografii ale satelor să se scrie cât mai multe.

7. Terenurile de case naționale.

Situația terenurilor de case naționale, fiind identică — cu excepția unei singure comune, Crihalma, jud. Târnava mare, unde s'a edificat casă națională — cu cea din raportul nostru pe anul 1931/32, ne dispensează de a o mai publica și în raportul pe anul 1932/33.

8. Colecțiile de biblioteci populare distribuite de Asociațiune.

În timpul dela 1 August 1932, până la 1 August 1933, instituțiunea noastră a trimis, în mod gratuit, diferitelor

institutiuni (Oficii parohiale școli, spitale, închisori etc.) 11.201 exemplare în valoare de Lei 97.905.— iar despărțămintelor și cercurilor culturale, pentru augmentarea bibliotecilor populare, 27.696 exemplare, în valoare de Lei 231.256.—, în total deci de 38.897 exemplare, în valoare de Lei 329.161.—

Contra cost s'a trimis diferiților solicitatori 2653 exemplare din broșurile Bibliotecii populare, în valoare de Lei 21.471.—, iar desp. noastre 4932 exemplare, în valoare de Lei 25.996.—.

Stocul broșurilor aflătoare în depozit este la 1 August 1933 de 99.882 exemplare.

9. Muzeul central.

Muzeul central a fost augmentat în timpul dela 1 August 1932, până la 5 August 1933, numai cu 4 obiecte și anume:

1 tablou fotografice dela sărbarea de 1 Decembrie 1932, în Sibiu, în valoare de Lei 500.— 1 Bătlan mare (*Phalacrocorax corbo*), 1 Bătlan mic (*Phalacrocorax ptgneus*) donați de dl col. A. Spiess și 2 monede a 20 Lei cu efigia Voevodului Mihai.

Comitetul central, constatând, că Muzeul de științe naturale trebuie să fie condus de un specialist în această materie și având în vedere, că localul, în care au fost adăpostite colecțiile acestei secții este impropriu pentru această secție, a intervenit pe lângă Direcțiunea școlii normale „A. Șaguna“ din Sibiu, ca să adăpostească aceste colecții în localul acestei școli, dându-i îngrijirea necesară și să-l arate tuturor vizitatorilor. Direcțiunea a acceptat această rugămintă și astfel Muzeul de științe naturale se află, de prezent, în localul școlii normale, fiind îngrijit de d-nii profesori *Aleman și Costin*.

Muzeul central a fost vizitat, în timpul dela 9 August 1932, până la 1 August 1933, de 1241 persoane, între cari mulți profesori cu elevii și cu elevele școlilor, cari au făcut excursii și în orașul Sibiu. Persoane marcante și specialiști în domeniul etnografiei, atât din

țară, cât și din străinătate, au rămas mulțumiți de felul cum este aranjată, în special, secția etnografică.

10 Muzeul Avram Iancu din Vidra.

La acest muzeu nu s'a produs nici o schimbare în cursul anului, comitetul central neavând mijloacele materiale de a-l reorganiza sau a-l augmenta cu obiecte nou.

11. Biblioteca centrală.

Cărțile și broșurile din „Biblioteca centrală” cu ziua de 1 August au fost în număr de 55.781. Colecția a sporit într'un an (1 Aug. 1932—1 Aug. 1933) cu 3129.

Numărul cărților împrumutate, în acelaș restimp, a fost de 2980. Numărul cetitorilor a fost de 1708.

„Sala de lectură” a fost cercetată, în acelaș restimp, de 3212 cetitori.

Reviste și ziare s'au primit 1348.

Biblioteca a primit în decursul anului *donățiuni* dela domnii și instituțiile următoare:

Dela dl Iuliu Moisil (șef bibl. în r., Năsăud), broșura: „*Inginerul Aurel Diaconovici*”. — Așezământul „*Ion C. Brătianu*” (București) 100 exemplare din conferința dlui I. G. Duca: „*Ion C. Brătianu*”, pentru ca să fie distribuită bibliotecilor populare ale „*Astrei*”. — Dela dl consilier metrop., director în pens. Dr. *Vasile Bologa*: patru manuscrise vechi, dela vechea mănăstire din Geoagiu de sus, plasa Teluș, jud. Alba.

Aducem și pe această cale vtile noastre mulțumiri marinoșilor donatori.

12. Publicațiunile Asociațiunii.

În decursul anului, dela publicațiile anunțate în raportul general trecut și până acuma, au mai apărut următoarele numere:

Nr. 197. „*Să luăm aminte*”, Sfaturi pentru zilele de astăzi, de dl inspector general al învățământului primar Petre R. Petrescu;

Nr. 198 „Calendarul Astrei“ pe anul 1933, redactat de secretarul literar dl Dr. H. P. Petrescu;

Nr. 199 „Odinioară și acum“. Amintiri din copilărie de I. Pop-Reteganul;

Nr. 200 „Nu-ți băga nasul unde nu-ți fierbe oala“, comedie, prelucrată după Holberg, de dl Dr. H. P. Petrescu;

Nr. 201 „Poezii populare și chiuituri din Țara Oltului“ de Victor Popa;

Nr. 202 „Flori din grădina ratului“ (femei sfinte în biserică lui Christos) de Septimiu Popa;

Nr. 203 „Lege nouă“, piesă teatrală de Dr. Sebastian Stanca;

Nr. 204—205 „Țara noastră“ (scurt manual de geografie economică) de Dr. Sabin Opreanu;

Se vor mai tipări până la sfârșitul anului: „De ce nu poate fi țărănul român comunist“ de Dr. Sebastian Bornemisa; „Șotniții Carpaților“ de Dr. Iuliu Hașlegan; „Poruncile sănătății“ de Dr. O. Spârchez și „Calendarul Asociațiunii“ pe anul 1934, redactat de Dr. H. P. Petrescu.

În decursul vremii ne-am îngrijit să tipărim lucrări prețioase din toate domeniile, cărți ar interesa pe săteanul român, dovadă următorul conspect, în care arătăm temele tratate în cele 100 de numere ultime, tipărite după război:

Biografia 11 numere, istorice 9, poveștiri populare și folclor 14, poveștiri artistice 6, poezii 8, piese teatrale 6, povești 2, culturale 6, educație cetățenească 7, sfaturi gospodărești-economice 9, religioase 2, sfaturi medicale 5, umoristice 2, calendare 13.

Durere, din lipsa de fonduri, Biblioteca „Astra“ și rev. „Transilvania“ urmează să apară numai în intervale lungi, deocamdată, cu material administrativ. Să sperăm că ne va fi dat să putem tipări „Transilvania“ din nou, cu contribuția valoroasă a membrilor Secțiunilor și a altor condeie de seamă.

13. Subvenții și ajutoare.

In anul 1932 instituțiunea noastră a primit subvenții: Dela Ministerul Instrucțiunii Casa Școalelor și a Culturii Poporului Let 25.000.—
Dela Banca „Albina“ Sibiu „ 100.000.—
„ Primăria com. Biharia jud. Bihor „ 200.—
„ „ „ Căuaceu „ „ „ 100.—
„ Suplaeul de Barcău „ „ „ 194.—
Total Let 125.494.—

14. Internatul de fete

Internatul de fete al Asoc. a funcționat în anul școlar 1932/1933, în condițiuni corăspunzătoare, adăpostind în total 43 eleve, în cea mai mare parte dela Liceul de fete „Domnița Ileana“, 6 eleve dela Școala comercială superioară de fete, iar 6 eleve dela cursul de menaj al Asociațiunii.

Internatul s'a menținut din propriile sale mijloace, fără nici un ajutor extern, în acest an școlar.

Incassările internatului de fete au fost în anul școlar 1932/933, Let 747.696—, iar cheltuielile Let 599.996—, rezultând un excedent de Let 147.700—.

Socotelile internatului se înalntează cu act separat spre censurare.

15. Concesiuni de cinematograf.

In anul 1931, când s'a întocmit bugetul pentru anul 1932, criza generală nefiind tocmai așa de pronunțată, s'a fost bugetat ca venite după concesiunile de cinematograf pentru anul 1932 suma de 1.000.000 Let.

Această sumă nu s'a putut realiza, încasându-se numai suma de Let 543.405—, deoarece cinematografele nu au mai avut venitele din anul precedent și astfel și cota noastră după concesiuni a trebuit mereu redusă la cinematografele, cari s'au mai putut menține, iar altele au fost nevoite să sisteze funcționarea.

In anul 1932 au mai încetat de a funcționa alte 8 cinematografe (Buziaș, Careii mari, Fratelita [două], Hașeg, Mediaș, Oradea, Peșca-Rovine).

16. Fondurile și fundațiunile administrate de „Asociațiune“.

Fondurile și fundațiunile administrate de Asociațiune și arătate în anexa II. la bilanș și în anexa III. la buget au venite tot mai scăzute, fiind plasate în acți și depuneri la bănci.

În anul școlar 1932/1933 s'au putut da burse numai în suma totală de Lei 16.104 la 13 elevi și eleve dela diferite școli. (Vezi tabloul bursterilor la anexa VI.)

Pentru anul școlar 1933/1934 se pot da ajutoare mai însemnate numai dela fundațiunea „Danil și Ninița Monasterianu“, care constă din efecte de stat și din fundațiunea „Întru memoria lui Dimitrie Moldovan“, care dispune de o casă în Sibiu. (Vezi bugetul la anexa III.)

Pentru fondul „Castna Română“ s'a schimbat numirea în: „Fondul fostei societăți române de lectură din Sibiu“.

Pentru fundațiunea soților Ninița și Daniel I. Monasterianu și pentru fundațiunea Demetriu Bălănescu s'a dobândit în decursul anului 1932 calitatea de persoană juridică.

Fondurile s'au sport în decursul anului 1932 cu: „Fondul fostei Reuniuni Române de Agricultură din județul Sibiu“.

Fericițul Dr. Aurel Novac, fost notar public în Clacova, jud. Timiș-Torontal, prin testamentul cu data Clacova 11 lunte 1929, a testat „Asociațiunei“ o parte din avere cu scopul, de a se da ajutoare tinerilor români aplicați ca ucenici la industriași și comerțanți.

Lăsământul s'a desbătut la Judecătoria, „Asociațiunea însă nu a intrat încă în posesiunea faptică a moștenirei.

17. Membrii Asociațiunii.

Numărul membrilor de toate categoriile îl dăm la anexa VIII, observând, că multe despărțăminte scapă din vedere a ne trimite listele membrilor activi,

pentru ea să fie introduși și în registrele de membri ale biroului central și astfel numărul membrilor din această categorie este, de fapt, cu mult mai mare decât arătăm în tabloul dela anexa sus indicată.

Această întrelăsare a conducătorilor despărțimintelor noastre poate avea ca urmare nemulțumiri și eventuale conflicte supărătoare, întrucât membri cari nu se pot legitima în adunările despărțimintelor cu biletele de legitimare, eliberate de biroul central, nu-și pot exercita legal drepturile stabilite în Regulament.

18. Colaborarea cu alte societăți.

„Universitatea liberă” din București (condusă de d-na Sabina Cantacuzino, precum și „Extensiunea universitară” din Cluj, condusă de domnii profesori universitari — ne-au dat și în decursul anului trecut concursul lor neprecupeșt.

Conferențiarul societăților susmenționate au contribuit cu luminile lor la aportul spiritual al festivalurilor și conferențelor noastre.

Ca și în trecut am avut strânse legături cu „Direcția Educației Poporului” dela „Ministerul Instrucțiunii”, și cu „Centrala Caselor Naționale” din București.

„Asociația profesorilor secundari” din diferitele regiuni și asociațiunile preoțești și învățătorești — ca în trecut — ne-au fost și de astă dată colaboratoare fidele. Și alte societăți au răspuns apelului lansat de „Astra” în legătură cu demonstrațiile antirevizioniste. Reuniunile de cântări, corurile și fanfarele din diferite orașe — orașele și comune și-au dat și ele concursul la propaganda noastră.

Le exprimăm tuturor mulțumirile noastre pentru serviciile desinteresate în ogorul culturii,

19. Momente importante.

On. Minister al Instrucției Publice s'a apropiat de societatea noastră, solicitându-ne lansarea ideii sărbătoririi a trei personalități marcante din trecutul

nostru: *Alexandru cel Bun, Bogdan P. Hașdeu și Nic. Țrigorescu*. Avem satisfacția că circulara noastră, adresată despărțimintelor, a avut rezultatul dorit, deoarece multele conferințe ne adeverește că s'au comemorat după cuviință cei trei mari morți ai neamului.

Regionala „*Astra Basarabeană*” ne-a cerut și am îndeplinit, deasemenea, cu multă bucurie cererea — ca ziua de 9 Aprilie, *aniversarea Unirii Basarabiei de Patria mamă* (15 ani), să fie evidențiată la festivalurile noastre.

La comemorarea marelui pedagog Ioan Popescu, fost primsecretar al „Asociațiunii”, comemorare organizată de către Academia teologică din Sibiu, precum și la comemorarea lui Visarion Roman, organizată de către Institutul „Albina” și la aceea a neuitatului nostru aviator Aurel Vlaicu, organizată de către desp. nostru din Orăștie, instituțiunea noastră a fost reprezentată prin dl vicepreședinte reprezentativ *Dr. Gh. Preda*.

La sărbătorirea marelui artist dramatic *Tony Bulandra* (30 de ani de activitate) — a primit îndrăgitul actor, când a jucat în Sibiu (22 Martie), salutul „Astrei”, prin gratul secr. nostru administ. *Nicolae Băilă*.

La congresul „*Ligii Culturale*” am fost reprezentați prin președ. despărț. București al „Astrei”, dl dir. de liceu *Ștefan Popp*, iar la Congresul „*Federația Unirii Femeilor Române*” (București), prin dl *Zenovie Păclișanu*.

Circulara biroului central cu privire la organizarea adunărilor antirevizioniste a avut, deasemenea, cel mai mulțumitor răspuns.

Descrierea amănunțită despre decursul acestor adunări o găsim aproape în toate rapoartele despărțimintelor noastre și avem satisfacția, că instituțiunea noastră, prin aceste adunări, precum și prin serbările tradiționale ale zilei de 1 Decembrie, decretată ca zi a „Astrei”, a contribuit în mare măsură la lămurirea cetățenilor noștri și a străinătății asupra acestei chestiuni.

Bilanțul Asociațiunii și contul „Venite și Cheltuieli” pe anul 1932, sunt arătate la anexa II, iar proiectul de buget pe anul de gestiune 1934, la anexa III.

Cu privire la hotărârea adunării generale ținută în anul 1932, la Deva, conform căreia urma să figureze în bilanșurile viitoare și averea mobilă, ca muzeu, bibliotecă etc., Comitetul central raportează, că această hotărâre a Adunării generale nu este executabilă, deoarece pe lângă activitatea continuă a mai multor funcționari pricepuți și pe lângă o muncă de mai mulți ani, ce ar reclama aceasta prețuire, atât obiectele din Muzeu, cât și cărțile din Biblioteca Centrală nu pot fi evaluate după adevărata lor valoare, fiind valoarea lor reală deosebită de valoarea artistică-muzeală sau de vechime.

În consecință o prețuire detaliată după inventar nu se poate face, fără de a deprecia sau a supra-prețui valoarea obiectelor din Muzeu și a cărților din Bibliotecă.

Adunarea Generală este rugată, să revină asupra hotărârei luate în Adunarea Generală din Deva și să decidă, ca averea mobilă a „Asociațiunii”, constatătoare din obiecte de Muzeu și diferite cărți vechi și noi, să fie ținută în evidență numai prin inventarele Muzeului și ale Bibliotecii Centrale, deoarece orice sumă, ce s'ar arăta în bilanș”, nu ar corespunde strictului adevăr.

21. Propuneri.

De încheiere rugăm Onor. adunare :

1. Să ia act cu aprobare de cuprinsul raportului general pe anul 1932/1933.
2. Să dea expresiune durerii sale pentru pierderea membrilor și binefăcătorilor decedați ai „Asociațiunii”. (Vezi anexa...)
3. Să mulțumească tuturor binefăcătorilor, cari au făcut donațiune în acest an pentru așezămintele „Asociațiunii”.

4. Să aprobe darea de seamă a comitetului central despre gestiunea anului 1932, dându-i descărcare despre aceasta gestune.

5. Să aprobe bugetul pe anul 1934.

6. Să fixeze locul pentru ținerea adunării generale din anul 1934.

7. Să ia dispoziții pentru verificarea procesului verbal al adunării generale.

Din ședința plenară a comitetului central al „Asociașunii“, ținută în Sibiu la 16 August 1933.

Pentru președinte:

Dr. Gh. Moga m. p.
vice-președinte.

Nicolae Băilă m. p.
secretar.

BCU Cluj / Central University Library Cluj

Raportul Secretariatului general al Secțiunilor literare-științifice ale „Astrei“ dela 6 Iunie 1932—27 Mai 1933.

DOMNULE PREȘEDINTE,
ONORATĂ ȘEDINȚĂ PLENARĂ,

În următoarele Vă prezint un raport despre activitatea Secțiunilor „Astrei“, dela 6 Iunie 1932—27 Mai 1933.

1. Cu prilejul adunării generale a Asociațiunii la „Deva“, la 2 și 3 Oct. 1932, au aranjat Secțiile o ședință festivă, la care a conferențiat dl *Dr. Iuliu Hațieganu*. D-sa, folosindu-se de proiecțiuni și de multe și instructive date statistice, a vorbit despre educația fizică și scopurile sale, fiind ascultat cu foarte mult interes de către un public număros.

Al doilea conferențiar, desemnat în ședința noastră plenară din anul trecut, dl *Dr. Silviu Dragomir*, spre adâncul nostru regret, n'a putut vorbi, deși avea să trateze o temă de mare însemnătate istorică, legată de ținutul Hațegului. Cu prilejul festivalului de seara a vorbit P. S. Sa *Dr. Alexandru Niculescu*, Episcopul Lugojului, ținând o foarte instructivă conferență asupra educației morale.

Din experiența trecutului două conferențe s'au dovedit prea mult pentru o singură ședință, mai ales că ședința noastră festivă se ține în prima zi, după ședința de deschidere a congresului și masa comună și înaintea festivalului de seară. De aceea propun ca pe viitor să se desemneze un singur conferențiar pentru ședința festivă și un vorbitor pentru festivalul de seara. Acesta ar avea să țină mai mult o *alocuție* de ordin național sau cultural și care să nu treacă de 15 minute, ca durată.

2. În decursul anului au ținut Secțiunile mai multe ședințe plenare, întâi într'o sală a Bibliotecii Universității, pentru care

aducem mulțumită conducerii bibliotecii și la acest loc, apoi în noul adăpost câștigat pentru „Astra” prin stăruințele președintelui său dl Iuliu Moldovanu, din căminul ucenicilor din Calea Motilor.

a) În ședința dela 17 Dec. 1932, la învitarea dlui *Iuliu Moldovanu*, dl *G. Bogdan-Duică*, pe lângă aclamarea membrilor prezenți, primește să conducă mai departe Secțiile, în calitate de președinte-delegat. Tot atunci dl Iuliu Moldovan anunță că Societatea de Radio-difuziune ar dori ca membri Secțiilor să țină conferențe cu subiecte privind mai mult Ardealul, stabilindu-se o oră a „Astrei” la Radio. Propunerea a fost primită cu însuflețire, urmând să se exopereze un carnet comun pe C. F. R., fără de care deplasarea la București, pe lângă onorarul ce societatea poate oferi, e imposibilă.

Un program al conferențelor se va stabili ulterior ;

b) În ședința dela 22 Decembrie, dl președinte al „Astrei” face, în linii mari, o expunere a programului cultural al „Astrei”, insistând asupra laturei naționale și de educație în idealism, a acestui program.

Pentru activitatea Secțiilor D-sa prezintă *un ante-proiect al Ministerului Instrucțiunii* asupra organizării creației și difuziunii culturii. Arată intențiunea Ministerului de a colabora cu societățile culturale active, fără a le asimila.

Dl președinte mai arată că e necesară o revistă culturală în Ardeal și material pentru conferențe populare la sate și că vor trebui căutate mijloace pentru editarea lor. D-sa ar mai propune înființarea unei *secții demografice*, pe lângă cele existente.

La discuția asupra programului iau parte mai mulți membri. Intre ei, dl *Iuliu Hațieganu*, pornind dela constatarea că, deși numai în Cluj sunt peste 100 membri ai Secțiilor, cari sunt invitați la fiecare ședință, interes nu arată decât 25—30 membri, aproape aceiași la toate ședințele — propune ca dnii președinți ai Secțiilor să provoace pe membrii lor să se declare dacă vor să lucreze sau ba în cadrele Secțiilor? E mai profitabil un număr mic, dar activ de membri, decât zeci de membri, cari dela alegerea lor în Secții nu s’au prezentat niciodată la ședință.

D-sa crede că ar fi nevoie de reînvierea *Secției tehnice*, dorind azi multe sate să-și facă localuri de case culturale și locuințe igienice.

Dl *Dr. M. Sturza* propune să se înființeze o secție de *informație și statistică*, al cărei rost ar fi în primul rând *informarea străinătății*.

Se constată că adunarea acestor date statistice întrec mijloacele pe care le poate avea „Astra”. În aceeași ședință se hotărăște ca biroul să adreseze *prezidenților de Secții* o adresă, în care să se pronunțe asupra *membrilor, cari vor să rămână activi*, asupra *subvențiilor primite cu ani înainte de la Centru și asupra situației materiale actuale*, asupra *subiectelor, cari ar fi de tratat la Radio și asupra ante-proiectului ministerial de organizare al culturii* ;

c) În ședința plenară de la *11 Ianuarie* se discută în general și pe articole *ante-proiectul ministerial de organizare a culturii*. Iau parte la discuție d-nii *I. Moldovan, G. Bogdan-Duică, Nic. Bogdan, S. Bornemisa, I. Agârbiceanu, Al. Borza, T. Filipescu, Fl. Ștefănescu-Goangă, I. Clopoșel, Ion Matei* ;

d) În ședința de la *12 Ianuarie* se continuă discuția asupra *ante-proiectului de organizare a culturii*. Ajungându-se la Art. 12, Secțiile constată că articolele ce urmează nu mai pot fi primite, chiar modificate fiind și dl *I. Moldovan* arată principii generale, cari ar putea fi recomandate legiuitorului, în cadrele vederilor „Astrei”. Aceste principii, după ce dau lămuriri și aduc completări d-nii *I. Lupaș, I. Matei, I. Agârbiceanu, S. Oprean, Ștefănescu-Goangă, Iuliu Hațieganu, S. Popa și Iuliu Moldovan*, sunt primite în unanimitate de Secții și dl *I. Moldovan* e rugat ca pentru o ședință viitoare să prezinte un *ante-proiect având, la bază principiile admise* ;

e) În ședința plenară de la *7 Martie* Secțiile, pornind de la o adresă a *Comitetului central*, care cerea pentru *Biblioteca populară a „Astrei”* scrierea unor broșuri întru toate folositoare zilei de azi și la raportul *secretarului general*, primesc următoarele subiecte pentru *Biblioteca populară a „Astrei”* în anul 1933, pe cari se oferă să le scrie următorii domni membri ai Secțiilor :

1. *Pământul și țaranul* — de *Sebastian Bornemisa*, lucrare, în care se va arăta și pentru ce *bolșevismul nu poate pătrunde în România* ;

2. *Scurt manual de geografie a pământului românesc*, de *Dr. Sabin Oprean* ;

3. *Poruncile sănătății* de *Dr. T. Spârchez* ;

4. *Icoana satului sănătos*, sub îngrijirea dlui *Dr. Iuliu Hațieganu*;

5. *O piesă teatrală* de *Sebastian Stanca*;

6. *Flori din grădina raiului* (din viețile femeilor sante) de *Sept. Popa*.

Au fost rugați domnii :

7. *I. Lupaș* să ne scrie : *Scurt manual de istorie națională* ;

8. *Valer Moldovan* : *Tâlcuirea constituției*.

Afară de acestea, material gata :

9. *O colecție de poezii populare* din *Făgăraș* și *Năsăud*.

10. *Povestiri* de *I. Pop-Reteganul* (din lăsamântul obligatoriu).

Tot pentru Biblioteca populară Secția literară a admis :

11. *O prelucrare din Holberg* de *Horia P.-Petrescu*.

Comitetul central a mai rugat pe dl *Iuliu Hațieganu*, să pregătească o broșură despre :

12. *Educația fizică* : *Șoimii Carpaților*.

Pentru conferențe la Radio-București s'au anunțat :

1. Secția medicală cu 5 conferențe asupra „*Bolilor vrăstei*” ;

2. *Dna Dr. Alma Popovici Mohora* : *Maria Rosseti* ;

3. *I. Mușlea* : *Etnografie* ; *Folklor* ;

4. *Seb. Stanca* : *Contribuția preoțimii ardelenene la făurirea Unirii*. — *Lupta între cazanie și predică* ;

5. *Vasile Meruțiu* : *Hotare etnice și politice în Europa centrală și sudestică*. — *Răspândirea minorităților etnice în România și țările vecine* ;

6. *Vasile Vlaicu* : *Bănci românești în Ardeal* (3 conferențe) ;

7. *Ov. Olar* : *Falșificatorii pâinii zilnice* ;

8. *Teod. Filipescu* : *Românii din Jugoslavia* ;

9. *Sebastian Bornemisa* : *Gazete populare în Ardeal* ;

10. *Dr. V. Bologa* : *Ce știau popii valahi înainte de Jänner*.

11. *Sabin Oprean* : *Secuții și ținutul lor*. (Două conferențe) ;

12. *Olimpiu Boitoș* : *Solidarism ardelean* ;

13. *Grațian Mărcuș* : *Edituri populare în Ardeal* ;

14. *Atanasie Popa* : *Biserica de lemn din Ardeal și Maramureș*. — *Șoimii Carpaților* ;

15. *Emil Pop* : *Recordul vrăstei în natură* ;

16. *Sept. Popa* : *Caravane blăjene* ;

17. *I. Agârbiceanu* : *Lupta pentru școală și biserică în Ardeal*.

S'au angajat să țină conferențe, fără a indica subiectele dñii: G. Bogdan-Duică; Romul Demetrescu; Ion Breazu; Alexandru Borza; Ion Chinezu.

În legătură cu aceste conferențe sunt dator a raporta că dlui președinte Iuliu Moldovanu încă nu i-a reușit să poată câștiga pentru Secții un carnet de liber parcurs C. F. R. și că probabil se vor putea ține numai la toamnă, până când se spe-rează a se face rost de carnetul comun;

f) În ședința dela 8 Martie s'a discutat ante-proiectul pre-gătit de dl Iuliu Moldovan pentru organizarea culturii, dease-menea și un nou ante-proiect al Ministerului. Secțiile au constatat cu bucurie că noul ante-proiect nu se deosebește acum mult de cel pregătit din însărcinarea Secțiilor, afară de partea finală, unde se propun modificări. Biroul a fost însărcinat să facă o adresă către On. Minister al Instrucțiunii în care să prezinte textual toate modificările propuse în materie de către Secții.

Ceeace biroul a și executat prin intermediul dlui președinte;

g) Ședința plenară dela 5 Aprilie a Secțiilor. Dl Ion Clo-poșel, membru activ în secția social-economică, a prezentat un studiu asupra *Mijloacelor de culturalizare a masselor*, stăruind asupra importanței *căminelor școlare*. D-sa vede, ca un ideal, că-minul școlar nu numai în satul resfirat dela munte, pentru su-primarea distanței, ci în general ca aplicabil în satele noastre. În el și în jurul lui s'ar concentra toate mijloacele de culturali-zare ale masselor.

În concluzie, după discuțiile urmate, Secțiile cred că „Astra” ar putea interveni pentru înființarea căminelor școlare în satele de munte și, în acest scop, îndrumază biroul să ceară date sta-tistice dela Revizoratele din Turda și Alba-Iulia.

3. Ca și în anii trecuți Secretariatul general a continuat cu pu-blicarea *articolelor populare, săptămânale*, în următoarele gazete: *Foaia Noastră și Glasul Ardealului* (Cluj), *Unirea Poporului* (Blaj), *Cuvântul Poporului, Foaia Poporului* (Sibiu), *Poporul Românesc* (București-Chitila), *Cuvânt Moldovenesc* (Chișinău).

Deși tirajul gazetelor populare a scăzut în urma situației eco-nomice de azi, totuși, putem afirma că publicând articole în ziarele de mai sus, am ținut contact săptămânal cu cel puțin treizeci mii de cititori plugari. Articolele Secretariatului au fost toate în legătură cu interesele și nevoile generale ale neamului, nizuind să arate

drumurile greșite și să determine la folosirea calităților bune ale nației. Adeseori articolele noastre au fost reproduse și de alte ziare populare, chiar și de gazeta fraților din Jugoslavia: „Nădejdea”.

Cu acest prilej repetăm o rugămintă, care e în congrăsuire cu însăși pornirea acestor articole: *Secțiunile să binevoiască a preda Secretariatului general în fiecare an materialul brut al chestiunilor pe cari le socotesc necesare și de actualitate pentru a fi tratate în articole. De redactarea poporală a acestui material se va îngriji Secretariatul general.*

Țin să mulțumesc, în numele Secțiilor, ziarelor, cari au binevoit a ne pune la îndemână coloanele lor pentru contactul cu masele mari.

Secretarul Secțiilor, la invitarea președintelui, a pregătit următorul referat despre „*Cartea și biblioteca poporală*”, pe care l'a prezentat la Congresul Cărții dela 20 Mai, în București :

Cartea și Biblioteca poporală

— Referat —

A) Cartea Poporală. Secția cărții literare.

Cartea Poporală a fost socotită până bine de curând aproape numai cartea de literatură poporală. Cartea distractivă și procuratoare de senzații și plăcere estetică. În concepția de azi cartea poporală îmbrățișează un domeniu cu mult mai vast. Ea este continuatoarea școlii populare și va avea drept țintă răspândirea tuturor cunoștințelor folositoare, în toate domeniile științei și moralei, înarmând pe cetățean cu toate cunoștințele necesare domeniului lui de activitate, ținându-l în continuă armonie, în activitatea sa cu realitățile la zi ale științei. Cartea poporală în viitor nu va fi numai un mijloc de încântare sufletească, ci prin diferitele ei secțiuni, mijloc de creștere a puterilor intelectuale și morale ale cetățeanului, pentru ca prin ele să-și sporească valoarea lui națională, etică, economică.

Fără a stărui mai mult asupra noțiunii de carte poporală, — așa cum ea a fost înțeleasă în trecutul nostru cultural — vom constata că vreo câteva prelucrări în românește ale unor subiecte cunoscute și utilizate și în alte literaturi populare, au pătruns în straturile mari țărănești. Și nu numai în pătura știutoare de

carte : prin cititul cu glas tare sau prin povestitul cuprinsului, ea a ajuns cunoscută și analfabeților. Să ne gândim la Alexandria, Genoveva, Epistoliile sau Arghir și Elena.

a) Desigur că viitoarea carte populară va ținea seama și de necesitatea satisfacției estetice a poporului. Cărți ca Alexandria și Genoveva vor continua a fi populare, îmbrățișate de masele mari; vor trebui chiar înmulțite operele de literatură populară, cu excluderea celor cari propagă *superstițiile*, deși acestea sunt căutate încă și acum de popor.

Subiecte străine, din literatura universală, ar putea fi utilizate. Mă gândesc, bunăoară, la o „Odisee“ pentru popor. Apoi subiecte din istoria națională, cele atractive prin romantismul lor. Părți alese din viețile sfinților.

b) Selecționând pe cele bune din numărul celor pe cari le avem și sunt cunoscute în masele populare, până la pregătirea altora, această secție a cărții populare ar putea crește prin: colecții din cele mai frumoase *poezii populare*, lirice și epice; culgeri din *baladele* lui Alecsandri, Bolintineanu, Coșbuc; Fabulele lui Alexandrescu și Donici; Creangă. „O seamă de cuvinte“ de Neculcea. Colecții de basme; Colecții de colinde; Irozi; Plugușor; Bocete la morți. Cât mai multe *bune* lucrări dramatice din viața poporului, foarte căutate azi.

Încă și azi poporul citește mai bucuros propriile sale creații, iar din scriitorii culți cărțile ale căror subiecte sunt aproape de viața țărănească sau chiar din ea.

E de notat că întreg materialul de literatură populară e necesar a fi scris nu cu intenția de a te cobori la gustul poporului sau „ca pentru popor“ „à la manière de“, ci cu toată seriozitatea, în chip cu totul natural. E nevoie de opere de artă adevărată, nu de surogate, cum artă adevărată e în poezia și povestea populară. Cetitorul țăran simte imediat când ceva s'a scris anume pentru el, de către nepricepuți: cu dulcegării și expresii copilărești, chipurile pentru a înțelege el, și se simte jignit. O astfel de carte nu prinde în popor.

Scriitorul de cărți literare populare nu poate fi un meșteșugar, ci un artist adevărat, un creiator.

Să nu avem teamă că viața fundamental omenească, liniile mari, simple ale vieții, nu vor fi înțelese de popor într'o operă de artă.

c) Lângă Secția literară a cărții populare vom așeza îndată *albumele cu ȣesături și cusături naționale și colecțiile de muzică și dans național*. Elementele de artă populară națională, cari sunt pe drum de a fi înlăturate de altele străine, mult inferioare, trebuie adunate și îmbiate din nou sufletului național. Am putea ajunge prin mijlocirea lor, la linii mari, unitare, viguroase, în port, cântec, dans, și astfel la un suflet național tot mai unitar.

Dela unire, ca să aduc o pildă, înfloritura românească pe albimea costumelor a răsărit și în regiunile în cari portul întunecat al străinilor a alungat orice lumină. Și aceasta mulțumită albumelor de cusături, utilizat cu însuflețire de învățătoarele noastre pentru fetițele ce instruesc.

Deasemenea cântecul și dansul neaoș românesc, prin mijlocirea școlii și a armatei, cari utilizează colecțiile de muzică populară, străbate azi și se aude pretutindenea.

Prin aceste mijloace reinvie în românism multe suflete și *credem că un prim rost al cărții literare și al colecției de artă populară e această reinviere și îndrăgostire în românism, în ceea ce este al nostru, în tipicul național*.

Pentru aceasta e nevoie de cât mai multe colecții de artă populară, răspândite gratuit sau puse la îndemâna poporului în Bibliotecile satești.

B) Secția cărții populare instructive.

Socotim necesare în această Secție lucrări, cari să îmbrățișeze următoarele domenii :

1. *Istoria națională* și Istoria universală, mai ales istoria vecinilor noștri. Nu înțelegem cursuri complete de istorie, ci fixarea ei în linii mari, strict științifice. Aceste lucrări, pe lângă partea strict științifică, vor avea un adaus, care va cuprinde părți din ce s'a scris la noi mai bine, mai frumos, asupra subiectelor istorice, tratate în lucrare, fie literatură, fie istoriografie.

Deoarece avem câteva scrieri de natura aceasta, exceptând adausul de care vorbeam mai înainte, e nevoie de a le selecționa și a le completa apoi cu lucrări ce ne lipsesc.

2. *Geografia*, cunoașterea pământului românesc și a pământului din vecini, — cu noțiuni de geografie universală.

Cunoașterea țării noastre nu numai ca geografie fizică, ci și economică, demografică etc. Metoda de lucrare în acest do-

meniu, ar fi aceeaș ca și cea indicată la cartea istorică. În adaus s'ar publica părți din tot ce s'a scris mai just și mai frumos despre țara și poporul nostru.

3. Prin cartea poporală instructivă cetățeanul român trebuie să-și câștige:

a) O temeinică concepție asupra lumii și vieții, clădindu-se pe temeiul creștin existent. E nevoie de cărți de doctrină și morală apologetice, cari să ajute la formarea conștiinței tari creștine. Să știe cetățeanul pentru ce crede și să poate respinge argumentelor celor ce vor distrugerea creștinismului. Singură puterea tradiției nu mai e de ajuns.

În legătură cu aceasta e nevoie de cărți în cari să se explice și combată științific toate sistemele sociale, cari n'au la temeiul lor concepția creștină asupra lumii și vieții.

Toate acestea vor fi lucrări ca pentru oamenii maturi, nu ca pentru copii, riguros și științific documentate pe înțelesul mulțimii;

b) Cartea poporală va trebui apoi să facă educația cetățenească și politică a masselor.

Rostul omului ca cetățean, cap de familie, ostaș, va trebui dovedit în aceste lucrări, în acelaș chip.

În lucrările de sub al. 3 a) și b), se poate pune iarăși un adaus cu pilde de oameni cu temeinică concepție creștină, buni capi de familie, buni cetățeni, ostași sau comandanți. Pildele se vor lua din ce s'a scris mai bine în literatura națională și în cea străină.

4. Cartea poporală instructivă se va îngriji de popularizarea cunoștințelor pentru sănătatea trupească și sufletească a cetățeanului. Cărți de igienă. Lucrări pentru educația fizică. Aceste — avem și până acum — vor fi, deasemenea, cărți serioase, bine documentate, pur științifice. În adaus-ul lor s'ar putea reproduce și în ele literatură sau cazuri reale în legătură cu subiectul tratat în școală.

Sub aceste 4 aliniate am cuprins cartea poporală instructivă, pe care o cred temeiul întregii culturi populare. Cunoștințele din cele 4 subsecțiuni îl vor ajuta pe cetățean să trăiască conștient de menirea lui în lume și în țara sa.

5. Cunoștințele folositoare din toate domeniile științii în legătură cu indelețnicirile poporului nostru: economice — cu toate

ramurile sale, — *financiare*, știință generală, vor trebui să intre, deasemenea, în secția *Cărții populare instructive*.

Ele — cunoștințele — vor fi astfel înfățișate încât să indice mereu terenul practic în care pot fi aplicate: Credem că pentru fiecare caz e necesar desemnul, ilustrația și o probă practică. (Cum s'a înființat, în cutare loc: o albinărie, o grădină de pomi, o cooperativă, o bancă poporală, tovarășii pentru unelte economice comune, etc.) Impărtășirea de cunoștințe numai de dragul lor și nu pentru un obiectiv practic, o socotim încă un lux.

C) Infățișarea cărții populare.

Tipar bun, curat, niciodată prea mărunț. Hârtie albă, bună. Volume și volumașe, *toate compactate*. Cuprinsul împodobit cu ilustrații și deseme din domeniul respectiv. Volume cu un număr de pagini mediu 150—200. Pot fi compactate și două, trei lucrări din același domeniu.

Execuția cărții populare cât se poate de artistică.

D) Biblioteca poporală. Colportajul.

Cărțile de cuprinsul și de înfățișarea celor arătate în punctul A., B., C., vor forma, în primul rând, materialul bibliotecilor populare.

Biblioteca poporală își va achiziționa, deci, mai întâi, cărțile de literatură poporală și de literatură instructivă, în două Secții.

Lucrările bune existente în aceste două domenii le socotim aproximativ la 50. În 5 ani s'ar mai putea pregăti 150, ajungând la un total de 200 numere pentru o bibliotecă poporală. Dar, în afară de lucrările din cele 2 Secții, o *bibliotecă* poporală va trebui să cuprindă *neconșionat și operele principale ale tuturor scriitorilor români*, trecuți în istoria literaturii. Asemenea și cărțile principale de istorie. Aceasta din mai multe motive:

a) De biblioteca poporală se folosesc și intelectualii satelor;

b) De pe acum sunt 5—10 mai mulți țărani în fiecare sat, cari au nu numai pretenții, dar și capacitate să citească aceste scrieri;

c) Vor fi tot mai mulți în viitor, mulțumită școlii primare românești;

d) Folosul pătrunderii bunilor scriitori în sufletul național, nu se poate contesta ;

e) Năzuința în cultură trebuie să fie ca opera artistică să fie înțeleasă, primită și gustată de toți fiii neamului.

* * *

Biblioteca poporală va fi așezată la școală, în *dulapuri proprii* și pusă sub *conducerea învățătorului celui mai plin de interes pentru cărți*.

Bibliotecarul va fi îndatorat să *cunoască* cuprinsul *tuturor cărților din biblioteca poporală*. Deci chiar când ar *avea cursul de bibliotecar*, până nu va fi citit însuși volumele bibliotecii populare, *nu poate* fi numit bibliotecar.

Bibliotecarul va prezenta pe rând elevilor dela cl. III înainte toate cărțile bibliotecii populare, arătându-le pe scurt, cuprinsul, însemnătatea, frumusețea.

Același lucru îl va face adulților cu prilejul oricărei serbări culturale, naționale, școlare.

Bibliotecarul va împărți cărți cel puțin odată în săptămână, într'o oră în care ar putea face prezentarea cărții, putând fi prezenți pe lângă elevii de școală și adulți.

Dela elevii, cari împrumută va cere un rezumat în scris, care se va controla, eventual se va putea citi în ora de bibliotecă.

Bibliotecarul în școală și la serbările școlare, *preotul* în *biserică* vor anunța și vor prezenta orice carte nouă, care intră în *Biblioteca poporală*.

Bibliotecarul cu prilejul serbărilor școlare va citi părți alese din volumele *Bibliotecii populare*. Să se intereseze la adulții, cari împrumută cărți, dacă le și citesc ?

Bibliotecarul să aibă o remunerație de 100 Lei lunar.

Colportajul cărții populare.

În afară de mijloacele uzitate pentru desfacere, în general, a cărții : librării, chioșcuri, abonamente, pentru desfacerea cărții populare, mai propun următoarele mijloace :

1. De început : distribuirea gratuită în fiecare sat alor 50—100 lucrări, cari fac parte din *Biblioteca poporală*.

Această pe lângă înființarea în sat a *bibliotecii populare* — pentru a fi cunoscute în cercuri cât mai largi ;

2. Altă gratuitate, afară de premii școlare pentru elevi, nu se admite ;

3. Doi elevi din cl. IV, vor vinde din cărțile populare, la școală și la biserică, având 5% din vânzare, sub supravegherea bibliotecarului ;

4. Inițierea, la început, alor 5 depozite ambulante, instalate în autobuse, cari să cutureie târgurile în cari frecvența țărănimii e mai mare, vânzând cărțile populare cu acelaș preț ca și librăriile.

În linii mari așa vede subsemnatul cartea și biblioteca populară, de care au nevoie azi masele mari ale poporului românesc.

Cluj, la 8 Mai 1933.

ION AGÂRBICEANU.

4. Cu mare satisfacție raportez că vechea dorință a intelectualilor din Ardeal, de după unire, de a avea o revistă de cultură, ca și niziunța Secțiilor pentru același scop, datorită insistențelor dlui președinte I. Moldovan, a luat ființă prin revista editată de „Astra” „Gând românesc”, a cărei conducere a fost încredințată unui mănunchi de tineri și harnici intelectuali, în frunte cu dir. I. Chinezu și red. Ol. Boitoș. Dorim viață lungă și promitem tot concursul Secțiunilor „Astrei”.

5. Asupra activității Secțiilor, în parte, au fost rugați domnii președinți să binevoiască a întocmi rapoarte speciale, cari se vor publica și în „Transilvania”, numărul administrativ ce mai apare. Nu pot totuși să nu încretez aici cu o adâncă și adevărată mândrie activitatea subsecției de educație fizică, din Secția medicală. Cu prilejul zilei de 10 Mai această subsecție, sub conducerea omului de mare voință dl Iuliu Hațieganu, a dat dovadă tuturor intelectualilor de munca ce desfășură, aducând la defilare sute de țărani și dând pe scena Teatrului Național din Cluj un admirabil festival cu oameni, cari până mai ieri, nici în satele lor nu cutezau să iese cu prestațiunile lor în public. Faptul a fost relevat de presă ca o mare biruință și temeii de bune nădejdi în viitor ;

6. Mai țin să amintesc că dl V. Vlaicu, din Secția social-economică a pregătit un indicator al carierelor și profesiunilor din România, a cărei prezentare, dacă rămâne timp, îl rugăm să o facă în ședința de azi.

În ce privește *averea* administrată de Secretariatul Secțiilor, raportează că la Albina avem aceeași sumă, în 2 libele, de 239 Lei + 110 Lei. Comitetul central a hotărât că suma se poate întrebuința pentru cheltueli.

Situația depozitului de cărți dela „Ardealul” — V. Fodor, după adresa Librăriei dela 18 V. 1933 este aceeași din anul trecut și anume avem în depozit cărți în valoare de Lei 199,049, partea ce revine „Astrei”, valoarea cărților cu rabatul de 40% al librăriei fiind de 220,547 Lei ($40\% = 132,219$).

Deci dela 27 Mai 1933 situația e neschimbată. Cu tot rabatul mare nu s'a mai vândut nimic.

E de notat că din depozit face parte lucrarea „Discursuri” de V. Goldiș, 1746 bucăți à 100 Lei = Lei 174,600.

Propunerea făcută anul trecut, din adunarea plenară, ca din volumul „Discursuri” să se dea premii pentru „Șoimii” și să se dea gratuit bibliotecilor sătești, Comitetul central a admis-o. Fac propunerea ca Secțiile să ceară On. Comitet central ca întreg acest depozit de cărți să treacă în posesiunea despărțământului Cluj al „Astrei”, pentru scopurile indicate, după ce prin librărie nu se mai poate desface. Mobilierul ce a mai rămas dela Secții s'a transportat în noul local, afară de un dulap cu cărți, care e încă la „Ardealul”.

7. Dl Mih. Șerban, președintele Secției social-economice, într'o telegramă aici alăturată, arată că dl Grațian Mărcuș a fost ales de Secție de mai de mult ca membru corespondent, afirmând că Secțiile au luat cunoștință în ședința plenară. Până acum Secțiile n'au fost avizate oficios. Acum se va trece la propunerile dela sfârșitul raportului;

8. Secția juridică își va alege în curând un vicepreședinte.

9. Teodor Păcățean, președintele onorific al Secției Istorice, a împlinit 80 ani de rodnică și neobosită activitate. Secția, prin reprezentanții ei, i-au adus călduroase felicitări. Din prilejul ședinței plenare Secțiile îi exprimă cele mai vii mulțumiri pentru munca ce a depus-o în cadrele lor și pentru întreaga sa activitate publicistică, și-i urează ani mulți.

În urma celor raportate rog. On. Ședința plenară să binevoiască a primi raportul de față și:

1. a desemna un membru pentru a conferența la Ședința festivă dela Adunarea generală; al doilea, care să vorbească la festivalul de seara, o alocuție scurtă;

2. a primi propunerea ca depozitul de cărți să treacă în proprietatea despărțământului Cluj, cu aprobarea Comitetului central;

3. a lua act de schimbarea intervenită la conducerea Secției, alegându-se ca președinte dl *Vasile Meruțiu*, secretar dl *Tiberiu Morar*;

4. a se lua act de alegerea dlui Gr. C. Mărcuș ca membru corespondent la Secția social-economică;

5. a se cere din nou, prin președinți, tabloul membrilor, cari înțeleg să activeze în cadrele secției respective, precum și declarația domnilor președinți că înțeleg să poarte și mai departe această demnitate. (O adresă în acest înțeles s'a trimis de către birou încă la 29 XII. 1932.)

Darea de seamă a Secției literare a „Astrei”.

Secțiunea literară a recensat prin secretarul său în anul 1932/33 următoarele manuscrise:

Poezii populare etc. culese din Maieru de dl Emil A. Roșca, pe lângă opiniunea că o parte din ele pot fi publicate în Bibl. pop.

Poezii populare din Vad, culese de Victor Pop, inv. în Săcărâmb, cu opiniune favorabilă de publicare a celor selecționate de recensent.

Colecția de poezii a lui Ion Staveiu din Nădăjdiu (originale, în formă populară) cu opiniune negativă.

Manuscrisul cu versuri a lui Nicolae Isac din Zlaști, cu opiniune negativă.

Manuscrisul dlui H. P.-Petrescu, o adaptare din Holberg, cu opiniune favorabilă de a se publica.

Secțiunea literară a mai recensat, fără vreo legătură cu tipărirea în Biblioteca populară a „Astrei”, manuscrisele: Maica Dobrița și Crâmppee istorice de Dum. Iclăuzan, la dorința acestuia.

Dl președinte al Secțiunii Gh. Bogdan-Duică a adunat în cursul anului mult material pentru lucrarea proiectată de Secția „Literatura ardeleană dela 1848—1930” și a publicat din ea trei capitole: 1. *Poeți ardeleni în 1877/78*, ca efect al războiului ro-

mâno-ruso-turc, în revista „Datina”; 2. *Un poet necunoscut* (Maramureşanul Timotei Hosdu în „Hyperion”; 3. *Un cuib dacoroman* tot în „Hyperion”. Capitolele au apărut sub titlul: „Fragmente din istoria lit. a Transilvaniei”.

Tot D-sa a mai ținut următoarele conferențe: *Despre Cehi* (Caransebeş și Timișoara); *Eftimie Murgu* (Lugoj); *Bolșevismul* (Blaj și Braşov); *Religie și politică* (Sibiu); *Despre dizolvarea Austriei* (Arad și Oradea). Suma de 50.000 Lei, destinată tipăririi lucrării, e intactă, depusă la Banca Națională a Rom., Cluj. Secretarul Secției, pe lângă recenziile pe cari le-am pomenit mai sus, a ținut următoarele conferențe: *Criza culturii și spiritul creștin* (Oradea, Blaj, Orăștie); *Etica creștină* (Cluj); *Zece Mai și festivalul sătenilor* (Cluj). A publicat dări de seamă asupra activității „Astrei”, iar material literar a publicat în diferite reviste, neavând „Astra” revista sa de cultură. Dintre ceilalți membri au mai ținut conferențe în cadrele altor societăți: N. Drăgan, Gh. Giuglea, Sext. Pușcariu, A. Banciu, Al. Lupean, T. Mureşan, etc.

Cluj, la 20 Mai 1933.

Președinte: *Gh. Bogdan-Duică*.

Secretar: *I. Agârbiceanu*.

BCU Cluj / Central University Library Cluj

Darea de seamă despre activitatea Secției artistice a „Astrei”, pe 1932/1933.

Activitatea Secției artistice a „Astrei” se limitează de mai mulți ani, din vina împrejurărilor de ordin material, exclusiv în cadrele *Conservatorului de muzică „Astra” din Braşov*, care în Iunie, a. c., împlinește 5 ani de sârguincioasă muncă depusă în slujba subtiliei arte, care este muzica. Impărtășit de mai puține ajutoare bănești ca și în anul trecut — doar numai directorul Conservatorului, dl Const. Bobescu, mai beneficiază de un onorar lunar de Lei 5000, — încolo, în acest ultim an școlar toți ceilalți profesori nu au primit alte retribuții decât cele pe cari le-au încasat, ca taxe de învățământ, dela elevi, — acest așezământ, în nădejdea și așteptarea unor vremuri mai bune, n'a încetat de a-și continua, cu acelaș elan, programul său: de o parte pe terenul instrucției oferite elevilor, de altă parte pe terenul educației publicului prin diverse producții muzicale date de elevii și profesorii săi.

La finea anului școlar 1931/32 s'au dat de cătră elevii Conservatorului 3 audițiuni publice. Din toamnă apoi, ca și în anii premergători, s'au început așa-zisele „ședințe educative” date cu concursul profesorilor, la cari de multeori s'au atașat și alte forțe muzicale din localitate, executându-se muzică de cameră de felurite genuri. Inceputul îl face dl prof. I. Bernfeld, absolvând însuși un program împărțit pe 6 ședințe: un adevărat curs de interpretare asupra literaturii pianului, începând cu clasicii vechi și până la cei mai reputați compozitori străini și români din zilele noastre. Quartetul de coarde apoi, în frunte cu dl C. Bobescu, a interpretat în următoarele ședințe opere de Mendelssohn, Török, Schubert, Rachmaninoff, Bach, Mozart, Baussnern, Beethoven, Schumann, Hindemith, Lazăr, Debussy, — încheiându-se seria acestor ședințe cu o audițiune închinată lui I. Brahms, din prilejul aniversării anului 100 dela nașterea acestui mare compozitor.

Afară de aceasta Conservatorul „Astra”, prin elevii, profesorii și prin directorul său, și-au dat concursul la diferite festivități naționale și la sărbătoriri de persoane binemeritate pe teren artistic sau social (sărbătorirea domnului Cincinat Pavelescu și a doamnei Maria Baiulescu) etc. În fine, grație destoiniciei directorului Conservatorului, a dlui Const. Bobescu, s'a putut înființa în anul acesta și *un cor de bărbați al „Astrei”*, constător din 70 de membri, contopit în vechea Reuniune de cântări „Gh. Dima” și care urmează să fie complectat cu tot atâtea doamne și domnișoare din societatea Brașovului, în vederea producțiunilor muzicale și teatrale ce se vor da cu ocaziunea serbărilor adunării generale a „Astrei” din Septemvrie, a. c.

Brașov, 25 Mai 1933.

Președinte T. Brediceanu.

Darea de seamă despre activitatea Secției Medicale și Biopolitice a „Astrei” dela 1 Iunie 1932—31 Mai 1933.

În cursul anului trecut Secția noastră s'a văzut silită să-și reducă activitatea din cauza lipsei de mijloace materiale. Numai din acest motiv numărul descinderilor de propagandă la sate este mai mic ca în trecut.

În colaborare strânsă cu Despărțământul Cluj s'au organizat în județ 26 festivaluri cu program mixt, cuprinzând de fiecare dată și câte o conferență cu subiect igienic.

Asemenea conferențe au fost făcute în număr destul de frumos și de către membrii cercurilor culturale, de medicii din provincie. O mențiune specială trebuie acordată îndeosebi cercului Reghin, a cărui activitate în acest domeniu a fost dintre cele mai rodnice.

În ce privește publicațiile Secției cu regret trebuie să constatăm că nici buletinul eugenic și biopolitic, nici broșuri noi din biblioteca de propagandă n'au putut apare. Avem speranța că vom izbuti în curând să ne încasăm pe cale particulară fondurile necesare publicării broșurii despre Sifilis, a dlui prof. Dr. C. Tataru.

Cea mai însemnată parte a activității Secției medicale s'a desfășurat prin Subsecția ei de educație fizică și organizația Șoimii Carpaților. Nu voiu intra în amănuntele muncii depuse pe acest teren, fiindcă ea va fi prezentată într'o dare de seamă aparte, țin numai să constat faptul îmbucurător că mișcarea de educație fizică și națională, inițiată de noi prinde din ce în ce mai mult teren.

Ne-a reușit să cointeresăm la această acțiune atât tineretul satelor, înjghiebând până în prezent 10 organizații de Șoim printre țărani din județ, cât și a orașelor, căci în mai multe centre din Ardeal (Sighet, Sibiu, Brașov, Careii mari, Arad) Șoimii au deasemenea nuclee active.

(Referat citit de dl *Dr. Danielo.*)

Darea de seamă despre activitatea Secției social-economice a „Astrei“ pe anul 1932.

Despre activitatea Secției social-economice la sate nu avem nici un raport de făcut.

Este evident, că deplasarea conferențiarilor noștri la sate nu întâlnește același public ascultător, docil, înțelegător, pe care îl găsim conferențiarilor Secției literare sau ai Secției medicale-igienice, întrucât țărănimea de astăzi trăește într'un stadiu de fer-

mentațiune economică, într'un fel de evoluție plină de pretenții și în consecință prin atitudinea sa se găsește în contradicere, atât cu ideile fundamentale ale unei politici financiare solide, cât și mai ales cu instituțiile cu caracter financiar.

Dar și de altfel membrii Secției social-economice din Cluj nu s'au putut deplasa în mijlocul poporului din lipsă de mijloace materiale.

În schimb însă activitatea membrilor Secției social-economice, în afară de cadrele „Astrei“, a fost cu atât mai intensă în domeniul publicisticii, fie prin redactarea de gazete și reviste, fie prin conferențe și cărți, cari au apărut în cursul anului trecut, resp. sunt gata în manuscris și așteaptă să vadă lumina tiparului.

Ne permitem astfel a aminti de activitatea valoroasă a distinsului președinte al Secției social-economice, dl Mihai Șerban, subsecretar de stat, a dlui Sebastian Bornemisa, a domnilor profesori Gheorghe Moroianu, Sabin Cioranu, Sabin Opreanu, Victor Jinga, a secretarului Secției, dl Ion Clopoțel și a dlui Vasile Vlaicu.

Din inițiativa Secției social-economice a întocmit dl Vasile Vlaicu un indicator de cariere și profesii, partea I. cuprinzând școlaritatea profesională și contribuind astfel la elucidarea practică a problemei șomajului, în special a șomajului intelectual, prin o descriere sumară, dar precisă și cât mai complectă a școlărității de specializare, pentru 238 cariere și profesii.

Importanța problemei fiind atât de cunoscută, este de prisos a insista asupra utilității generale a acestui indicator, atât pentru tinerimea de ambe sexe, cât mai ales pentru părinți.

Pentru tipărirea cât mai urgentă a acestei cărți ne permitem a solicita și din acest loc pe seama autorului un ajutor de Lei 10.000— zece mii Lei, pentru care sumă se va pune la dispoziția Comitetului numărul corespunzător de exemplare echivalent al sumei avansate, spre a se putea trimite bibliotecilor de despărțăminte, resp. pentru comercializare.

Dl Grațian C. Mărcuș a publicat „Camerile de muncă“, studiu economic cu o prefață de dl D. R. Ioanițescu, 48 pagini, Tipografia Națională 1933.

Amintim de asemenea cu o satisfacție deosebită despre revista *Observatorul social-economic*, redactat de un comitet, în

fruntea căruia este Rectorul Academiei de Inalte studii comerciale și industriale și distinsul membru al Secțiunei noastre, dl Gheorghe Moroianu, împreună cu dnii Sabin Cioranu, Sabin Opreanu și Victor Jinga.

Dl prof. Victor Jinga a desfășurat în acelaș timp o activitate extraordinar de laborioasă în domeniul cooperației, fie prin conferențele sale rostite la Academia de Comerț din Cluj, fie în alte localități, cât și prin redactarea excelentului *Buletin al Uniunei Cooperativelor din Transilvania*, al cărei președinte este dsa.

Deasemenea secretarul Secțiunei noastre social-economice, dl Ion Clopoșel, în afară de activitatea sa dela revista *Societatea de Mâine*, ne-a prezentat, într'o ședință a secțiunilor plenare, o prețioasă conferență cu titlul: *un program de culturalizare a satelor*, pledând pentru înființarea căminurilor și cantinelor școlare la sate.

Este numai de regretat, că criza mondială, precum și în special criza financiară din țara noastră nu îngăduie realizări financiare și economice mai mari, cu atât mai mult, că nici țărănimea noastră nu manifestează vreun interes deosebit spre asemenea organizări, astfel, că munca noastră și în viitorul apropiat se desemnează mai mult pe teren teoretic și mai ales în cadrul așezărilor orășenești.

În sfârșit ne face onoare să amintim, că unii membri ai Secției noastre social-economice activează în funcțiuni înalte de stat, la legiferările cu caracter financiar-economic, precum dl Mihail Șerban, președintele Secției noastre, în calitate de subsecretar de stat, apoi dnii Ionel Comșa și prof. Nicolae Ghiulea.

Cu puteri înviorate de noul suflu al reînnoirii cadrelor Secțiunilor literare și științifice ale Asociațiunei noastre, Secția social-economică este gata să colaboreze cât mai intens la un nou program de muncă din toate puterile sale, dar, firește, în proporția mijloacelor disponibile.

De prezent Secția mai are un Libel de depuneri la „Albina” No. 6249, fila 125, cartea VII Lei 69.024— la 31/XII. 932.

(Referat citit de dl Vasile Vlaicu)

Darea de seamă despre activitatea Secției Științelor Naturale, pentru anul 1932/33.

În anul trecut Secția, ca atare, n'a avut puțință și prilej să desvolte o activitate proprie, oficială.

N'am primit spre censurare nici o broșură de popularizare, destinată „Bibliotecii populare a Asociațiunii“.

N'am avut puțință nici să publicăm vreo lucrare în biblioteca Secției noastre, nedispunând de fonduri, respectiv nepuțând ridica dela bancă sumele necesitate de publicarea unui nou volum al Secției.

Am fost fericiți de a putea ajuta cu suma de 15,000 Lei, pe dl doc. Dr. E. Pop, membru al Secțiunii noastre, ca să-și tipărească în Buletinul grădinii botanice valoroasa sa lucrare „Contribuții la istoria vegetației cvaternare din Transilvania. — Beitrag zur quaternären Pflanzengeschichte Siebenbürgens“. Direcția Buletinului a ținut să ridice și din partea sa pe coala de titlu și index această înțelegătoare ofrandă a Secției noastre, dată publicațiilor științifice ajunse la marginea falimentului, în urma tăierii subvențiilor primite până acum dela Stat.

Dacă Secția Științelor Naturale n'a putut desfășura o activitate proprie în calitate sa de corporațiune constituită, cu atât mai mulțumitoare a fost activitatea științifică a membrilor ei *în afară de Secție*. (Cum se va vedea mai la vale.) A fost deasemenea destul de intensivă și rodnică activitatea de popularizare și vulgarizare a cunoștințelor din domeniul Științelor Naturale, prin conferințe și publicații de vulgarizare.

Credem potrivit să anexăm tabloul publicațiilor științifice și a activității de popularizare, prin graiu viu și publicații, a membrilor Secției noastre, întrucât am putut lua cunoștință de ele.

Pentru complectarea icoanei activității noastre trebuie să amintim, că membri Secției noastre au luat parte în număr frumos la ședințele Secțiunilor unite și au luat parte activă la discuțiunea asupra proiectului de lege despre „Organizarea culturii“. Secretarul Secției, în temeiul celor discutate aci, și-a luat însărcinarea, ca împreună cu dl președinte al „Astreii“ să ia parte activă la redactarea nouă a numitului proiect, la minister. În forma actuală acest proiect, devenit lege, nu va prezenta nici

un inconvenient pentru „Astra”, ci, dimpotrivă, va contribui la o activare a mișcării noastre culturale.

Secțiunea dispune de un fond de 54,878 Lei, depuși la „Albina”.

Prof. Al. Borza.

A) Publicații Științifice :

1. „Der Buchenwald in Rumänien”, in Veröff. des Inst. Rübel, Zürich, 8 Heft ;
2. „Plante noi sau rare din România” (în colaborare cu E. I. Nyárády) în Buletinul Grădinii Botanice, Cluj” ;
3. „Über das Cerastium transsilvanicum” in Veröff. des Inst. Rübel, Zürich ;
4. „La protection de la Nature en Roumanie” în Congr. Intern. Paris.
5. „Dzisiejszy stan ochrony przyrody w Rumunji” în Ochroda Przyrody, Cracovia.
6. „O campanie internațională botanică în România”, în Buletinul Grădinii Botanice, Cluj ;
7. „Monumentele Naturii”, în Boabe de grâu.
Redactează „Buletinul Grăd. și Muz. bot. Cluj”, în colaborare „Contribuțiunile botanice”, apoi „Flora Romaniae exsiccata”.

B) Alte publicații :

1. Bibliographia botanica Romaniae XVII. (cu dl Pop) în Bul. Gr. Bot. ;
2. Dare de seamă despre congresul de Horticultură din Londra, în „Revista Horticolă” ;
3. O întâlnire cu ginerele lui „Sf. Petru”, contribuțiuni etnobotanice, în „Patria” ;
4. Catalogul de semințe etc. al Grădinii botanice din Cluj (în colaborare).

C) Conferințe :

1. „Despre Ocrotirea Naturii”, la Chișinău, în cadrele „Astrei Basarabene”.
2. „Din trecutul florei noastre”, la Turda, în cadrele „Astrei” și a Extensiunii Universitare ;
3. „Despre Parcurile Naționale”, la Radio—București ;
4. „Monumentele Naturii din România” la Radio-București.
5. „Credința și știința”, în cadrele „Agrului” la București.

Activitatea membrilor Secției științelor naturale a „Astrei”.

Victor Stanciu, președintele secției a publicat: *Lucrări*: 1. Provinciile mineralogice și petrografice ale României; 2. Altaietele dela Stănița; 3. Microrefractometrul prismatic, un nou aparat pentru măsurarea indicelui de refracție; 4. Zăcămintele miniere din Jugoslavia. *Conferințe*: Distribuirea elementelor în scoarța pământului, la adunarea generală a Ing. și tehnicienilor din industria minieră, Cetatea Roșiei (Soc. Radiofuziune), Peșterile din Munții Apuseni (Soc. Radiofuziune), Nașterea și moartea rocilor (Soc. Radiofuziune), Geneza zăcămintelor aurifere din România (Soc. Radiofuziune), Natura revelatoare a Dumnezeirii (Oradea).

I. Popescu-Voițești: *Lucrări*: Geologia bazinului Petroșanilor, Vechimea eruptivului dela Rodna, Incălecările cristalinului din Valea Vinului (Munții Rodnei), Geologia stațiunii balneare Săn-Georgiu, Geologia Mangaliei și explicarea băilor sulfuroase dela Băile Mangalia. *Conferințe*: Ce se poate ceti pe harta fundului Mării Negre (Cluj), Nașterea continentelor în raport cu teoriile noi (Sângeorgiu), Originea izvoarelor Hebe, Sângeorgiu, Teoria Wegener și deplasarea continentelor.

Președinte: *Prof. Victor Stanciu.*

Secretar: *Prof. Al. Borza.*

Darea de seamă despre activitatea Secției geografico-etnografice a „Astrei” pe anul 1932.

DOMNULE PREȘEDINTE,

Subsemnatul, fiind propus de curând ca președinte al Secției geografice-etnografice a „Astrei”, am onoare a Vă face următorul raport:

Cred, că cea mai de seamă activitate geografică în Ardeal se desfășoară la Institutul de Geografie al Universității din Cluj, care prin studiile și publicațiile sale s'a făcut cunoscut departe peste hotare, în centrele de cercetări geografice-etnografice, cu cari avem schimb de lucrări, nu numai din Europa, ci și din America și din Japonia.

Aceste publicații (5 volume până acum), se datoresc nu numai membrilor Instit. de Geografie dela Univ. noastră, ci și colaboratorilor externi.

Avem material adunat și pentru viitoare publicații — ne luptăm însă cu lipsa de fonduri, pentru a le putea tipări.

Avem și material, care interesează mai direct scopurile „Astrei”, referitor la diferite regiuni din Ardeal, pe care l'am putea răspândi în mici broșuri de popularizare, dacă s'ar putea plăti tiparul.

S'ar înfățișa în cercuri tot mai largi, nu numai splendoarea diferitelor regiuni din țară, ci și momentele mai însemnate rezultând din răspândirea poporului român, în raport cu minoritățile și în raport cu vecinii dela hotare, vigoarea poporului român, în masele sale compacte și necesitatea de a-l întări în părțile mai slabe, unde valurile unei stăpâniri milenare l'au năruit ori l'au rărit.

Vă rog, domnule președinte, să binevoiți a studia posibilitățile, prin cari am putea realiza acest desiderat.

Cu prea deosebită stimă :
președintele Secției geografico-etnografice,

Prof. N. Meruțiu,

Directorul Inst. de Geografie al Univ. din Cluj.

Dare de seamă.

Activitatea Secției în anul 1932 s'a mărginit la câteva conferințe de popularizare, ținute de câțiva membri.

Bilanț.

S'au primit cu totul dela centru, anii trecuți, Lei 75.000.—

1. Din aceștia s'au cheltuit cu tipărirea, editarea și expedierea la centru la Sibiu a N-relor 1, 2 și 3 din Biblioteca Secției Lei 53.853.—

2. S'au plătit prin dl secretar gen. Ion Agârbiceanu pentru chiria localului secțiilor Lei 5.000.—

S'au cheltuit în total Lei 58.853.—

Restul de Lei 20.343 sunt depuși cu libel la Banca „Albina” din Cluj.

Sabin Opreanu,
fost secretar al Secției.

Darea de seamă despre activitatea Secției feminine-biopolitice a „Astrei“ pe anul 1932.

Secția feminină-biopolitică a „Astrei“ își continuă cu sârguință activitatea în împrejurări grele, fără mijloace, membrele ei sunt și membrele Uniunii, deci activitatea acestor două mari societăți de cultură se contopește, colaborând amândouă la progresul națiunii.

Femeile, înțelegând însemnătatea și necesitatea activării lor în a face vremurile grele mai puțin amenințătoare și și mai suportabile, caută să-și strângă rândurile, colaborând cât mai intens, formând o statornică acțiune de închegare.

Doamnele din diferite centre se adresează Uniunii pentru lămurirea diverselor probleme importante.

Astfel la discutarea legii cumulului în Parlament, doamnele s'au sesizat, deoarece prin aplicarea acestei legi, ar cădea dreptul femeii măritate de a funcționa la Stat, rezultând pericolul eventualelor concubinaje intelectuale, ceea ce ar însemna o decadentă a demnității feminine.

Diversele centre ale Uniunii sunt federate. 104 societăți feminine din toate unghiurile țării — colaborează, prin publicații printr'o activitate însemnată socială și literară.

D-na *Elena Pop Hossu-Longin*, viceprezidenta din Ardeal a Uniunii, a publicat cu ocaziunea aniversării căsătoriei sale de 50 ani, un volum de „Amintiri“ cu un cuprins foarte interesant al activității feminine din trecut.

D-na *Marioara Șerban*, Cluj, a rostit la „radio“ conferința „Educația familiară, ca mijloc de ușurare a crizei“, foarte educativă, a mai tipărit într'o broșură raportul „Comment préparer la jeunesse“, prezentat la Congresul internațional de educație familiară dela Liège.

D-na *Elena Sporea*, Deva, a ținut o conferință instructivă la Deva, despre „Mișcarea culturală feminină în decursul veacurilor“.

Pentru ajutorarea Reuniunilor, d-na prezidentă a Uniunii a intervenit la d-na *Olga Sturdza*, prezidentă Soc. Ocrot. Orf. din Răsboiu, să cedeze orfelinatele desființate, între cari și pe acele din Brașov și Abrud, reuniunilor din aceste centre.

D-na *Olga Sturdza* a soluționat cauza printr'o convențiune făcută cu Uniunea, prin care se acordă orfelinatele desființate

din Braşov şi Abrud reuniunilor din aceste centre, pe timp de 15 ani. Conform hotărârii Congresului Uniunii dela Craiova, s'a dăruit fondul în sumă de Lei 10.000'—, instituit la decederea Regelui Ferdinand, în memoria Sa, ca contribuire la monumentul Regilor Carol I şi Ferdinand I, colecta ziarului „Universul”.

Pentru a păstra cultul „Mamei”, Uniunea apelează în fiecare an la societăţile federate să serbeze „Ziua Mamei”, ca simbol al dragostei materne, care reprezintă temeiul şi eternitatea vieţii.

Uniunea femeilor române a luat parte la mişcarea antirevizionistă, iniţiată de dl Stelian Popescu, directorul ziarului „Universul”, adoptând moţiunea marelui meeting naţional, dela Bucureşti.

D-na prezidentă a luat parte la manifestarea dela 1 Decembrie, la Braşov, rostind voinţa nestrămutată a femeilor române în apărarea integrităţii noastre.

Tot în acest sens au vorbit şi d-nele Veturia Candrea, la Oradea, Tina Pop şi Pavel, la Beiuş, Dr. Elena Bratu, la Cluj.

Asociaţia feministă-Iaşi, prin prezidenta sa, d-na Elena Meissner, a trimis cu această ocaziune o adresă de aderare Uniunii, apreciind femeia din Ardeal, cu promisiunea a sta alături la apărarea pământului sfânt.

Uniunea a luat parte şi la Congresul Studenţilor creştini universitari, ţinut la Braşov. Prezidenta Uniunii a urat tinerimei ce reprezintă viitorul ţării, bun venit, salutând cu bucurie generaţia tânără, încurajându-o şi îndreptându-o spre marile virtuţi ale neamului: credinţă, morală şi iubire de patrie.

Prezidenta păstrează foarte strânse legături cu reuniunile din comune, cu deosebire aplanează diferenţe ce se ivesc în cercurilor, influenţându-le la bună înţelegere şi unire.

Ar fi de dorit ca această Federaţie să fie ajutată şi din partea Asociaţiei „Astra”, pentru a putea desvolta o mai pronunţată activitate, ajutând micile reuniuni, să poată veni la centru spre a-şi complecta cunoştinţele de asistenţă socială şi igienă.

Braşov, 20 Mai 1933.

Maria B. Baiulescu,
preşedinta „Astrei” feminine-biopolitice.

Darea de seamă despre activitatea Asociației „Șoimii Carpaților“ din Cluj, pe anul de activitate 1932—1933.

Șoimii au împlinit 4 ani de viață. Ani grei în munca pentru cultivarea cât mai intensă a conștiinței și a vieții românești în atmosfera de după războiu, care încă nu s'a curățit de răutățile și slăbiciunile răspândite în urma lui.

Evenimentele politice din Țară și străinătate, când dușmanii din afară caută să ne slăbească unitatea, când ni-se contestă dreptul nostru de stăpânire pe aceste locuri românești, fără îndoială, că societății îi vine îndatorirea să reacționeze, să facă luminarea poporului, să pregătească conștiința românească pentru sacrificiul ce ni s'ar cere, azi, când criza economică, peste criza morală, care începuse mai de vreme, nu dă posibilitate Statului de a lucra cum ar dori. Azi societățile culturale au îndatorirea de a lucra cu mai multă intensitate, de a fi într'o măsură cât mai mare spre a ajuta conducerii Țării, pentru a menține neștirbit patrimoniul național, câștigat cu atâtea jertfe.

În 1926, când s'a discutat ideia organizării tineretului în cadrul „Astrei“, se presimțeau consecințele crizei sufletești, care se agrava zi de zi. La congresul „Astrei“ dela Zălau s'a hotărât înființarea Subsecției de educație fizică, care se va ocupa și cu organizarea tineretului. Discuțiunile au continuat și ca urmare în 1928 s'a decis înființarea unei asociații naționale, cu scopuri educative, culturale, cu program de realizări în popor, în jurul familiei, care este ideia de bază a Șoimilor.

Munca a început în 1929, sistematic și cu toate formele însă numai la începutul anului 1930. Ziua de 1 Decembrie 1929 este socotită ca ziua de înființare a Asociației.

Era logic ca „Astra“ să se ocupe în 1926—1928 cu organizarea tineretului și mai ales a celui adult dela oraș, dar mai ales dela sate. Școala oficială nu putea să facă o educație națională cum ar fi cerut spiritul vremii, fiindcă clasele erau populate și cu elevi de alt neam. Singură cercetășia se ocupa cu educația tineretului, dar nici aici nu era deplină omogenitate românească în cadrul unei unități, iar activitatea nu era coordonată, se muncea după tradiție și după însuflețirea și priceperea comandanților, mai ales că Cercetășia a lucrat mai mult la orașe, la sate nu putea pătrunde așa ușor. Între astfel de împrejurări

era o necesitate națională organizarea și îndrumarea tineretului dela vârsta fragedă și până la deplina maturitate.

Stările nesigure din 1927—1930 au provocat o reacțiune, care acum începe să dea roade. În acești ani, mai ales în 1929, cercetășia se reorganizează și începe o muncă sistematică de rezultate. Asociațiile culturale lucrează cu mult mai mult, în urma slăbirii caracterelor, iar criza morală ia forme din ce în ce mai grave.

Asociația *Șoimii Carpaților*, după ce a fost recunoscută persoană morală și juridică, a făcut înscrieri și a lucrat în condiții multumitoare. Ideile de bază au fost răspândite, popularizate prin conferențe publice, prin serbări, prin colaborarea cât mai intensă cu despărțământul local al Astei, prin participarea la serbările sokolilor din Azhorodin 1930, Beograd 1930 și Praga 1932. În sânul asociației s'au tratat probleme de ideologie, de programă, de organizare, de acționare în spirit românesc pentru întărirea conștiinței și demnității noastre de neam.

Față de stările sociale și politice din Ardeal, ideia Șoimilor a fost ceva necesar și binevenit. Intelectualitatea a răspuns impresionant la apelul nostru, unii cu întreaga familie s'au înscris în Asociație, bărbați, femei, copii, numeroși studenți și studente universitare. An de an numărul membrilor a crescut, ba în 1931 au fost peste 1000 de cereri de înscriere, iar dela sate și alte orașe din Ardeal ni s'au trimis cereri de organizare și îndrumare. Ideia a prins, trebuiau forțele, cadrele pentru îndrumare și instruire, cari nu se puteau forma imediat. De aceea an de an s'a cristalizat și programa și felul de organizare a unei școale de conducători.

Șoimii au prins teren prin enunțarea câtorva puncte principale din program, cari sunt sintetizate în crezul Șoimilor: A fi român, între orice împrejurări, a-ți respecta neamul tău, pământul, familia, a face un cult al familiei și al vieții oneste, este o lozincă a noastră. Fiecare să sfințească locul pe care-l ocupă, să-și facă o educare a caracterului etic, cu îndatorirea de a lupta în contra necinstei, a lipsei de sacrificiu și mai ales de a urmări și un cult al datoriei față de acest Neam pentru care trebuie să ne dăm totul. Șoimul urmărește igiena națiunii prin igiena individuală; urmărește perfecționarea individuală prin mijloace educative, atât a fizicului, intelectului, cât și sufletului. Este cinstea muncii cu

merit, îmbrățișează toate preocupările, nu se ferește nici de munca brațelor, nici a creierului. Evită excesele de orice natură ar fi ele și este un factor educativ în mediul social în care se găsește. Cinstește legea părinților și a strămoșilor lui, este un credincios hotărît și devotat al confesiunii sale religioase. În viața cetățenească este un ostaș al dreptății, al muncii cinstitute, al jertfei pentru interesele Patriei, ale Neamului. Este profund monarhic, este slujitorul devotat și credincios al Regelui său, care este simbolul trăinicieii și progresului Țării. Este solidar cu acțiunile pozitive, nu admite în sânul său pe trădătorii de neam și pe cei cari se vând străinilor și mai ales dușmanilor Neamului.

Metoda de lucru este cea familiară. Instrucția în unități mici cu conducătorii proprii. În jurul ideii de frăție și de înfrățire trebuie să se desfășoare programul.

În acești patru ani s'a căutat să introducem un sistem de gimnastică, pe cel mai potrivit din punct de vedere al educației integrale, sistemul suedez, gimnastică individuală și colectivă. Nu am neglijat nici gimnastica la aparate, dând puțința de antrenament a celor cari o cultivă. La șoimane s'a adoptat deasemenea sistemul suedez, cel oficial în institutele de educație, alături de gimnastica ritmică și cea estetică.

Educația muzicală s'a făcut în cadrul corului și al fanfarei. S'a încercat și o orchestră simfonică, care însă se va desvolta după ce fanfara va putea să facă instrucția necesară pentru cât mai mulți, la instrumente de suflat.

Educația intelectuală s'a făcut prin conferințe familiare și publice, tratându-se cu competență chestiuni programatice sau din istorie ori domeniu înrudit.

Pentru educația sanitară, am avut colaborarea prețioasă a medicilor noștri: Dr. Liviu Telia și Dr. Maria Bulgaru-Pușcariu, examenele medicale s'a ținut și în acest an; s'au ținut conferințe medicale și s'au dat la clinica medicală consultații gratuite medico-sportive.

Dansurile naționale formează o importantă preocupare programatică, au fost instruite într'o măsură, care nu lasă nimic de dorit. S'au instruit numeroase dansuri naționale, iar echipa de dans a realizat succese foarte apreciate.

Munca noastră nu s'a mărginit numai la centru, ci în cea mai intimă și deplină colaborare cu despărțământul din Cluj,

condus de dl prof. Dr. Iuliu Hațieganu, membrii noștri au luat parte la serbările dela sate, au lucrat pentru organizarea și instruirea unităților săsești, ajutându-le cu vorba și cu fapta. Asociația a contribuit la ridicarea serbărilor naționale sau date în cinstea oamenilor de merit, a luat parte la mișcările de afirmare a Neamului, n'a lipsit dela nici un loc unde credea că are datoria să dea concursul.

Membrii noștri n'au urmărit beneficii personale, nici reclama, nici afișajul, ci și-au făcut datoria lor în liniștea și tăcerea muncii conștiente și devotate. Nu suntem mulțumiți de ce s'a făcut, credem că trebuia să facem și mai mult. Multele frământări și stăruințe ne-au îmbogățit mijloacele de acțiune, ni s'a dat prilej de experiențe foarte prețioase, cari ne sunt și ne vor fi de folos în munca noastră pentru viitor.

Nu suntem închiegați, suntem încă în fază de organizare. Este explicabil, asociația având de a lucra cu elemente formate, cu o mentalitate închiegată, căroră cu greu le poți impune o altă atitudine și concepție.

Din această pricină, suntem în faza organizării și a sistematizării cadrelor, a metodelor și a programelor. Încă un an vom fi în această fază preliminară, pentru a ajunge în cadrele precise ale Statutelor.

Iar acest an ? 1932—33 un an de mari frământări, de mari încercări, de mari bucurii, alături și de unele decepții.

Preocupările principale ale acestui an au fost realizări în toate direcțiile. Pentru aceasta s'a hotărât ca anul de activitate să înceapă încă dela 1 Octomvrie pentru membri vechi, iar înscrierile să se facă până la 1 Noemvrie, urmând ca serbarea de deschidere să aibă loc la 26 Octomvrie, ziua Sf.-lui Dumitru.

Pentru o distribuție a muncii s'au construit următoarele comisiuni: *medico-sportivă*, comisia de *disciplină*, prezidate de dl *Dr. Iuliu Hațieganu*, președintele asociației, de *organizare*, prezidată de dl *Atanasie Popa*, secretarul secției de educație fizică, comisia *juridică* prezidată de *Dr. Pompeiu Fărcașu*, comisia de *igienă*, prezidată de dl *Dr. Liviu Telia* și comisia de *presă*, prezidată de *Dr. I. Todea*.

Ședințele s'au ținut după un plan fixat, unele comisii din două în două săptămâni, altele odată pe lună, iar altele și mai des, după cum erau chestiunile de discutat. În aceste comisii

s'au discutat chestiuni speciale, comisia de organizare a întocmit planul de lucru, a organizat serbările, festivalurile, comisia juridică a făcut o nouă redactare a Statutelor, iar cea medicală a discutat măsurile privitoare la examenul medical, a studiat probleme medicale în legătură cu educația fizică.

Ședințele comisiunilor au ținut din Noemvrie până în Mai.

Încă în cursul lunii Octomvrie 1932 s'a întocmit un program pentru instrucția căpitanilor, conducători de unități. Au fost declarați în acest grad șoimanii: Arnăuț Ionel, Bodeanu Eremia, Daina Vasile, Dr. German Alex., Lupea Ion, Morariu Albin, Dr. Spornic Liviu. Cursurile s'au ținut sub conducerea dlui profesor de educație fizică Simion Ilieșiu, instructorul nostru, asistat de un medic și de dl Dr. L. Rusu, prefectul unității locale.

Chestiunile mai delicate și de îndrumare s'au desbătut într'un comitet restrâns, format din dnii Dr. Hațiegan, Dr. L. Rusu și Atanasie Popa.

În cursul lunii Octomvrie s'au făcut înscrierile și reînscierile. Cum în cursul anului trecut 1931—32 nu s'a luat jurământul nici unui membru, înscrierile erau provizorii. Nici în acest an n'am făcut serbare de jurământ, fiindcă pentru acest moment avem trebuință de o pregătire sufletească și șoimănească mai temeinică. La înscrieri s'a căutat ca să fie primit un număr mai redus și cu suficiente garanții de cuvânt și disciplină. Au fost înscriși la 250 șoimani și șoimane, între cari și 35 elevi dela atelierele C. F. R. din Cluj, conform înțelegerii avute cu directorul inginer Ostrogovich. Șoimii urmăresc educația românească a tuturor claselor sociale, acești noi membri au fost bine veniți și cu toate greutățile de ordin administrativ unii dintre acești elevi au profitat de ideile și educația ce se face în cadrul Asociației.

Cei înscriși au fost repartizați în grupe, inclusiv corul și orchestra, în fruntea fiecărei grupe a fost designat un căpitan. Instrucția o face căpitanul, cu ajutorul, îndrumarea și supraveghierea profesorilor-instructori S. Ilieșiu și T. Faur, la șoimani și d-na prof. Sultana Angheliu, la șoimane.

Fiecare grupă a ținut câte o ședință săptămânală, șoimanii în sala noastră, iar șoimanele în sala de gimnastică a Liceului de fete „Regina Maria“, pusă la dispoziție cu multă amabilitate de d-na directoare Maria Giuglea, pentru care ținem ca și pe această cale să-i aducem mulțumirile noastre.

În cadrul acestor ședințe s'a făcut gimnastică educativă. Frecvența a fost bună până la Crăciun, după Crăciun mai slabă. Atunci am concentrat câte două grupe, căutând să facem și economie la încălzitul sălii și a băii, asociația având de luptat cu greutate materiale foarte mari.

S'a decis ca exercițiile gimnastice să fie obligatorii pentru toți membri asociației, astfel că au fost fixate ședințe și pentru membri corului și ai fanfarei. Corul și fanfara în acest an a învățat piese noi și au ținut, sub conducerea dlui prof. Sava Golumba, probe săptămânale pe voci și instrumente. A susținut programul muzical în toate împrejurările când ni s'a cerut. S'a menținut și grupa de gimnastică la aparate, instruită de dl Albin Morariu, iar dl Ionel Arnăutu a continuat cu un antrenament asiduu pentru gimnastică de forță și rezistență.

S'a făcut și scrimă, de către dl N. Dejeleanu, ajutat de dl Dr. Rusu.

Dansurile naționale au fost instruite de Dr. I. Olteanu.

La șoimane s'a făcut gimnastică ritmică de expresie sub conducerea d-șoarei Voichița Stanciu.

Cu toate că numărul șoimanelor a fost mai mic acest an la această secție s'a lucrat cu mult spor și multă plăcere.

Pentru educația intelectuală și sufletească s'au ținut conferințe, la cari au putut să participe și publicul. Conferințele s'au ținut în sala de gimnastică dela sediul asociației. S'au ținut conferințele următoare :

1. 30/XI. Dl Prof. Ioan Chinezu despre *Viața și opera lui B. P. Hașdeu* ;

2. 15/XII. Dl Prof. Ioan Breazu despre *Nicolae Bălcescu ca erou* ;

3. 7/III. D-na Dr. Alma Mohora Popovici despre *Maria A. Rosetti* ;

4. 14/III. Dl Dr. I. Hațieganu : *Generații vechi și generații noi* ;

5. 21/III. Dl Prof. At. Popa : *Societatea și problemele actuale* ;

6. 28/III. Dr. Iuliu Hațieganu : *Generația tânără în alte țări* ;

7. 25/IV. Dr. Iuliu Hațieganu : *Generația tânără din România* ;

8. 2/V. Dr. Iuliu Hațieganu : *Idealul noiei generații*.

Alături de aceste conferințe, cari au fost cercetate și bine apreciate de publicul asistent și de presa locală, asociația a organizat sau a luat parte la următoarele festivaluri :

1. 8/XI. Deschiderea festivă a noului an de activitate, cu care prilej dl președinte a ținut o cuvântare programatică, s'a făcut o dare de seamă a activității anului 1931—32, s'au executat coruri și s'au făcut producții sportive, sub conducerea dlui Albin Moraru, exerciții libere și la aparate, iar I. Arnăutu, *gimnastică la pământ*. La această ședință a luat parte și dl prof. Dr. Iuliu Moldovan, președintele „Astrei”;

2. 19/XI. 1932. S'a organizat o seară de cunoștință cu dans, la care au participat membri noștri și alți invitați. Serata a decurs într'o atmosferă de caldă prietenie. O a doua serată s'a ținut în 17/XII. 1932, care a reușit foarte bine;

3. 2/IV. 1933. S'a organizat un festival muzical sportiv, foarte bine reușit, cu inovații programatice, executându-se gimnastică de ansamblu, gimnastică estetică, gimnastică ritmică, scrimă, tablouri și coruri;

4. 8/IV. Am organizat o șezătoare culturală la atelierele C. F. R., cu coruri și gimnastică. Conferință a ținut dl profesor Chinezul despre *Evoluția ideii naționale*;

5. 4/VI. 1933. La Arena sportivă s'a dat un festival sportiv în onoarea membrilor Congresului național de tuberculoză, ținut sub președinția dlui Dr. I. Hațieganu, la care a participat și dl D. R. Ioanițescu, Ministrul Muncii. La recepție corul șoimilor și grupa de dans au susținut un program potrivit;

6. 8/VI. 1933. O delegație de 16 membri au luat parte la serbările jubiliare sportive, la București, în prezența M. S. Regelui Carol II-lea, executându-se exerciții libere și gimnastică la aparate.

Pe lângă aceste manifestări, asociația a luat parte la festivalul dat în ziua de 11/III. 1933 la Teatrul Național, în onoarea dlui Neamțu Otonel, cu prilejul împlinirii a 30 ani de teatru. Cuvântul asociației l-a spus dl profesor Atanasie Popa.

Șoimii au organizat în 19/VI. 1932 o șezătoare culturală la Mociu, care a avut drept rezultat înființarea unității șoimilor din Mociu.

Asociația noastră a luat parte la congresul „Astrei” dela Deva, din 1, 2, Oct. 1932, cu care prilej dl președinte al nostru a ținut pentru medicii din Ardeal o conferință foarte interesantă despre *tehnica propagandei*.

A luat parte prin dl Atanasie Popa, la serbările Șoimilor din Sighet, în 20/VI. 1932, apoi la câteva șezători de ale șoimilor noștri dela sate, iar la Suceag 12/II. 1933, cu ocazia înființării unității, s'au dat instrucțiuni potrivite de către secretarul Secției de educație fizică.

În 5/II. 1933 asociația a luat parte la festivalul Șoimilor din Aghireș, la 26/II., la Mănăstireni, apoi la șezătorile organizate de către despărțământul „Astrei” în colaborare cu unitățile locale din satele în cari avem unități.

Un capitol nou s'a înscris în activitatea asociației noastre în acest an prin festivalul dela 10 Mai 1933, organizat cu participarea unităților satești. La recepția dela Prefectură, în prezența dlui Ministru de stat Dr. Emil Hațieganu, din partea noastră s'au exprimat omagiile prin secretarul Secției.

Ziua de 10 Maiu a fost o surpriză emoționantă, plăcută și înviorătoare. Ziua de 10 Mai a fost rezultatul muncii neprețuite și neobosite a dlui Dr. T. Spârchez, secretarul general al despărțământului Cluj al „Astrei”, ajutat de dnii Dr. I. Olteanu și I. Cmeciu. Neobosiți au mers aproape zi de zi, în cele 11 sate, în cari s'au pus bazele unităților de Șoimi, au fost instruite, pregătite în așa fel, că la 10 Mai s'a putut arăta ce energie are acest neam, ce virtute, ce calități și ce valori artistice și spirituale. O dare de seamă despre activitatea desp. la sate se va face de către Despărțământ, țin totuș să înregistrez momentele mai importante din viața unităților noastre dela sate.

1. Prima unitate sătească s'a înființat în anul trecut la Aghireș, sub conducerea dlor I. Morariu, notar cercual, V. I. Călugăru, învățător-director și D-șoara Gabriela Pop, învățătoare. Au ținut șezători numeroase de 2 ori pe săptămână, au organizat festivaluri în comună și șezători în comunele din jur, la Nadăș, Gârbău și Ticu-Colonie. Unitatea lucrează cu multă însuflețire și mult spor. A introdus dansul, portul și cântecul românesc. (Numărul membrilor la 60.)

2. *Chinteni*, sub conducerea d-lui Victor Nicoară, inv. și Ștefan Benghea, au organizat festival teatral foarte reușit, piesa a fost reprezentată și la Deiuș și Vechea, precum și la Teatrul Național din Cluj.

3. *Feleac*, sub conducerea preotului Nicolae Nicoară și dl Septimiu Pop, subnotar, s'a organizat cea mai numeroasă unitate

cu feciori voinici și bine făcuți. Au luat parte la 10 Mai cu 220 de membri din cei aproape 250 pe cari îi are. Și aici se lucrează cu multă stăruință și dragoste.

4. *Suceag*, sub conducerea preotului Victor Pop și Vasile Trifu, inv. dir. și Vasile Aștilean. Rezultatele sunt valoroase, instrucția fiind cât mai solidă și serioasă. A organizat numeroase șezători în sat, precum și în comunele Berind și Mihăiești, în prima zi de Rusalii. S'a introdus portul, cântecul și dansul românesc în acest sat, în care *Români* nu sunt în mare majoritate.

5. *Mociu*, sub conducerea d-lui Dr. Emil Mureșianu, consilier la Curtea de Apel și Dr. V. Pătrășcanu, au lucrat în timp relativ scurt așa de bine că s'au prezentat cât se poate de frumos la festivalul de 10 Mai.

6. *Mănăstireni*, sub conducerea preotului A. Cosma, a medicului Dr. Sept. Rusu și învățătorilor locali, au organizat șezători în comună, foarte bine reușite, iar la 10 Mai, în Cluj, au reprezentat o piesă, arătând multă înțelegere și calități artistice superioare.

7. *Gârbou*, sub conducerea cărturarilor satului pr. I. German și inv. C. Toma, au consolidat fanfara tinerilor din comună, au ținut șezători potrivite.

Se lucrează și aici cu multă ambiție și plăcere.

8. *Baciu*, sub conducerea pr. Ilie Blaga, inv. Timotei P. Vâlcov, ajutați și de alți intelectuali, lucrează cu multă stăruință și entuziasm. Au un început de fanfară, au făcut o scenă, au luat parte la manifestările românești din 25 Mai. Lucrează cu 51 de membri.

9. *Sânmihaiul Almașului*, sub conducerea preotului V. Tămășan, au organizat o fanfară și diferite șezători.

10. *Mănăștur*, care lucrează atașată la unitatea dela centru.

11. *Cara*, sub conducerea inv. Grosu, lucrează cu multă stăruință, a luat parte și la defilarea din 10 Mai.

În organizare e Sâncraii Almașului, unde cărturarii satului muncesc mult pentru ridicarea satului.

Cereri de organizare ne vin din multe comune, dovadă că satele doresc o muncă culturală, se deșteaptă la o conștiință de neam și trebuie ca acest curent să fie alimentat cât mai inteligent și cu foloase reale pentru binele satului și a Țării.

Alături de aceste unități din județul Cluj se lucrează cu spor la Sighet, sub conducerea d-lui Dr. V. Ilea, fost prefect, care are și o unitate sătească la Călinești.

Munca de organizare este realizată la Sibiu sub conducerea d-lui Dr. L. Ionașiu, unde Șoimii, în 25 Martie, au organizat un festival sportiv foarte bine reușit. La fel se lucrează la Brașov sub conducerea d-lui Dr. I. Căliman, președintele despărțământului local.

Dar orașele pe lângă granița de Vest: Careii Mari, Oradea-Mare, Arad și Timișoara, cari simt mai mult necesitate de afirmare românească, ne cer sprijinul, concursul de a înființa unități și prin aceste părți. Erau proiectate o serie de festivaluri în aceste părți, pe cari însă, spre marele nostru regret și durerea românilor noștri slăbiți din aceste părți, din lipsă de mijloace materiale n'am putul să le ținem.

Munca noastră, care are un caracter colectiv, de educație a masselor, în împrejurările pe cari le avem aici, în Cluj, este foarte mult stângenică din lipsa de loc pentru exerciții gimnastice și sporturi de tot felul. Prin stăruințele și munca neobosită a președintelui nostru s'a ajuns ca Parcul sportiv să fie un ideal realizat. În felul cum este concepută, plănuită și realizată după modelul câmpurilor sportive din Italia și Germania, va fi primul parc de acest fel din țară. S'au făcut lucrări importante, munca nu se oprește, în toamnă se crede că arenele pot fi puse la dispoziția membrilor, atât pentru jocuri sportive, cât și pentru tenis, tir, canotaj, terenuri de joc pentru copii, etc. Nu lipsește de aici nici elementul artistic românesc, porți sculptate cu motive românești, credința își are și ea locul ei și când va fi terminată și sala de gimnastică, cea mai mare din țară și va putea fi la dispoziția unităților noastre, atunci vom putea lucra pentru educarea anului întreg.

Faptul că satele românești, între cari cu multă bucurie semnalăm pe fiii noștri din Secuime și alte sate din Ardeal, se atașează Șoimilor, aduce cu sine și numeroase îndatoriri de conducere și orientare. Este necesar ca unitatea din centru să fie bine încheșată, programul să fie întocmit definitiv, comunicat, aplicat, să se răspândească ideile printr'o publicație periodică a asociației și să se afle posibilitatea de organizare a cursurilor pentru for-

marea cadrelor dela orașe și sate, conform cerințelor vremii și scopurilor asociației.

Biroul a fost condus de dl T. Leuca, secretarul asociației, care a îndeplinit și funcțiunea de cassier.

Ce privește costumul nostru suntem într'un stadiu staționar, de experimentare, mai ales că trebuie ținut seama de împrejurările dela sate, unde nu este potrivit să se rupă cu unele tradiții bune și unde trebuiesc reînviat motivele vechi, dispărute, dar în parte păstrate.

Asociația noastră stă într'o colaborare strânsă cu alte asociații similiare cu cercetășia pentru tinerii până la 18 ani și cu celelalte societăți culturale. Având de Inalt Patron pe însuși M. S. Regele Carol II, Voevodul culturii românești, nădăjduim că vom putea să realizăm tot mai mult în munca noastră pentru întărirea conștiinței naționale, să fim un bun sprijin al Tronului și să fim ostași de veghe, ca virtuțile străbune să fie cultivate, întărite și răspândite.

Președinte: *Dr. Iuliu Hațieganu*, m. p.

BCU Cluj / Cercetări Universitare / Biblioteca Cluj
Secretar general: *At. Popa*, m. p.

Onorată Adunare Generală!

Ne luăm voie a Vă prezenta în alăturare „Bilanțul“ Asociațiunii și contul de „Venite și cheltuieli“ pe anul 1932, împreună cu anexele însoțitoare.

Greul an financiar 1932, în urma economiilor făcute, s'a încheiat totuși mulțumitor pentru Asociațiune.

Comitetul central prevăzând că n'o să se poată încasa sumele bugetate la venite și aprobate de Adunarea Generală, a redus în ședința III-a extraordinară din 27 Februarie 1932, la diferite poziții, venitele cu Lei 694.019.—, iar cheltuielile cu Lei 712.879.— față de bugetul aprobat de Adunarea Generală.

Grație acestei dispoziții de a se cheltui cu suma de Lei 712.879.— mai puțin față de cheltuielile aprobate de Adunarea Generală, Asociațiunea a fost ferită de a ajunge în situația să-și încheie Bilanțul cu deficit, având în consecință un excedent de Lei 168.930.— mai mare cu Lei 17.301.34 ca cel din anul 1931 și care se raportează drept venit pe anul 1933.

Fondul general disponibil per 31 Decembrie 1932, împreună cu excedentul de raportat, se urcă la suma de Lei 1.233.598.— și se compune din următoarele poziții :

Cassa Lei 4.586.—; Cont curent „Albina“ Lei 208.900.—; Depunerile spre fructificare Lei 59.664.—; Răspunzătorii Lei 598.932.—; Efecte Lei 63.755.—; Optări Lei 8.410.—; Debitori Lei 128.136.— și pretențiuni la diferite fonduri și fundațiuni Lei 161.215.—.

Incasările Fondului General disponibil în decursul anului au fost de	Lei 1.634.476·24
iar cheltuielile au fost de	„ 1.465.546·24
de unde rezultă că cheltuielile au fost conform specificărilor din „Venite și Cheltuieli mai mici decât veniturile cu	„ 168.930·—

S'a încasat peste prevederile bugetare, precum și la diferite art. nebugetate suma de Lei 96.081·58 și anume:

Subvenții cu	Lei 25.494·—
Taxe de administrare cu	„ 47.828·—
Venite extraordinare cu	„ 22.649·58
Taxe de membri cu	„ 110·—

S'a cheltuit peste prevederile bugetare la următoarele articole:

Reparaturi cu	Lei 9.970·—
Neprevăzute cu	„ 8.503·24

Total cu Lei 18.473·24

BCU Cluj / Central University Library Cluj

Față de suma bugetată s'a încasat mai puțin la următoarele articole:

Interese de efecte cu	Lei 4.922·—
Dobânzi de Cont curent cu	„ 8.106·—
80% din inter. după efecte, Fondul general înal.	„ 21.362·—
Incasări din vânzarea broșurilor și calendarelor	„ 6.164·—
După concesiunile Asociațiunii	„ 456.595·—
Chirii cu	„ 119.870·—
Report din anul trecut (1931)	„ 62.690·34
Taxe de membri fondatori și pe viață	„ 30.875·—
Capitaliz. cv. de 20% după înt. Fond. general înal.	„ 5.340·—

Total Lei 715.924·34

Față de suma bugetată s'a cheltuit mai puțin la următoarele art. :

Biblioteca centrală cu	Lei	21.214.—
Muzeul central cu	"	39.456.—
Biblioteca populară și calendar cu	"	189.407.—
Anuarul „Astrei“ cu	"	12.051.—
Impozite, taxe comunale, apă, canal și asigurări	"	8.806.—
Încălzit cu	"	24.166.—
Luminat cu	"	8.716.—
Grădină cu	"	315.—
Salare cu	"	211.140.—
Bani de cuartir cu	"	12.332.—
Spese de birou, imprimate, porto cu	"	32.548.—
Cheltuieli pentru propagandă cu	"	82.560.—
Contribuția Asoc. la fondul de pensuni	"	8.320.—
Taxe de membri fondatori și pe viață	"	30 875.—
Capitaliz. cv. de 20 ⁰ / ₀ după ef. Fond. gen. inal.	"	5.340.—
Capitaliz. cv. de 20 ⁰ / ₀ din chirii	"	120.000.—
Total cu		Lei 807.246.—

Fondurile și fundațiunile au crescut cu veniturile după depuneri și după unele efecte, afară de fund. l. Bădiță Moldovan, care a primit din chirii restante Lei 373.434.—, sumă ce s'a și întrebuințat pentru repararea casei fundațiunii. Fundațiunea l. Petran cu 18.000.— Lei, încasarea arendei după grădina din Cluj. Fondul M. Hogańniceanu cu Lei 16.300.— încasări din arenzile pentru terenuri de case naționale.

Fondul General inalienabil cu Lei 19.125.— din taxe de membri fondatori și pe viață. Fondul de pensuni al funcționarilor cu Lei 15.360.— jumătate din sumă reprezintă contribuția funcționarilor la acest fond și jumătate cota Asociațiunii. Fondul Casina română cu Lei 3.740.— rezultat din vânzarea mobilierului fostei societăți.

În cursul anului expirat au obvenit următoarele schimbări în stocul efectelor.

	Din titlu „Imprumutul Unirii“ 5 ⁰ / ₀ din 1919, proprietatea fundațiunii Daniel și Ninița Monasterianu, au fost sortați:	
13	buc. N-rii: 126.591—126.596; 126.598—126.600; 74.541—74.544: de nominal Lei 500— înregistrați pe cursul de Lei 250—	Lei 3.250—
4	„ „ 49.086—8; 90.002: de nominal Lei 1000 înregistrați pe cursul de Lei 500—	„ 2.000—
1	„ „ 20.229: de nominal Lei 10.000 înregistrat pe cursul de Lei 5000	„ 5.000—
		<u>Total Lei 10.250—</u>

Acțiile „Economul“ N-rii 583/6; 8471/520; 30064; 32301/30, 34.701/35.100; 7861/7910; 3571/5 proprietatea fundațiunii I. Petran, idem N-rii: 30.065/8; 32.331/90; 4471/5; 582; 8461/70; proprietatea fundațiunii Dr. I. Nichita de nominal Lei 100— s’au preschimbato în acții de nominal Lei 500—. Deasemenea titluri provizori Nr. 20/VII 1930; și 21/VII 1930, tot proprietatea fundațiilor de mai sus, au fost preschimbați în acțiuni de câte Lei 500— nominal.

Fundațiunea I. Petran posedă azi 216 acțiuni N-rii 1135/40; 6281/90; și 16.401/600, iar fundațiunea Dr. I. Nichita 32 acțiuni N-rii 1133/4 și 6251/80.

După opțiunea din Aprilie 1931 la „Silvania“ Șimleu, am primit următoarele acțiuni:

4	N-rii 4461—4464	proprietatea fundațiunii I. Petran;
68	„ 4465—4532	„ „ Dr. I. Nichita;
16	„ 4533—4548	„ „ Demetriu Suctu

S’a primit în administrarea Asociațiunii la 31 Iulie un fond nou anume; Fondul fostei reuniuni de agricultură din județul Sibiu, constând din un libel de depuneri Nr. 8963 la Banca „Albina“ și numerar Lei 53.134— 1 scris fonciar Cassa generală de economii Sibiu Nr. 13.472 de Cor. 2000.— pe cursul de Lei 1000— 1 acție Banca „Românească“ București Nr. 14.151 în valoare nominală de Lei 500— Un certificat Nr. 74.534; eliberat de Administrația Financiară Sibiu, împreună cu declarația Nr. 4250, din 22/V 1921, despre Cor. 6000— împrumut de războiu pe cursul de Lei 3000— și 2 obligațiuni de împrumut de Cor. 900— pe cursul de Lei 450—

Numărul fondurilor și fundațiilor administrate de Asociațiune se urcă la 70.—.

Averea totală administrată de Asociațiune se urcă cu finea anului 1932 la Lei 10.703.525.—.

Terminând Dă rugăm:

1. Să luați la cunoștință acest bilanț;
2. Să dispuneți censurarea conturilor de închetare „Bilanț“ și „Venite și Cheltuieli“ împreună cu celelalte tablouri anexate și aflându-le în ordine, să dați cuvenita descărcare pe anul de gestiune 1932.

Sibiu, la 31 Decembrie 1932.

Dr. Gheorghe Moga m. p.
Vicepreședinte.

Nicolae Băilă m. p.
secretar.

Ioan Isailă m. p.
contabil.

BCU Cluj / Central University Library Cluj

Bilanț general la

M. F.	A C T I V A	Lei	b.	Lei	b.
76	Cassa			4.586	—
	Realități:				
77	Edificiul Muzeului	350.000	—		
	„ din str. Șaguna No. 6	300.000	—		
	„ Internatului de fete	250.000	—		
	„ din str. Șaguna No.. 8	100.000	—	1,000.000	—
	Efecte:				
78	Efectele fondului general disponibil	63.755	—		
132	„ „ „ inalienabil	370.650	—		
79	„ „ și fundațiilor	1,647.620	—		
80	Opțiuni de acțiuni	85.846	—	2,167.871	—
133	Depuneri spre fructificare			6.086.572	—
	Transp.			9,259.029	—

31 Decembrie 1932.

M. F.	P A S I V A	Lei	b.	Lei	b.
138	Fond general inalienabil			1.420.645	—
2	" " disponibil			1.064.668	—
3	Fund. N. Rusu Poiană			1.216.090	—
4	" l. Bădilă Moldovan			915.421	—
5	" Al. l. Lapedatu			599.652	—
6	" Dr. C. Păcurariu Bianu			575.021	—
138	Fond. de pens. al funcționarilor			533.887	—
9	" C. Brâncoveanu			294.096	—
10	Fund. Ioan Petran			245.650	—
11	Fond. M. Cogălniceanu			285.809	—
12	Fund. Andrei Bârseanu			220.785	—
13	Fond. G. Mureșianu pt. statute			204.785	—
14	Fund. Regele Ferdinand I.			198.431	—
15	" Monasterianu			344.607	—
16	" P. Mureșan			156.194	—
17	" l. Rusu Brad			146.559	—
18	" l. Albon			97.847	—
19	" D. Bălănescu			138.165	—
20	" l. Oltean			102.445	—
21	Fond. N. Iorga			106.781	—
22	Fund. G. Sândeanu			74.159	—
24	" Dr. Ioan Nichita			114.362	—
25	" G. Fillepp			51.929	—
26	" S. Munteanu			54.280	—
28	" Boboroni			40.477	—
29	Fond. D. Alexandri			44.738	—
<div style="border: 1px solid black; width: 100%; height: 100%; transform: rotate(-45deg); position: absolute; top: 0; left: 0;"></div>					
Transp.				9,247.483	—

M. F.	A C T I V A	Lei	b.	Lei	b.
	Report	9,259.029			
	Diversi debitori:				
123	Fond general inalienabil Co. sep.	315.000	—		
82	Fundațiunea T. Sandul Co. sep. . .	20.556	—		
83	" Iuliana Pop Co. sep. . .	1.941	—		
127	" Dr. I. Niehita Co. sep.	28.931	—		
132	" Dr. I. Suciu Co. sep. . .	4.400	—		
86,86,89,90	Diversi	205.886	—		
	Răspunzători	598.932	—	1,175.646	—
134	Bon în Cont-Curent la „Albina“ . .			208.900	—
124	„Albina“ pt. monum. A. Bârseanu .			59.950	—
	Transp			10,703.525	—

BCU Cluj / Central University Library Cluj

M. F.	P A S I U A	Lei	b.	Lei	b.
	Report			9,247.483	—
30	Fund. T. Sandul			37.141	—
31	Fond. A. Iancu			38.328	—
32	Fund. G. Anca			29.030	—
38	Fond. Partenie Cosma			28.422	—
34	„ C. Diaconovitch			26.029	—
35	„ A. Mureşianu			27.531	—
36	„ G. Bariştu			26.828	—
37	„ G. Coşbuc			25.067	—
38	Fund. A. Buda			20.673	—
39	Fond. A. Ulateu			20.196	—
40	Fund. D. Suceiu			30.579	—
41	„ G. Forro			18.271	—
42	„ I. Iancu			17.710	—
43	„ G. Boieriu			18.392	—
44	„ N. Marinoviciu			55.651	—
45	„ S. Pop-Maior			15.516	—
46	„ D. I. Moga			15.053	—
47	„ I. Roman			15.026	—
48	Fond. M. Eminescu			14.591	—
49	„ Bibl. Univ. Cluj			13.392	—
50	Fund. N. Petra-Petrescu			11.510	—
51	„ N. Densuşianu			11.047	—
52	„ I. Galianu			9.771	—
53	„ I. Balomiri			9.641	—
54	Fond. Casina Română			13.208	—
55	Fund. Anonimă Dobâca			9.308	—
56	Fond. D. Ladislau baron Pop			9.177	—
57	Fund. N. Opincariu			9.069	—
		Transp.		9,783.640	

M. F.	A C T I V A	Lei	b.	Lei	b.
	Report			10,703.525	
	Muzeele Asociațiunii			—.—	—
	Bibliotecile Asociațiunii			—.—	—
	Arhiva Asociațiunii			—.—	—
	Mobilierul Asociațiunii			—.—	—
	Total			0,703.525	—

Sibiu, la 31 Decembrie 1932.

Ioan Vătășianu m. p.
controlor.

Examinând acest bilanș, am constatat, că este exact și

COMISIUNEA

Dr. Ilie Beu m. p. Dr. Liviu Ionașiu m. p.

Aprobat în ședința plenară a Comitetului

Pt. Președinte:
Dr. Gheorghe Moga m. p.
vicepreședinte.

M. F.	P A S I D A	Lei	b.	Lei	b
	Report			9,783.640	—
58	Fund. E. Bașotă			8.746	—
59	„ I. Bozacu			8.186	—
60	„ Onceseu			12.211	—
61	„ R. Rîureanu			7.753	—
62	„ Stipendiașilor			6.910	—
63	„ I. Simu			6.738	—
64	„ Desp. Timișoara			6.170	—
65	„ I. Cav. Pușcariu			6.227	—
66	Fond. Carmen Sylva			6.482	—
67	Fund. D. Birăuțiu			6.049	—
68	„ S. Stoica			5.626	—
70	„ Internatului Petran			3.497	—
71	Fond. pt. bustul Eminescu și Barilțu			2.356	—
72	Fund. I. Hangea			2.276	—
73	Fond. Dr. Liviu Bran de Lémény .			2.257	—
74	Fund. Desp. Torac			1.142	—
120	Fond. Mon. A. Bârseanu			59.290	—
128	„ „ Mihai Diteazul			304.388	—
129	Serbarea de 1 Decembrie 1928 . .			97.270	—
130	Garanții			138.367	—
140	Fond. fostei reun. de agric. jud. Sibiu			59.014	—
	De reportat pe anul 1933			168.930	—
	Total			10,703.525	—

Ioan Isailă m. p.
contabil.

În consonanță cu cărțile de contabilitate purtate corect.

FINANCIARĂ:

Emilian Cloran m. p.

Central, ținută la 16 August 1933.

Nicolae Băllă m. p.
secretar.

Venite și cheltuieli la

M. f.	CHELTUIELI	Bugetat				Cheltuit			
		Lei	b.	Lei	b.	Lei	b.	Lei	b.
	<i>I. Fondul General:</i>								
91	Bibl. centrală . . .			30.000	—			8.786	—
27	Muzeul central . . .			50.000	—			10.544	—
139	Biblioteca populară și calendar			300.000	—			110.593	—
95	Anuarul „Astrei“ (2 vol.)			50.000	—			37.948	—
	<i>Conservarea realităților:</i>								
137	Impozite către Stat, taxe comunale și taxe pt. apă, canal, asigurări	178.000	—			169.194	—		
99	Reparaturi	30.000	—			39.970	—		
100	Încălzit	90.000	—			65.834	—		
101	Luminat	25.000	—			16.284	—		
102	Grădina	1.000	—	324.000	—	685	—	291.967	—
	<i>Spese de administrare:</i>								
103	Salare	885.000	—			673.860	—		
104	Bani de cuartie	25.000	—			12.668	—		
141	Spese de birou (imprim., porto)	100.000	—			67.452	—		
106	Cheltuieli pentru propagandă	100.000	—	1.110.000	—	17.440	—	771.420	—
	<i>Secțiile științifice și literare Cluj:</i>								
107	Onorariu pentru secretarul secțiilor			60.000	—			60.000	—
	<i>Fondul de pensii:</i>								
138	Contribuțiunea Asociațiunii la augmentarea acestui fond			16.000	—			7.680	—
	Transport			1.940.000	—			1.298.939	—

M. F.	VENITE	Bugetat				Incasat			
		Lei	b.	Lei	b.	Lei	b.	Lei	b.
	<i>I. Fondul General:</i>								
	<i>Fondul general disponibil:</i>								
111	Interese de efecte	5.000	—			78	—		
110	Dobânzi de cont-curent	20.000	—			11.894	—		
142	80% din interesele după efectele fondului general inalienabil . . .	40.000	—	65.000	—	18.638	—	30.610	—
	<i>Publicații:</i>								
139	Incasări din vânzarea broșurilor din biblioteca populară și a calendarului . .			50.000	—			43.836	—
	<i>Cinematografe:</i>								
135	După concesiunile Asoc.			1.000.000	—			543.405	—
	<i>Subvenții:</i>								
114	Subvenție dela Banca „Albina“ din Sibiu . . .			100.000	—	100.000	—		
	Subvenții diverse					25.494	—	125.494	—
	<i>Diverse:</i>								
112	Chirii	705.000	—			585.130	—		
113	Taxe de admin.	60.000	—			107.828	—		
142	Venite extraord.					22.649	58		
118	Taxe de membri					110	—		
116	Report din anul trecut	214.319	—	979.319	—	151.628	86	867.346	24
	Transport			2.194.319	—			1.610.691	24

M.F.	CHELTUELI	Bugetat				Cheltuit				
		Lei	b.	Lei	b.	Lei	b.	Lei	b.	
	Report			1,940.000					1,398.939	
	<i>Diverse:</i>									
142	Neprevăzute (cheltueli extra- ordinare) . . .			134.319					142.822	24
	<i>Fondul general inalienabil:</i>									
136	Taxe de membri fondatori și pe viață :	50.000				19.125				
	Capitalizarea cu de 20% după int. de efecte . . .	10.000				4.650				
	Capitalizarea cu de 20% din chirii	120.000		180.000					23.785	
	De reportat pe anul 1933 . . .								168.930	
	Total			2,254.319					1,634.476	24

Sibiu, la 31 Decembrie 1932.

Ioan Vătășianu m. p.
controlor.

Examinând acest cont, am constatat, că este exact și

COMISIUNEA.

Dr. Ilie Beu m. p. Dr. Liviu Ionașiu m. p.

Aprobat în ședința plenară a Comitetului

Pt. Președinte:
Dr. Gheorghe Moga m. p.
vicepreședinte.

M.F.	VENITE	Bugetat				Incasat			
		Lei	b.	Lei	b.	Lei	b.	Lei	b.
	Report			2,194.319	—			1,610.691	24
	<i>Fondul general inalienabil:</i>								
136	Taxe de membri fondatori și pe viață	50.000	—			19.125	—		
	Capitalizarea cu. de 20% după int. de efecte . . .	10.000	—	60.000	—	4.660	—	23.785	—
	Total			2,254.319	—			1,634.476	24

Ioan Isailă m. p.
contabil.

în consonanță cu cărțile de contabilitate purtate corect.

FINANCIARĂ

Emilian Cioran m. p.

Central, finută la 16 August 1933.

Nicolae Băilă m. p.
secretar.

T A B L O U.

despre efectele fondului general inalienabil și a fondului general disponibil la 31 Decembrie 1932.

A. Titluri.

Fondul general inalienabil.

706 acții „Albina” Sibiu, 353 pe cursul de Lei 500 și 353 pe cursul de 550	Lei	
	370.650'—	
	Total	370.650'—

Fondul general disponibil.

	Lei	Lei
10 acții de nom. Lei 1000 B-ca Agrară, Cluj curs 300'	3.000'—	
211 " " " " 250 " Centrală " " 150'—	31.650'—	
2 " " " " 500 " Românească, Buc. " 500'—	1.000'—	
40 " " " " 500 " „Bihoreana”, Oradea 10'—	400'—	
6 " " " " 50 " „Concordia”, Uzdin 50'—	300'—	
2 " " " " 500 " „Coroana”, Cluj curs 100'—	200'—	
100 " " " " 100 " „Făgeteana”, Făget 100'—	10.000'—	
60 " " " " 500 " „Forestiera”, Cluj 250'—	15.000'—	
1 " " " " 500 " „Minerva”, Beclean 500'—	500'—	
21 " " " " 100 " „Sătmăreana”, Seini 5'—	105'—	
7+2(9) " " " " 200 " „Someșana”, Dej 1.400'—	1.400'—	
10 " " " " 500 " „Timișana”, Timișoara 10'—	100'—	
2 " " " " 50 " „Vulturul”, Tășnad 50'—	100'—	
1 Rentă ungară à Fl. 100	—'—	—'—
1 " comună à Fl. 100	—'—	—'—
1 Acție Nagyváradî vaskohi à Fl. 100'—	—'—	—'—
1 " Szatmárnagybányai à Fl. 100'—	—'—	—'—
	Total	63.755'—

B. Optări de titluri.

Fondul general disponibil.

	Lei	Lei
1 titlu prov. de 250 acțiuni nom. Lei 1000 „Astra cinegrafică”, Sibiu, curs 1	250'—	—'—
1 titlu prov. de 1500 acțiuni nom. Lei 1000 „Astra cinegrafică”, Sibiu, curs 1	1.500'—	1.750'—
66 titluri prov. nom. Lei 500 „Bihoreana” Oradea curs 10	660'—	
12 titluri prov. nom. Lei 500 „Victoria”, Arad	6.000'—	
	Total	8.410'—

Sibiu, la 31 Decembrie 1932.

Ioan Isaiiă m. p.
contabil.

Onorată Adunare Generală!

Avem onoare a Vă prezenta în alăturare proiectul de buget pentru Asociațiune pe anul 1934, care față de cel din anul 1933 este ceva mai redus, fiind venitele fixate numai la suma de Lei 1,761.000.—

În cadrul acestei sume s'au restrâns cheltuielile la sumele absolut necesare pentru funcționarea Asociațiunii.

Acest buget se bazează la „Venite“ mai ales pe chiriile după imobilele Asociațiunii.

Averea fundațiunilor constând la toate — afară de două — exclusiv din efecte și depuneri, efectele cu excepția celor de Stat — neaducând nici un venit, iar depunerile un venit de tot problematic, bursele acordate trebuie să fie micșorate în proporție cu venitul fundațiunii respective.

În anul 1933 s'a inactivat și fundațiunea „Întru memoria lui Dimitrie Moldovan“, care dispune de o casă în Sibiu, aducătoare de venit.

În consecință s'a bugetat pentru anul școlar 1933—1934 la aceasta fundațiune suma de Lei 85,000.— pentru întreținerea unor studenți universitari în internatele existente pe lângă Universitatea din Cluj, urmând ca fundațiunea să plătească pentru acei studenți, cari vor obține acest ajutor, întreaga taxă de întreținere în internat.

Propunem Onor. Adunării generale, să aprobe acest buget al instituțiunii noastre pe anul 1934, și o rugăm să dea autorizație Comitetului central a aduce în cursul anului 1934 modificări acestui buget în cazul, că chiriile sau subvențiile bugetate nu s'ar încasa în întregime.

Sibiu, la 16 August 1933.

p. Președinte :

Dr. Gheorghe Moga m. p.,
vicepreședinte.

Nicolae Băilă m. p.,
secretar.

Proiect de buget pentru Aso

CHELTUELI	Lei	b.	Lei	b.
<i>I. Fondul general.</i>				
<i>Biblioteca centrală</i>	20.000	—		
<i>Muzeul Central</i>	15.000	—		
<i>Biblioteca populară și calend.</i>	200.000	—		
<i>Anuarul „Astreii“</i>	30.000	—	265.000	—
<i>Conservarea realităților:</i>				
<i>Restanță de impozite către Stat din anul 1931</i>	185.000	—		
<i>Impozit către Stat în anul 1934</i>	110.000	—		
<i>Taxe comunale și taxe pentru apă, asigurări</i>	64.000	—		
<i>Reparaturi</i>	70.000	—		
<i>Încălzit</i>	50.000	—		
<i>Luminat</i>	8.000	—		
<i>Grădină</i>	1.000	—	488.000	—
<i>Spese de administrare:</i>				
<i>Salarii</i>	526.200	—		
<i>Bani de cvartir</i>	13.000	—		
<i>Spese de birou (imprimate, porto, etc.)</i>	70.000	—		
<i>Cheltuieli pentru propagandă Secțiilor științifice din Cluj</i>	30.000	—		
<i>onorar pt. secretarul secțiilor</i>	60.000	—		
<i>Adaus de scumpete pt. secr. adm. pens. Romul Simu . .</i>	64.800	—	764.000	—
<i>Fondul de pensuni:</i>				
<i>Contribuția Asociațiunii la augmentarea acestui fond . . .</i>			8.000	—
<i>Fondul general inalienabil:</i>				
<i>Taxe de membrii fondatori și pe viață</i>			20.000	—
<i>Diverse:</i>				
<i>Pentru cheltuieli neprevăzute</i>	16.000	—		
<i>Fond pentru deschideri de credite extraordinare . . .</i>	200.000	—	216.000	—
<i>Transport</i>			1.761.000	—

ciafiune pe anul financiar 1934.

VENITE	Lei	b.	Lei	b.
<i>1. Fondul general.</i>				
Interese de efecte			—	—
Dobânzi de cont-curent			3.000	—
Publicații:				
Incassări din vânzarea broșurilor din biblioteca populară și al calendarului			40.000	—
Cinematografe:				
Incassări după concesiunile de cinematograful			200.000	—
Subvenții:				
Diverse subvenții			200.000	—
Fondul gen. inalienabil:				
Taxe de membrii fondatori și pe viață			20.000	—
Diverse:				
Chirie restantă pe anul 1931 după clădirea ocupată de Liceul de fete	600.000	—		
Chirii pe anul 1934	534.000	—		
Taxe de administrare	30.000	—		
Report din anul 1933	100.000	—		
Incassări dela chiriști:				
In contul impozitului către Stat	14.000	—		
„ „ taxelor comunale	14.000	—		
Pentru apă	3.000	—		
„ hornar	3.000	—	1,298.000	—
Transport			1,761.000	

CHELTUPELI	Lei	b.	Lei	b.
Report			1,761.000	—
<i>II. Fundațiuni.</i>				
<i>Fundațiunea Mihail Albon :</i>				
Taxă de administrare	114	—		
Ajutoare	500	—		
Capitalizare	166	—	780	—
<i>Fundațiunea Dr. Gh. Anca :</i>				
Taxă de administrare	17	—		
Capitalizare	98	—	115	—
<i>Fundațiunea Ioana Bădilă și Iohana Moldovan n. Farhas „Intru memoria lui Dimitrie Moldovan“ :</i>				
Taxă de administrare	25.000	—		
Reparaturi la casa din Sibiu, Str. A. Iancu No. 9	35 000	—		
Capitalizare	85.000	—		
Ajutoare	85.000	—		
Impozit și taxe comunale	59.000	—	289.000	—
<i>Fundaț. studiosului de a V-a cl. gimnaz. Emiliu Dionisiu Bașiota Motiu Dembul din Abrud :</i>				
Taxă de administrare	105	—		
Capitalizare	601	—	706	—
<i>Fundaț. Andreiu Bârseanu :</i>				
Taxă de administrare	204	—		
Capitalizare	1.155	—	1.359	—
<i>Fundaț. Dimitrie Bălănescu :</i>				
Taxă de administrare	102	—		
Capitalizare	582	—	684	—
<i>Fundaț. Andreiu Boborony :</i>				
Taxă de administrare	23	—		
Capitalizare	134	—	157	—
<i>Fundaț. Gh. Boeriu din Vad :</i>				
Taxă de administrare	2	—		
Capitalizare	11	—	13	—
Transport			2,053.814	—

VENITE	Lei	b.	Lei	b.
Report .			1,761.000	—
<i>II. Fundațiuni.</i>				
<i>Fundațiunea Mihail Albon:</i>				
Interese de depuneri			780	—
<i>Fundațiunea Dr. Gh. Anca:</i>				
Interese de efecte			—	—
Interese de depuneri			115	—
<i>Fundațiunea Ioana Bădilă și Iohana Moldovan n Farkas „Întru memoria lui Dimitrie Moldovan“:</i>				
Interese de efecte		—		—
Interese de depuneri	5.000	—		—
Chirii	240.000	—		—
Taxe com. dela chiriști . . .	44.000	—	289.000	—
<i>Fundaș. studiosului de a V-a cl. gimnaz. Emiliu Dionisiu Bașiota Motiu Dembul din Abrud:</i>				
Interese de depuneri			706	—
<i>Fundaș. Andreiu Bârseanu:</i>				
Interese de efecte			—	—
Interese de depuneri			1359	—
<i>Fundaș. Dimitrie Bălănescu:</i>				
Interese de efecte			—	—
Interese de depuneri			684	—
<i>Fundaș. Anareiu Boborony:</i>				
Interese de efecte			—	—
Interese de depuneri			157	—
<i>Fundaș. Gh. Boeriu din Vad:</i>				
Interese de efecte			—	—
Interese de depuneri			13	—
Transport .			2,053.814	—

CHIBITUELI	Lei	b.	Lei	b.
Report .			2,053.814	
<i>Fundațiunea Adam Buda :</i>				
Taxă de administrare	20	—		
Capitalizare	112	—	132	
<i>Fundațiunea Gregoriu Bozacu :</i>				
Taxă de administrare	10	—		
Capitalizare	52	—	62	
<i>Fundațiunea Balomireană :</i>				
Taxă de administrare	11	—		
Capitalizare	67	—	78	
<i>Fundaș. Dimitrie Birăușiu :</i>				
Taxă de administrare	7	—		
Capitalizare	42	—	49	
<i>Fundaș. anonimă Dobâca :</i>				
Taxă de administrare	11	—		
Capitalizare	64	—	75	
<i>Fundațiunea Georgiu Filep :</i>				
Taxă de administrare	—	—		
Capitalizare	—	—	—	
<i>Fundațiunea Gregoriu Forro :</i>				
Taxă de administrare	22	—		
Capitalizare	125	—	147	
<i>Fundațiunea Ioan Gallianu :</i>				
Taxă de administrare	11	—		
Capitalizare	68	—	79	
<i>Fundațiunea Gregoriu Hangea :</i>				
Taxă de administrare	3	—		
Capitalizare	15	—	18	
<i>Fundațiunea Avram Iancu :</i>				
Taxă de administrare	12	—		
Capitalizare	71	—	83	
<i>Fundațiunea Ioan Iancu :</i>				
Taxă de administrare	21	—		
Capitalizare	121	—	142	
Transport .			2,054.679	

VENITE	Lei	b.	Lei	b.
Report .			2,053,814	—
<i>Fundațiunea Adam Buda :</i>				
Interese de depuneri			132	—
<i>Fundațiunea Grigorie Bozacu :</i>				
Interese de efecte			—	—
Interese de depuneri			62	—
<i>Fundațiunea Balomireană :</i>				
Interese de depuneri			78	—
<i>Fundaț. Dimitrie Birăuțiu :</i>				
Interese de depuneri			49	—
<i>Fundaț anonimă Dobâca :</i>				
Interese de depuneri			75	—
<i>Fundațiunea Georgiu Filep :</i>				
Interese de depuneri			—	—
<i>Fundațiunea Gregoriu Forro :</i>				
Interese de depuneri			147	—
<i>Fundațiunea Ioan Gallianu :</i>				
Interese de depuneri			79	—
<i>Fundațiunea Gregoriu Hangea :</i>				
Interese de depuneri			18	—
<i>Fundațiunea Avram Iancu :</i>				
Interese de efecte			—	—
Interese de depuneri			83	—
<i>Fundațiunea Ioan Iancu :</i>				
Interese de depuneri			142	—
Transport .			2,054.679	—

CHELTUELI	Lei	b.	Lei	b.
Report .			2,054.679	
<i>Fundaş. comer. ciantului Nicolae Marinoviciu senior din Reşchinul săsesc :</i>				
Taxă de administrare	18			
Capitalizare	106		124	
<i>Fundaş. Dr. Ioan Moga şi soşia Ana născ. Bologna :</i>				
Taxă de administrare	18			
Capitalizare	104		122	
<i>Fundaş. soşilor Ninişă şi Danil I. Monasterianu :</i>				
Taxă de administrare	4.214			
Ajutoare	19.600			
Capitalizare	4.285		28.099	
<i>Fundaş. Sidonia Munteanu :</i>				
Taxă de administrare	40			
Capitalizare	229		269	
<i>Fundaş. Petru Mureşianu :</i>				
Taxă de administrare	59			
Capitalizare	332		391	
<i>Fondul Statuia A. Murăşanu :</i>				
Taxă de administrare	248			
Capitalizare	1.408		1.656	
<i>Fundaş. Dr. Ioan Nichita :</i>				
Taxă de administrare	—			
Capitalizare	—		—	
<i>Fundaş. Ioan Olteanu :</i>				
Taxă de administrare	43			
Capitalizare	245		288	
Transport .			2,085.628	

VENITE	Lei	b.	Lei	b.
Report			2,054.679	—
<i>Fundaș. comerciantului Nicolae Marinoviciu senior din Re-ghinul-săsesc :</i>				
Interese de depuneri			124	—
<i>Fundațiunea Dr. Ioan Moga și soția Ana născ. Bologa :</i>				
Interese de depuneri			122	—
<i>Fundațiunea soților Ninița și Danil I. Monasterianu :</i>				
Interese de efecte	27.500	—		
Interese de depuneri	599	—	28.099	—
<i>Fundațiunea Sidonia Munteanu:</i>				
Interese de efecte			—	—
Interese de depuneri			269	—
<i>Fundațiunea Petru Mureșianu :</i>				
Interese de efecte			—	—
Interese de depuneri			391	—
<i>Fondul Statuia A. Murășanu :</i>				
Interese de depuneri			1.656	—
<i>Fundațiunea Dr. Ioan Nichita :</i>				
Interese de efecte			—	—
Interese de depuneri			—	—
<i>Fundațiunea Ioan Olteanu :</i>				
Interese de efecte			—	—
Interese de depuneri			288	—
Transport			2,085.628	—

CHELTUPELI	Lei	b.	Lei	b.
Report			2,085.628	
<i>Fundaş. Nicolae Opincariu :</i>				
Taxă de administrare	11	—		
Capitalizare	62	—	73	
<i>Fundaşiiunea Ioan Oncescu :</i>				
Taxă de administrare	7	—		
Capitalizare	39	—	46	
<i>Fundaşiiunea Ioan Popp Maior :</i>				
Taxă de administrare	19	—		
Capitalizare	106	—	125	
<i>Fundaş. Dr. C. Păcurariu Bianu :</i>				
Taxă de administrare	423	—		
Capitalizare	2.395	—	2.818	
<i>Fundaşiiunea Ioan Petran :</i>				
Taxă de administrare	1.585	—		
Ajutoare	4.550	—		
Capitalizare	4.550	—	10.685	
<i>Fundaşiiunea M. Sale Regelui Ferdinand I. al României :</i>				
Taxă de administrare	240	—		
Capitalizare	1.365	—	1.605	
<i>Fundaş. Radu M. Răureanu :</i>				
Taxă de administrare	10	—		
Capitalizare	52	—	62	
<i>Fundaş. Ioan şi Zinca Roman :</i>				
Taxă de administrare	18	—		
Capitalizare	103	—	121	
<i>Fundaşiiunea Ioan Russu, medic şi soţia sa Catalina :</i>				
Taxă de administrare	73	—		
Ajutoare	—	—		
Capitalizare	414	—	487	
Transport			2,101.650	

VENITE	Lei	a.	Lei	b.
Report .			2,085.628	—
<i>Fundaş. Nicolae Opincariu :</i>				
Interese de depuneri			73	—
<i>Fundaşiuenea Ioan Oncescu :</i>				
Interese de efecte			—	—
Interese de depuneri			46	—
<i>Fundaşiuenea Ioan Popp Maior :</i>				
Interese de depuneri			125	—
<i>Fundaş. Dr. C. Păcurariu Bianu :</i>				
Interese de efecte			—	—
Interese de depuneri			2.818	—
<i>Fundaşiuenea Ioan Petran :</i>				
Interese de efecte			—	—
Interese de depuneri			685	—
Arendă pt. grădina din Cluj .	10.000		10.685	—
<i>Fundaşiuenea M. Sale Regelui Ferdinand I. al României :</i>				
Interese de depuneri			1.605	—
<i>Fundaş. Radu M. Răureanu :</i>				
Interese de depuneri			62	—
<i>Fundaş. Ioan şi Zinca Roman :</i>				
Interese de depuneri			121	—
<i>Fundaşiuenea Ioan Russu, medic şi soţia sa Catalina :</i>				
Interese de efecte			—	—
Interese de depuneri			487	—
Transport .			2,101.650	—

CHELTUELI	Lei	b.	Lei	b.
Report .	.		2,101.650	—
<i>Fundaş. N. Rus şi soţia sa Cor- nelia Man din Poiana de Arieş :</i>				
Taxă de administrare	1.000	—		
Ajutoare	4.650	—		
Capitalizare	1.550	—	7.200	—
<i>Fundaş. Dr. Gregoriu Săndean :</i>				
Taxă de administrare	23	—		
Ajutoare	—	—		
Capitalizare	132	—	155	—
<i>Fundaşiunea Teodor Sandul :</i>				
Taxă de administrare	—	—		
Capitalizare	—	—	—	—
<i>Fundaşiunea Ioan Simu :</i>				
Taxă de administrare	8	—		
Capitalizare	46	—	54	—
<i>Fundaşiunea Simeon şi Letiţia Stoica :</i>				
Taxă de administrare	5	—		
Capitalizare	32	—	37	—
<i>Fundaşiunea Demetriu Suciu :</i>				
Taxă de administrare	7	—		
Capitalizare	43	—	50	—
Total .			2,109.146	—

Sibiu, la 10 August 1933.

Ioan Vătăşanu, m. p.,
controlor.

COMISIA

Dr. Liviu Ionaşiu m. p.

Dr. Ilie Beu m. p.

Aprobat în şedinţa plenară a Comitetului

Pt. Preşedinte:

Dr. Gheorghe Moga m. p.
vicepreşedinte.

DENITE	Lei	b.	Lei	b.
Report .			2,101.650	—
<i>Fundaş. N. Rus şi soţia sa Cornelia Man din Poiana de Arieş :</i>				
Interese de depuneri şi dela diferiţi debitori			7.200	—
<i>Fundaş. Dr. Gregoriu Săndean :</i>				
Interese de efecte	—	—		
Interese de depuneri	155	—	155	—
<i>Fundaşiiunea Teodor Sandul :</i>				
Interese de efecte	—	—		
Interese de depuneri	—	—	—	—
<i>Fundaşiiunea Ioan Simu :</i>				
Interese de depuneri			54	—
<i>Fundaşiiunea Simeon şi Letiţia Stoica :</i>				
Interese de depuneri			37	—
<i>Fundaşiiunea Demetriu Suciu :</i>				
Interese de efecte	—	—		
Interese de depuneri	50	—	50	—
Total .			2.109,146	—

Ioan Morariu m. p.
cassar.

Ioan Isailă m. p.
contabil.

FINANCIARĂ :

Emilian Cioranu m. p.

Ioan Vătăşanu m. p.

Central, ținută la 16 August 1933.

Nicolae Băilă m. p.,
secretar.

Conferențele și prelegerile populare (ținute în cursul anului 1932/1933.*)

Nr. crt.	Numele conferențiarului	Subiectul	Localitatea	Despărț.
1	Ștefan Bezdechi, prof. univ.	Femeile în teatrul grec	Alba-Iulia	Alba
2	Dr. Bratu	Problema cancerului	"	"
3	Dr. Nicolicea	Cercetările medicale asupra unei probleme actuale de Voronoff	"	"
4	" "	Despre tuberculoză	"	"
5	Dr. Romul Boca	Cuvânt introductiv la sărbătorirea poetului O. Goga	"	"
6	Const. Economu	Personalitatea poetului pătimirii noastre	"	"
7	Vasile Urzică	Despre Vasile Alecsandri	"	"
8	Dr. Cor. Suciș, prof.	Impresii de călătorie în România de Lucian Romier	"	"
9	Dr. N. Drăgan, prof. univ.	Românii din secolul IX— XVI pe baza toponomiei și a onomasticeii	"	"
10	Dr. Alex. Borza, prof. univ.	Geneza și fitosociologia plantelor	"	"
11	Dr. N. Tărchilă, prof.	Evanghelia ca normă a educației	"	"
12	Dr. Alex. Nicolescu, episcop	Demnitatea tatălui de familie	"	"
13	Dr. I. Vasca, rector Acad. teolog.	Criza economică și remedierea ei	"	"
14	Dr. Aug. Popa, prof.	Raționalismul și comunismul nu pot îndrepta societatea de azi	"	"
15	Dr. Nic. Brânzău, canonic	Reuniunea Mariană	"	"
16	Dr. Romul Boca	Istoricul de 1 Decembrie 1918	"	"
17	Leonte Opreș, prof.	Istoricul de 1 Decembrie 1918	"	"
18	Alex. Lupeanu, prof.	Trecutul ziaristiceii la români	"	"

*) Rapoartele primite după 16 August a. c., vor fi publicate în darea de seamă către adunarea generală din anul viitor.

Nr. crt.	Numele conferențarului	Subiectul	Localitatea	Despărț.
19	Dr. Gh. Preda, v.-preș. Astei	Temperament și caracter	Alba-Iulia	Alba
20	Dr. Sextil Pușcariu	O pagină din istoria con- timporană	"	"
21	Dr. Ioan Băltar, notar public	Continuitatea românilor in Dacia	"	"
22	I. Popescu-Voitești, prof. univ.	Blocurile continentale	"	"
23	A. Bitai, prof.	Arhitectura orașului Alba- Iulia	"	"
24	Adrian Maniu, publicist	Din trecutul vremii	"	"
25	Dr. Nicolicea, medic milit.	Oameni și fapte din evo- luția medicală	"	"
26	Adam Prie, prof.	Organizația românilor din America	"	"
27	Dr. N. Brânzău, canonic	Propaganda sectară la ro- mâni	"	"
28	Dr. Romul Boca	Intelectualu' român și criza mondială	"	"
29	G. Moroianu, rector acad. comerț.	Crâmpete din luptele na- ționale din trecut și pro- paganda in apusul euro- pean pentru cauza Ar- dealului	"	"
30	Dr. Victor Jinga, prof. acad. com.	România in mijlocul fră- mântărilor actuale	"	"
31	Dum. Neda, prof.	Caracterul și primatul drep- tății	"	"
32	R. Cioculescu, preș. cam. de com.	Mistica industriei germane	"	"
33	Dr. N. Lupu	Misiunea Astei și rolul in viitorul apropiat	"	"
34	Dr. Gh. Preda	Calitățile frumoase intelec- tuale, fizice și morale ale țaranului român	Ighiu	"
35	Dr. H. P.-Petrescu	Despre sufletul țaranului român	"	"
36	Ioan Bucerzan, prof.	Despre cooperatie	"	"
37	Iosif Pop	Sfaturi și povețe folositoare	Sântimbru	"
38	L. Opriș, prof.	Greutățile financiare, eco- nomice și culturale	"	"
39	Dr. Romul Boca	Industria casnică	Drâmbar	"
40	Leonte Opriș, prof.	Țara îndepărtată și mult străduitoare a Japoniei (cu proiecțiuni)	Seușa	"
41	Dr. Nicolicea, medic	Ravagiile ce le face beția	Limba	"
42	Leonte Opriș, prof.	Despre conversiune	Ghirbon	"
43	Dr. Romul Boca	Care ar fi noile izvoare de bună prosperare a țara- nului nostru	Berghin	"

Nr. crt.	Numele conferențarului	Subiectul	Localitatea	Despărț.
44	Leonte Opreș, prof.	Modul în care se pot plăti datoriile	Henig	Alba
45	V. Cucui, prof.	Trecutul Transilvaniei	Straja	"
46	Leonte Opreș, prof.	Luptele românilor cu turcii în timpul lui Ștefan cel mare (cu proiecțiuni)	Hăpria	"
47	Dr. Romul Boca	Despre bănci și debitori	"	"
48	V. Cucui, prof.	Despre naționalism	Sard	"
49	Antonovici, prof.	Despre formarea și efectele alcoolismului	Tălna	"
50	Eugen Hulea, dir. lic.	Starea poporului român	Bărăbanț	"
51	Adam Prie	Despre agricultură	Seușa	"
52	Petrașcu prof.	Statul național	Sântimbru	"
53	Spătar, prof.	Ce mai avem de cucerit	Ighiu	"
54	L. Muntean, prof.	Natura	Tălna	"
55	Tr. Achim, prof.	Industria casnică	Micești	"
56	I. Belu, prof.	Starea poporului român	Bărăbanț	"
57	I. Maier, prof.	Din trecutul poporului român	Sântimbru	"
58	A. Rășinar, prof.	Culturi rentabile	Ighiu	"
59	Tr. Achim, prof.	Industria casnică	Sard	"
60	I. Maier, prof.	Starea poporului român	Tălna	"
61	V. Cucui, prof.	Din luptele naționale	Micești	"
62	V. Bucerzan, prof.	Cooperația	Dărăbanț	"
63	Antonovici prof.	Alcoolul	Seușa	"
64	I. Codrea, prof.	Munca	Sântimbru	"
65	Gheorghe Mareș	Alexandru cel Bun	Avrig	Avrig
66	Eudochia Spârlea, inv.	Insemnătatea zilei de 1 Dec.	"	"
67	Irimie Răduț	Importanța meseriilor	"	"
68	Gh. Mareș	Aspecte din viața altor popoare	"	"
69	Vasile Berghea	Cronica săptămânii	"	"
70	Dr. Traian Bude	Despre turbare	"	"
71	Traian Maxim	" muncă	"	"
72	Irimie Răduțiu	Starea din Rusia	"	"
73	Vasile Berghea	Despre Roma	"	"
74	Irimie Răduțiu	Astra în viața economică	"	"
75	G. Lăzăroaie	Viața morală și comunism	"	"
76	I. Schitea	Stările din Svedia	"	"
77	V. Berghea	Andrei Șaguna	"	"
78	Druhora V.	Insemnătatea șezătorilor	Boița	"
79	I. Branea	Despre pomărit	"	"
80	N. Bobeș	Cronica săptămânii și tălmăcirea proverbului (Apa trece, pietrele rămân)	"	"
81	N. Morariu	Patima judecăților	"	"
82	I. Oros	Insemnătatea zilei de 10 Mai și Alexandru cel Bun	Bradu	"
83	I. Mateș	Alexandru cel Bun	Glâmboaca	"
84	Ioan Crăciun	Insemnătatea zilei de 1 Dec.	"	"
85	" "	Unirea principatelor	"	"
86	Ioan Mateș	Foloasele pomilor și arborilor	"	"
87	I. Crăciun	Unirea Basarabiei	"	"

Nr. crt.	Numele conferențarului	Subiectul	Localitatea	Despărț.
88	I. Mateș	Insemnătatea zilei de 10 Mai	Glâmboaca	Avrig
89	Octavian Sumea, dir. școlar	Cum trebuie crescuți copiii în familie	Săcădate	"
90	Ilie Bucur	Iubirea de neam și țară	"	"
91	Constantin Măhăra, inv.	Insemnătatea arăturilor de toamnă și primăvară	"	"
92	Toma Măhăra, rev. șc. p.	Trecutul neamului românesc	"	"
93	I. Prie, preot	Păstrarea credinței strămo- șești	"	"
94	N. Giangalău, preot	Iubirea deaproapelui	"	"
95	I. Georgescu, inv. p.	Foloasele învățaturii	"	"
96	Toma Bobanga	Insemnătatea zilei de 24 Ian.	Sebeșul de Jos	"
97	Vasile Posa	Buna creștere a copiilor și foloasele învățaturii	"	"
98	E. Crăciun, preot	Insemnătatea zilei de 10 Mai	"	"
99	T. Bobanga	Legătura între școală și casa părintească	"	"
100	" "	Alexandru cel Bun	"	"
101	P. Popescu	Insemnătatea zilei de 1 Dec.	"	"
102	A. Todoruț	Unirea principatelor	Sebeșul de sus	"
103	V. Stoia	Muncă și resemnare	"	"
104	T. Calin	Știința de carte	"	"
105	A. Podorean	Industria casnică	"	"
106	Ioan Roman, preot	Prelegeri cu caracter re- ligios în fiecare Du- minecă și sărbătoare dela 15 Ian. până la 15 Martie	Tălmăcel	"
107	Dr. D. Nicolae	Sfaturi medicale	Tălmăciu	"
108	N. Tătoiu	Rolul școlii primare	"	"
109	" "	Insemnătatea zilei de 1 Dec.	"	"
110	Dr. N. Nicolae	Despre sănătate	"	"
111	N. Tătoiu	Unirea principatelor	"	"
112	Dr. N. Nicolae	Boalele sociale	"	"
113	" "	Unirea Basarabiei	"	"
114	Emil "Tătar", preot	Insemnătatea zilei de 1 De- cemvrie	Band	Band
115	Oltean Zaharie, inv. dir.	Indemnuri practice pentru Economie	Grebeniș	"
116	Ceontea Ștefan, inv.	Criza culturii românești	Săulea	"
117	Tartacan Alex., inv.	Datorințele noastre față de țară	Orolul de câmpie	"
118	Stuchireanu Ioan, contr. fiscal	Explicarea legilor fiscale	Tiptelnic	"
119	Dr. Alex. Borza, prof. univ. Cluj	Grădina botanică din Blaj și importanța grădinilor botanice școlare	Blaj	Blaj
120	Alex. Lupeanu, director de liceu	Inceputurile gazetăriei ro- mânești din Ardeal	"	"

Nr. crt.	Numele conferențiarului	Subiectul	Localitatea	Despărț.
121	Dr. Nicolae Drăgan, prof. univ. Cluj	Studentii români la universitățile străine din sec. XIV până la începutul sec. XIX	Blaj	Blaj
122	Dr. Alex. Nicolescu episcop de Lugoj	Demnitatea de față și îndatoririle ei în lumina învățaturii revelate	"	"
123	Dr. Coriolan Suciș, profesor-director	Perspectivile Rom. Mari văzute de francezul Lucian Romier	"	"
124	Dr. Nicolae Lupu, prof. de teologie	Mucenicii și sfinții Părinți din țările noastre	"	"
125	Ioan Covrig, profesor	Filozofia naționalismului	"	"
126	D-na Virginia Puia, profesoară	Probleme de educație	"	"
127	D-na E. Hopârtean, profesoară	Sentimentul național în arta românească	"	"
128	Gh. D. Mugur, literat București	Patriotismul	"	"
129	Dr. Coriolan Suciș profesor-director	Dacii și Romanii (cu proiecțiuni)	"	"
130	Nicolae Comșa, profesor	Începuturile neamului nostru (cu proiecțiuni)	"	"
131	Pompei Bârlea, profesor	Epoca lui Ștefan cel Mare (cu proiecțiuni)	"	"
132	Dr. Coriolan Suciș, profesor-director	Epopoea lui Mihai Viteazul (cu proiecțiuni)	"	"
133	Ioan Covrig, profesor	Principatele române în secolul XVIII	"	"
134	Emil Oltean, me-seriaș	Desvoltarea comerțului și industriei în Ardeal	"	"
135	Dumitru Neda, prof. de teologie	Muncitori manuali și muncitori intelectuali	"	"
136	Dr. Nicolae Lupu, prof. de teologie	Viața lui Isus (cu proiecțiuni)	"	"
137	Apostol D. Culea, dir. Educ. Pop., București	Folklor și etnografie	"	"
138	Ștefan Manciușea, profesor	Câteva minorități etnice dela granița de apus a țării	"	"
139	Ștefan Bezdechi, prof. univ. Cluj	Conversiunea datoriiilor în lumea antică	"	"

Nr. crt.	Numele conferențarului	Subiectul	Localitatea	Despărț.
140	Dr. Augustin Tatar, canonic	Criza sufletească din zilele noastre	Blaj	Blaj
141	Gh. Bogdan-Duică, prof. univ. Cluj	Critica bolșevismului	"	"
142	Dr. Iosif Stoichița, prim. medic Sibiu	Sokolismul Ceho-slovac și importanța lui biopolitică	"	"
143	Ioan Agârbiceanu, canonic Cluj	Biserica și bolșevismul	"	"
144	Pavel Dar, profesor	Ziua de 10 Mai	"	"
145	Dr. Nicolae Lupu, prof. de teologie	Ziua Eroilor	"	"
146	Iacob Popa, canonic-prepozit	Astra și unitatea națională	"	"
147	Dr. V. Macaveiu, canonic-senator	România și revizionismul	"	"
148	Dr. Augustin Tatar, canonic	Contra revizionismului	"	"
149	Ioan F. Negruțiu, dir. pens.	Revizionismul	"	"
150	Ștefan Pop, dir. de liceu	Școala și revizionismul	"	"
151	Dr. Alex. Măcelariu prim-medic jud.	Voluntarii și revizionismul	"	"
152	Dr. Gh. Borșan, notar public	Jos revizionismul	"	"
153	Dumitru Neda, prof. de teologie	Presa și revizionismul	"	"
154	Pavel Budiu, prof.	Lupta contra revizionismului	"	"
155	Adrian Nyergeș, comerciant	Meseriașii și revizionismul	"	"
156	Nicolae Simu, țăran Ciufud	Plugarii și revizionismul	"	"
157	Dr. Coriolan Suci, profesor-director	De ce n'au dreptate revizionişti	"	"
158	Nicolae Comșa, profesor	Noi și revizionişti	"	"
159	Nicolae Comșa, profesor	Foloasele cărții	Ciufud	"
160	Filip Pop, profesor	Despre radio	"	"
161	Grigorie Pădurean, profesor	Portul și cântecul național	"	"
162	Alex. Lupeanu, director de liceu	Rolul Astei și culturalizarea satelor	"	"
163	Romul Simu, învățător pens.	Foloasele învățaturii	"	"
164	Alex. Lupeanu, director de liceu	Rosturile Astei culturale în timpurile de azi	Cisteiu	"
165	I. Popu-Câmpeanu, prof. dir. aj.	Pricinuitorii boalelor și apărarea de microbi	"	"

Nr. crt.	Numele contorențarului	Subiectul	Localitatea	Despărț.
166	Dr. A. Măcelariu, prim-medec	Boalele infecțioase și sfaturi medicale	Blaj	Blaj
167	Dr. Nicolae Lupu, prof. de teologie	Năcăzurile din zilele noastre și combaterea lor	"	"
168	Dr. Ilarie Holom, prefect	Sfaturi administrative	"	"
169	Dr. Ilarie Holom, prefect	" "	Crăciunelul de Jos	"
170	Alex. Lupeanu, director de liceu	Revizionismul și datoria noastră față de uneltirile dușmane	"	"
171	Dr. Nicolae Lupu, prof. de teologie	Să fim mai încrezători în puterile noastre și să nu ne văicărim	"	"
172	Dr. Coriolan Suci, profesor-director	Sărbătorile Paștilor la Ierusalim	Sâncel	"
173	Laurian Puia, profesor	Revizionismul	"	"
174	Grigorie Pădurean, profesor	Păstrarea obiceiurilor	Veza	"
175	Pavel Dan, profesor	Revizuirea tratatelor	"	"
176	I. Popu-Câmpeanu, prof. dir. aj.	Pricinuitorii boalelor	Tiur	"
177	Ioan Covrig, profesor	Revizionismul	"	"
178	A. Cornățeanu	Destinul și căile sale	Brașov	Brașov
179	Mihail Sotiriu	Neliniștea sufletului contemporan	"	"
180	Ilie Cristea	România în fața prefacerilor	"	"
181	E. Mărculescu	Cugetarea lui B. P. Hașdău	"	"
182	Gala Galaction, prof. univ.	Literatura și durerile ceasului de față	"	"
183	G. Bogdan-Duică, prof. univ.	Despre bolșevism	"	"
184	Silviu Dragomir, prof. univ.	Aspectele nouă ale revizionismului unguresc	"	"
185	Virgil Vătășan, prof.	Pictorul Oct. Smigelschi (cu proiecțiuni)	"	"
186	M. Ghermănescu, prof.	Insemnătatea zilei de 24 Ianuarie	"	"
187	Dna Valeria Căliman	Lirica lui Cincinat Pavelescu	"	"
188	I. Focșăneanu	Cincinat Pavelescu artist și om	"	"
189	N. Baboie, prof.	Aniversarea unirii Basarabiei	"	"

Nr. crt.	Numele conferențiarului	Subiectul	Localitatea	Despărț.
190	Dr. P. Nistor, medic	Mișcarea demografică a județului și comunei, mortalitatea infantilă și vaccinarea antituberculoză		
191	" " " "	"	Purcăreni	Brașov
192	" " " "	"	Intorsătura-Buzău	"
193	" " " "	"	Sita-Buzău	"
194	" " " "	Tuberculoza și vaccinarea antituberculoză B. C. G.	Tohanul-Vechiu	"
195	" " " "	"	Stupini	"
196	Dr. V. Stinghe	Despre șomaj	Cristian	"
197	N. Baboie, prof.	Necazurile timpurilor noastre și remediile	Dârste	"
198	Dr. N. Căliman	Cum să ne păstrăm sănătatea	Tohanul-Nou	"
199	Dragoș Navrea	Legea conversiunii	Mocelul de Jos	"
200	M. Sotiriu	Asociațiunea „Astra”	" " "	"
201	Dr. N. Căliman	Casele naționale, scopul și importanța lor	" " "	"
202	Ioan Colan	Politica satelor noastre	Vlădeni	"
203	Dr. N. Căliman	Îngrijirea copilului	Bran	"
204	Dna V. Căliman	Formarea poporului și a limbei române	Cristian	"
205	Aurel Căpățină	Sfaturj juridice	"	"
206	Dr. N. Căliman	Importanța culturii în viața individului și a popoarelor	Zărnești	"
207	Aurel Nistor, pro- topop	Ajutorul împrumutat	"	"
208	Ioan Grecean, preot	Despre ispită	Budila	Budila
209	Iordan Cărbăță, preot	Bolșevismul	"	"
210	" " "	Caractere morale	"	"
211	" " "	Obiceiuri rom. de demult	"	"
212	" " "	Persecuțiunile contra creștinilor	"	"
213	" " "	Lupta contra icoanelor în legătură cu societ. F. O. R.	"	"
214	" " "	Cooperația în România pentru înlăturarea crizei economice	"	"
215	" " "	Beția, cauza crizei morale și economice	"	"
216	" " "	Viața lui Isus.	"	"
217	" " "	Insemnătatea zilei de 10 Mai	"	"
218	" " "	" " " " 8 Iunie	"	"
219	" " "	Hașdău și pictorul Grigorescu	"	"
220	" " "	Voevodul Mihai	"	"
221	" " "	Alexandru cel bun din punct de vedere politic și moral	"	"
222	" " "	Importanța zilei de 1 Dec. din punct de vedere al unirii și propagandei revizioniste	"	"
223	" " "	Ziua de 24 Ianuarie	"	"
224	" " "	Tuberculoza, (după Dr. Voiculescu)	"	"

Nr. crt.	Numele conferențiarului	Subiectul	Localitatea	Despărț.
225	N. Motocescu, inv.-dir.	Voevodul Mihai Viteazul	Budila	Budila
226	" "	Foloasele învățării în trecut și azi	"	"
227	Eleftera Stănicel inv.	Rolul familiei în creșterea copiilor	"	"
228	" " "	Rolul femeii în gospodăria sătească	"	"
229	Căpățână adv.	Fapte bune și rele, pedepsirea lor în vechime și azi	"	"
230	N. Frateș, preot	Vorbirea de rău, clevetirea	"	"
231	I. Curcubătă, preot	Onomastica Voevodului Mihai	Dobârlău	"
232	I. Grecean, preot	Metodele de a crește copiii să devină ascultători	"	"
233	I. Curcubătă "	Rugăciunea și milostivenia	Băcel	"
234	I. Soșu "	Femeia în viața lui Isus	"	"
235	I. Curcubătă "	Renașterea morală	"	"
236	" "	Propagarea adevărului peste tot și mai ales la sate	Marcoș	"
237	M. Grecean "	Mântuirea prin credință	"	"
238	I. Curcubătă "	Munca, cruțarea și risipa	Teliu	"
239	I. Greceanu "	Sentimentul religios la români în trecut și azi	"	"
240	Horia Sima, prof.	B. P. Hașdău și pictorul N. Grigorescu	Caransebeș	Caransebeș
241	Cons. Rudneanu, prof.	Alexandru cel Bun	"	"
242	Ștefan Bezdechi, prof. univ.	Politicianul în teatrul vechiu	"	"
243	L. Rusu, prof. univ.	Pictorul N. Grigorescu	"	"
244	G. Bogdan-Duică, prof. univ.	Cehii ca dușmani ai Austriei	"	"
245	C. Daicovici, prof. univ.	Crize economice în lumea antică	"	"
246	Oct. Neamțu, prof.	Eminescu și problema statului român	"	"
247	Traian Topliceanu	Renașterea culturală a Bănatului	"	"
248	Dr. Ioachim Miloia	Renașterea artistică a Bănatului	"	"
249	Dr. Iosif Nemoianu	Aspecte actuale din problema copiilor	"	"
250	Victor Vlad, ing., prof.	Rolul Caransebeșului în viitor, problemă urbanistică	"	"
251	I. Imbroane, preot, prof.	Evoluția problemelor sociale	"	"
252	Teodor Roșca, diacon	Trecutul bisericesc al orașului Caransebeș	"	"
253	Petre Fotoc, ing. silv.	Pădurile Bănatului	"	"
254	Pavel Jumanca, inv.	Datini și obiceiuri Caransebeșene	"	"

Nr. crt.	Numele conferențiarului	Subiectul	Localitatea	Despărț.
255	Alexandru Andreiu, ing. silvic.	Despre creșterea paserilor	Caransebeș	Caransebeș
256	Mihail Feneșan	Criminalitatea în Bănat	"	"
257	Dr. Cornel Corneanu	Rolul bisericii în viața poporului român	Glâmboca	"
258	Dimitrie Soceneanțu	Folosul albinăritului	Sacul	"
259	Mateiu Armaș, prof.	Folosul cărții	Petnic	"
260	Filip Pop, prof.	Credința în viața familiară	Buchin	"
261	Mihail Petrașcanu, farmacist	Curățenia casei gospodărilor noștri	Cârpa	"
262	Zeno Muntean, prof.	Sfânta Scriptură ca îndreptar al vieții creștinești	Buchin	"
263	Gheorghe Neamțu, prof.	Microbii dușmani ai omului	Rugi	"
264	Gh. Frățilă, preot	Folosul faptelor creștinești	Opregea	"
265	Dr. Nic. Andreescu, medic	Ravagiile plăgilor sociale	Ohababistra	"
266	Traian Topliceanu, prof.	Realizările naționale a lui E. Murgu, Gen. Traian Doda și Dr. I. Sârbu	Rudăria	"
267	Virgil Bogdan	Cultura romană din punct de vedere sociologic	Oravița M.	Caras
268	Dr. Nicolae Belu,	Tuberculoza chirurgicală	"	"
269	Dr. Ioan Fira,	Profilaxia tuberculozei	"	"
270	Nicolae Predescu	Răsboiul chimic	"	"
271	Dr. Cornel Daneț	Despre cleptomanie	"	"
272	Dr. Ioachim Miloia	Biserici de lemn din Bănat	"	"
273	Dr. I. Nemoianu	Problema copiilor din Bănat	"	"
274	I. Rusmir	Noua orientare în domeniul agriculturii	Oravița R.	"
275	Dr. A. Perianu	Creșterea animalelor și valorificarea prin cooperare	"	"
276	Ing. A. Mălăescu	Problema monetară și criza economică	"	"
277	Nicolae Predescu, prof.	Răsboiul chimic	"	"
278	Tr. Tundre, inv.	Cooperarea	"	"
279	I. Rusmir,	Rostul caselor naționale	Rechitova	"
280	Tr. Tundre, inv.	Program pentru casa națională	"	"
281	Nicolae Goicu, prof.	Istoria Românilor	"	"
282	Nicolae Predescu, prof.	Răsboiul chimic	"	"
283	Alexa Olariu, preot	Evoluția culturii la români	"	"
284	Ing. A. Mălăiescu	Rostul Serbării sădirii arborilor	Pogloșona de Jos	"
285	Dr. Nicolae Belu	Tuberculoza chirurgicală	Goruiă	"
286	" " "	Tuberculoza chirurgicală	Gârliște	"
287	" " "	Viitoarea mamă	Anina	"
288	Dr. I. Teicu, medic	Bolile contagioase	Gârliște	"
289	Dr. C. Roșu, medic	Combaterea sifilisului	Carășova	"
290	Dr. I. Cociș, medic	Profilaxia și tratamentul bolilor de plămâni	Stelardorf Antna	"

Nr. crt.	Numele conferențiarului	Subiectul	Localitatea	Despărț.
291	Dr. E. Velber, medic	Cancerul și profilaxia lui	Secaș	Caraș
292	Dr. Ștefănescu G.	Contaminarea tuberculo- tică a omului prin lapte	"	"
293	Dr. R. Mioc, medic	Combaterea bolilor in- fecțioase	Cacova	"
294	Dr. L. Ruva, medic	Despre alcoolism	Bozovici	"
295	Dr. M. Mataringa, medic	Profilaxia bolilor infec- țioase	Moldova nouă	"
296	St. Drăgulescu	Asociațiile agricole și bine- facerile lor	Vărădia	"
297	" "	Criza morală și urmările ei	"	"
298	" "	Cum înțelege țaranul român rostul școlii	"	"
299	" "	De ce suntem săraci	"	"
300	" "	Rostul reuniunilor de cân- tări și muzică la sate	"	"
301	P. Donciu, inv.	Gh. Lazăr	"	"
302	I. Cioloca, inv.	Despre muncă și roadele ei	"	"
303	S. Drăgulescu	Scade numărul populației Vărădiene	"	"
304	I. Bungărdean	Istoricul Astrei	Sărmaș	Câmpia
305	Dr. Weis, medic	Boalele lipicioase	"	"
306	Gavril Hintea, preot	Puterea credinței	"	"
307	Toma Maior, inv.	Foloasele învățaturii	"	"
308	I. Bungărdean	Supunere la legi și auto- rități	Budești	"
309	Nicolae Marin, inv.	Obligativitatea școlară	"	"
310	P. Ciociu	Îngrijirea vitelor de muncă	"	"
311	Micu Vasile, preot	Despre biserică	"	"
312	I. Bungărdean	Buna înțelegere între ce- tățenii țării	Săpătești de Câmpie	"
313	Dr. Cupșa	Boalele lumești	"	"
314	I. Grama, inv.	Industria casnică	"	"
315	Concor Geza, med. vet.	Boalele infecțioase la ani- male	"	"
316	Maria Chirali	Despre portul Românesc	"	"
317	Ad. Bucur, preot	Despre concubinaj	Miheș	"
318	Petre Grama, inv. dir.	Despre alcoolism	"	"
319	Dr. Liviu Cupșa	Alăptarea copiilor sugaci	"	"
320	Dr. Ioan Mărginean, adv.	Urmările rele ale proce- selor	"	"
321	I. Bungărdean	Insemnătatea zilei de 24 Ianuarie	Sărmășel	"
322	Pavel Ciociu	Iubirea de patrie	"	"
323	Dr. Liviu Cupșa, medic	Bolile venerice	"	"
324	Gavril Hintea, preot	Iubirea de aproapele	"	"
325	Victor Frațilă, inv.	Foloasele învățaturii	"	"
326	I. Bungărdean	Solidaritatea națională	Rezoare	"
327	Dr. L. Cupșa	Boalele lipicioase	"	"
328	Petre Grama, inv.	Ziua cărții	"	"

Nr. crt.	Numele conferențiarului	Subiectul	Localitatea	Despărț.
329	Pavel Ciociu	Insemnătatea bibliotecilor sătești	Budești	Câmpia
330	I. Bungărdean	Ideia de unire	"	"
331	Dr. Cupșa, medic	Igiena locuinței	"	"
332	Nicolae Marin	Cultul morților	"	"
333	G. Ștefănescu, prof.	Despre Ardeal	Cetatea Albă	Cetatea Albă
334	Al. Roșca, stud.	Despre Alexandru cel Bun	Purcari	"
335	I. Roșca, preot	Despre cooperatie	"	"
336	E. Cioban	Unirea Ardealului	"	"
337	S. Silvestru	"	"	"
338	Chiril Nistor	Foloasele albinelor	"	"
339	G. Cochebaș	Insemnătatea zilei de 24 Ian.	"	"
340	Dr. Al. Catarhin	Despre dalac	"	"
341	G. Cochebaș	Grâul și cultura lui	"	"
342	E. Cioban	Foloasele aduse de civilizație	"	"
343	G. Vocolovschi	Bolile molipsitoare	"	"
344	N. Ștefănescu, agronom	Cum să se facă arătura	"	"
345	David Enache, inv.	Despre revizuire	"	"
346	P. Hadgi, preot	" "	Olănești	"
347	N. Arpertie, inv.	" "	"	"
348	G. Nistor	" "	"	"
349	F. Tapu	Unirea principatelor	Tudora	"
350	Uncuță Porfir, plut.	Ziua eroilor	"	"
351	Filip Tapu, inv.	Bogdan P. Hașdău	"	"
352	A. Călugăru, inv.	Insemnătatea zilei de 24 Ian.	"	"
353	N. Vasilescu, inv.	Unirea principatelor	"	"
354	Rusu Z., preot	Neindicat	Han-Câșla	"
355	V. Supelneac, inv.	"	"	"
356	A. Tverdievici, inv.	Foloasele șezătorilor	Tuzla	"
357	V. Vasiliu, inv.	Unirea Ardealului	Cazaci	"
358	Lazar Ropot, prof.	Despre Unirea Basarabiei	Sărata	"
359	Cornel Postavić, inv.	Despre Astra	Țariceanca-nouă	"
360	F. Litvinenco	Poporul român și trecutul lui	"	"
361	"	Școala și foloasele ei	"	"
362	T. Coval, inv.	Cum se poate ridica starea economică a țăranului	"	"
363	"	Ingrijirea vitelor	"	"
364	I. Rusu, preot	Despre alcoolism	Țariceanca-veche	"
365	T. Coval, inv.	"	"	"
366	I. Rusu, preot	Unirea Basarabiei	"	"
367	C. Serghiuță, inv.	Unirea Principatelor	Gura roșie	"
368	G. Scervina	Criza agricolă	"	"
369	I. Iuga, inv.	Foloasele cărții	"	"
370	G. Vărjmașu	Unirea Basarabiei	"	"
371	Novacov, preot	Despre obiceiuri, graiul strămoșesc	"	"
372	N. Sârbu, preot	Necesitatea religiei	Acmanghit	"
373	M. Costin, inv. pens.	Criza economică	"	"
374	V. Semçinschi, inv.	Creșterea oilor	"	"
375	"	Vița de vie	"	"
376	Stan Ghiță, inv.	Unirea Principatelor	Zolocari	"
377	Dr. Litenberg	Tuberculoza	"	"

Nr. crt.	Numele conferențiarului	Subiectul	Localitatea	Despărț.
378	P. Chirca	Istoricul evenimentelor ce au precedat unirea Ardealului la Patria Mamă	M. Ciuc	Ciuc
379	Adelina Pasnicu	Viața și opera lui Bogdan P. Hașdău	"	"
380	Mihail Aprozeanu, prof.	Alexandru cel Bun	"	"
381	Adelina Pasnicu	Viața și opera lui Nicolae Grigorescu	"	"
382	Lt. Jugănanu	Pericolul gazelor asfixiante și mijloacele de apărare	"	"
383	Adelina Pasnicu	Insemnătatea zilei de 10 Mai	"	"
384	Izidor Vlad	Despre revizuire	"	"
385	Adelina Pasnicu	Dinastia Regală Română	"	"
386	Lt. Dr. O. Tanasiu	Problema intineririi	"	"
387	Col. V. Kreiza	Importanța evenimentului de 1 Decembrie 1918	"	"
388	" " "	Cultul eroilor	"	"
389	G. Popa, prof.	Insemnătatea zilei de 1 Dec.	Cluj	Cluj
390	Dr. Danielo, prof	Tuberculoza	"	"
391	Chinez, prof. univ.	Ideia unirii	"	"
392	G. Popa, prof.	Despre unirea Basarabiei	"	"
393	Drd. Nandriș	Unirea Basarabiei	"	"
394	I. Agârbiceanu	Conferență ocazională de 10 Mai	"	"
395	Dr. E. Mureșan	Importanța culturală la sate	Berchiș	"
396	Gr. Mărcuș	Temelia satului	"	"
397	Dr. Pătrașcu	Sfaturi pentru sănătate	"	"
398	Ing. Popa	Sfaturi pentru agricultori	"	"
399	Gr. Mărcuș	Importanța caselor culturale	Frata	"
400	Ing. Șuiaga	Cauzele devalorizării produselor agricole	"	"
401	Dr. Spârchez	Importanța familiei în viața socială	Bădești	"
402	Ing. Popa	Organizarea plugarilor	"	"
403	Drd. Frățilă	Sifilisul	"	"
404	Ing. Prutescu	Despre pășuni	"	"
405	Dr. I. Hațiegan, prof. univ.	Iubirea de patrie și eroii neamului	Dobâca	"
406	Gr. Mărcuș	Insemnătatea gazetelor populare	Catina	"
407	Ing. Prutescu	Asociațiile agricole	"	"
408	Ing. Vasiliu	Insemnătatea ogoarelor	"	"
409	Dr. Todea	Revoluția lui Horia și Iancu	"	"
310	Dr. E. Mureșan	Importanța Astei în viața culturală	Geaca	"
411	N. Popa, ing	Rugina grâului	"	"
412	Gr. Mărcuș	Gazetele populare în promovarea culturii la sate	"	"
413	Ing. Vasiliu	Sfaturi pentru agricultori	"	"
414	Dr. E. Mureșan	Importanța Astei în viața culturală	Lacu	"
415	N. Popa, ing.	Rugina grâului	"	"
416	Gr. Mărcuș	Gazetele populare în promovarea culturii la sate	"	"

Nr. crt.	Numele conferențiarului	Subiectul	Localitatea	Despărț.
417	Ing. Vasiliu	Sfaturi pentru agricultori	"	Cluj
418	Dr. Pătrășcanu	Indemnuri pentru învățatură	Căian	"
419	Dr. Todea	Primejdia beției și a sifilisului	"	"
420	Gr. Mărcuș	Cele 4 temelii ale satelor: Biserica, școala, tovarășiile și așez. cult.	"	"
421	Ing. Prutescu	Ingrijirea pășunilor	"	"
422	Ing. Vasiliu	Facerea ogoarelor	"	"
423	Dr. E. Mureșan	Rostul Astei	Palatca	"
424	Drd. Frățilă	Pericolul boalelor și sfaturi pentru sănătate	"	"
425	Gr. Mărcuș	Biserica și școala	"	"
426	Ing. Popa	Semințele	"	"
427	Dr. Rusu	Rostul Astei	Mănăstireni	"
428	Dr. I. Hațiegan	Biserica și școala	"	"
429	Dr. Goia, prof. univ.	Poruncile sănătății	"	"
430	Ing. Șuiaga	Sfaturi pentru agricultori	"	"
431	Dr. I. Hațiegan, prof. univ.	Datoriile tineretului	"	"
432	Cosma, preot	Rostul Astei	"	"
433	Dr. Spârchez	Porunci pentru sănătate	Dretea	"
434	Ing. Șuiaga	Pomăritul	"	"
435	Dr. Rusu	Învățămintele Astei	Sămintăului Almașului	"
436	Senator Tămaș	Despre comunism și fascism	"	"
437	Dr. Spârchez	Datoriile sătenilor față de țară	"	"
438	Chinezu, prof.	Revizionismul	"	"
439	Dr. Todea	Despre sănătate	"	"
440	Dr. I. Hațiegan, prof. univ.	Datoria tineretului	"	"
441	A. Popa	Insemnătatea rugăciunilor de Rusalii	Sănișteaul Almașului	"
442	Dr. I. Hațiegan, prof. univ.	Colaborarea între intelectuali și țărani	Chinteni	"
443	Dr. Spârchez	Datoriile tineretului	"	"
444	Neindicat	Cultura la sate	"	"
445	Dr. I. Hațiegan	Datoria tineretului	Aghireș	"
446	Popa, prof.	Nume românești	"	"
447	Gr. Mărcuș	Infrățirea sătenilor cu cultura	Baciu	"
448	Drd. Frățilă	Tuberculoza	"	"
449	Ing. Șuiaga	Sfaturi pentru gospodari	"	"
450	Insp. Tofan	Creșterea rațională a vitelor	"	"
451	Insp. Popa	Viața din familie	Dereș	"
452	Nicoară, preot	Sfaturi creștinești	Vechea	"
453	Costea, prof.	Unirea Basarabiei	Suciag	"
454	Dr. Popa	Sfaturi pentru sănătate	"	"
455	Dr. I. Hațieganu, prof. univ.	Datoria țăranilor în opera de culturalizare a satelor	"	"
456	V. Popa, preot	Rostul bisericii și școlii	"	"

Nr. crt.	Numele conferințarului	S u b i e c t u l	Localitatea	Despărț.
457	Trifu, inv.	Străduințele șoimilor din Suciag	Suciag	Cluj
458	Sona I. inv.	Insemnătatea șoimăritului pentru viața satelor	Gârbău	"
459	Gr. Mărcuș	Rostul Astrei	Mociu	"
460	Dr. Spârchez	Datoriile tineretului	"	"
461	" "	Rostul tineretului în viața satelor	Feleac	"
462	Insp. Encica	Revizionism	Nădășel	"
463	Drd. Frățilă	Tuberculoza	"	"
464	Indescifrabil	Rostul educației fizice la sate	"	"
465	Moldovan, preot	Străduințele satului pentru cultură	"	"
466	Insp. Popa	Importanța bis., și școalei	Mihăiești	"
467	Gr. Mărcuș	Cooperării	"	"
468	Insp. Popa	Importanța bis., și școalei	Berind	"
469	Gr. Mărcuș	Cooperării	"	"
470	A. Popa	Insemnătatea rugăciunilor de Rusalii	Topa-mică	"
471	David, inv.	Rostul Astrei	Tic	"
472	Insp. Popa	Ziua de 8 Iunie	"	"
473	Dr. Spârchez	Despre sănătate	"	"
474	Călugăr	Portul național	"	"
475	Nicoară, preot	Despre Astra	Feleac	"
476	Siuga, prof.	Insemnătatea cooperărilor și băncilor populare	"	"
477	Dragoș, prof.	Criza agricolă din România	"	"
478	Curea, prof.	Iubirea deaproapelui	Sănmartin	"
479	Nicoară, preot	Rostul bisericii	"	"
480	Dr. Mohai	Despre sănătate	"	"
481	Gr. Mărcuș	Ziua cărții și însemnătatea ei	Cara	"
482	Drd. Frățilă	Tuberculoza	"	"
483	Insp. Popa	Biserica și școala, rostul lor	Ruginoasa	"
484	Dr. G. Pașca	Port, cântece, limba românească	"	"
485	Dr. O. Coman	Despre sănătate	"	"
486	N. Aniția	Sfaturi gospodărești	"	"
487	Tămășan, preot	Insemnătatea cărții	Dosul Sîc. Mariei	"
488	" "	Ce urmărește Astra	Sănmihalul oltașului	"
489	Dr. I. Hațieganu,	Datoriile tineretului	"	"
490	Tămășan, preot	Rostul Astrei	"	"
491	Ioan Caliaru	Despre dansurile naționale	Coasta	"
492	" "	Ziua de 1 Decembrie	"	"
493	" "	Ziua de 24 Ianuarie	"	"
494	" "	Scopul teatrelor	"	"
495	" "	Scopul Astrei	"	"
496	M. Zăgreanu	Importanța zilei de 1 Decembrie	Coasta	"
497	Dr. Rusu	Scopul Astrei	Mănăstireni	"
498	N. Cosma	Importanța cercurilor culturale	"	"
499	Dr. S. Rusu	Despre obiceiurile românești, costumul și dansul național	"	"
500	N. Cosma	Portul și jocurile naționale	"	"

Nr. crt.	Numele conferențiarului	Subiectul	Localitatea	Despărț.
501	E. Femeș	Legea conversiunii	Mănăstireni	Cluj
502	I. Suci	Sfaturi pentru părinții copiilor de școală	"	"
503	N. Cosma, preot	Conferența religioasă	"	"
504	Dr. Rusu	Conferența medicală	"	"
505	E. Femeș	Sfaturi pentru țărani	"	"
506	Dr. Rusu	Capitole din istoria neamului	"	"
507	N. Cosma	" " " "	"	"
508	Dr. Nastase	" " " "	"	"
509	I. Grecu	" " " "	"	"
510	Dr. Rusu	Rostul Astei și șoimilor la sate	"	"
511	N. Cosma	"	"	"
512	Dr. I. Hațieganu	Rostul tineretului la sate	"	"
513	N. Cosma	Propaganda ungurească	"	"
514	Dr. Rusu	Despre credința strămoșească	"	"
515	Dr. Nastase	"	"	"
516	I. Grecu	Despre naționalism	"	"
517	Dr. Rusu	Despre Astra	Dretea	"
518	" "	Rostul Astei la sate	Ardeova	"
519	" "	Bolile venerice	Bedeciu	"
520	" "	Astra la sate	Văleni	"
521	" "	Tuberculoza	"	"
522	Neindicat	Igiena satului	Corpadia	"
523	Dir. Moldovan	Ziua de 1 Decembrie	Cojocna	"
524	Gh. Suci	"	"	"
525	Bosica	"	"	"
526	Neindicat	Despre tuberculoză	"	"
527	"	Tuberculoza	"	"
528	"	Combaterea tuberculozei	"	"
529	Dir. Moldovan	24 Ianuarie	"	"
530	G. Suci	Ziua de 24 Ianuarie	"	"
531	Bosica	Importanța zilei de 24 Ianuarie	"	"
532	Neindicat	Tuberculoza și combaterea ei	"	"
533	Dir. Moldovan	Importanța zilei de 10 Mai	"	"
534	G. Suci	" " " " "	"	"
535	Bosica	" " " " "	"	"
536	Neindicat	Despre tuberculoză	Sorlei de Câmpie	"
537	"	Despre cauzele boalelor și creșterea copiilor mici	"	"
538	Vasile Călugăru, inv. dir.	Ce este și ce vrea „Astra”	Aghireșu	"
539	Ignat Morariu, notar	„Astra”, „Șoimii Carpaților”	"	"
540	V. Călugăru	Despre țară și neam	"	"
541	Ignat Morariu	Despre sănătate	"	"
542	V. Călugăru	Ce am moștenit dela strămoșii noștri	"	"
543	V. Fâșcu, preot	Despre creștinism	"	"
544	V. Călugăru	Inchegarea Principatelor	"	"
545	I. Morariu	Datorii către țară	"	"
546	V. Călugăru	Ștefan cel Mare	"	"
547	" "	Mihai Viteazul și Unirea dela 1601	"	"

Nr. crt.	Numele conferențiarului	S u b i e c t u l	Localitatea	Despărț.
548	I. Morariu	Raporturi între noi și concuitorii noștri	Aghireșu	Cluj
549	V. Călugăru	Cuza-Vodă și Unirea	"	"
550	V. Fășcu, preot	Sărbători legale și băbești	"	"
551	V. Călugăru	Cum au scăpat românii de Turci 1877	"	"
552	" "	Revoluțiile din Ardeal 1784 și 1848	"	"
553	I. Morariu	Pentru ridicarea tineretului	"	"
554	V. Călugăru	Războiul întregirii neamului 1916—1919	"	"
555	" "	Portul, limba și credința	"	"
556	I. Morariu	Bolșevismul	"	"
557	V. Călugăru	Prigonirile primilor creștini	"	"
558	" "	Ce trebuie să știe un român despre țara și nația sa	"	"
559	I. Morariu	Sfaturi pentru tineret	"	"
560	V. Călugăru	Despre Franța	"	"
561	V. Fășcu, preot	Datoriile copiilor către părinți	"	"
562	V. Călugăru	Românii de peste hotare	"	"
563	I. Morariu	Revizionism și antirevizionism	"	"
564	V. Călugăru	Ziua de 1-Decembrie	"	"
565	" "	Despre cărți și biblioteci	"	"
566	Dr. Gh. Mihalaș, medic de circ.	Despre educația fizică și șoimărismul	"	"
567	V. Fășcu	Iubirea aproapei	"	"
568	V. Călugăru	Primejdia comunismului	"	"
569	I. Morariu	Dobândirea cetățeniei române	"	"
570	Dr. Gh. Mihalaș	Despre sănătate	"	"
571	V. Călugăru	Ziua Unirii — 24 Ianuarie	"	"
572	Dr. Gh. Mihalaș	Tuberculoza	"	"
573	V. Călugăru	Un stâlp al revoluției din 1848, Ion Axente Severu	"	"
574	I. Morariu	Despre prietenia adevărată	"	"
575	Dr. Gh. Mihalaș	Sifilisul	"	"
576	V. Călugăru	Cinstirea Patriei	"	"
577	Dr. Gh. Mihalaș	Boalele lumești	"	"
578	V. Călugăru	Trup și suflet	"	"
579	I. Mihalca, protopop	Despre fățărnicie	"	"
580	Dr. Gh. Mihalaș	Laptele ca aliment	"	"
581	Gabriela Pop, inv.	De Ziua Eroilor	"	"
582	I. Morariu	Celor morți pentru patrie	"	"
583	Gabriela Pop, învățătoare	Cântecelul noastre	"	"
584	Vasile Călugăru	Ziua de 8 Iunie	"	"
585	" "	Pentru înălțarea sufletului	"	"
586	Ștefan Benghea, inv.	Rolul important al Șoimilor	Chinteni	"
587	" "	Educația fizică	"	"
588	Victor Nicoară, preot	Rolul educativ al tineretului	"	"
589	Neindicat	Horile, jocurile și cântecelul noastre românești	"	"

Nr. crt.	Numele conferențiarului	Subiectul	Localitatea	Despărț.
590	Neindicat	Vitejia poporului român	Chinteni	Cluj
591	"	Igiena caselor	"	"
592	V. Nicoară, preot	Tăria credinței și Dumnezeu	"	"
593	Teodor Logojan, notar	Rolul administrației în comunele rurale	"	"
594	Dragoș, prof.	Criza economică și cauzele ei	Gilău	"
595	Aurel Munteanu, protopop	Despre neamul românesc	Feleac	"
596	Chiroagă Grigorie, inv. dir.	Rostul cărții	Palatca	"
597	Iosif Pop, preot	Rostul familiei în societate	"	"
598	Nemes Adalbert, notar	Din trecutul neamului românesc	"	"
599	Virgil Seulean, preot	Insemnătatea zilei de 1 Decembrie 1918 și planurile ungarilor	Săperul de câmpie	"
600	Petre Minescu, inv. dir.	Suferințele românilor și unirea Transilvaniei	"	"
601	V. Cosma, preot	Folosul școlii și al învățării	Topa mică	"
602	V. Peșteanu	Datoria părinților față de copii și școală	"	"
603	V. Cosma	Trecutul istoric al satului și ținutului	"	"
604	"	Drepturile băstinașe ale poporului la țara aceasta și bunurile ei	"	"
605	"	Lucrările de primăvară ale plugarilor	"	"
606	"	Plantatul și altoitul pomilor	"	"
607	"	Podoaba și folosul portului național uniform	"	"
608	Șt. Răcășan, preot	Apăsarea românilor din trecut, desrobirea neamului din prezent	"	"
609	V. Cosma, preot	Jertfa eroilor	"	"
610	" " "	Trecutul istoric al satului și drepturile românilor la acest pământ	Berindu	"
611	Traian Pop, preot	Despre cooperatie	"	"
612	Stefan Răcășanu, preot	Despre revizuirea tratatelor de pace	Săncraul Almașului	"
613	V. Cosma, preot	Năpasta satului din anii 1848-49 și trecutul mai îndepărtat al satului	"	"
614	Trifu Vasile	Importanța cooperativelor sătești	Suceag	"
615	Victor Popa, preot	Unirea și frățietatea între români	"	"

Nr. crt.	Numele conferențarului	Subiectul	Localitatea	Despărț.
616	Trifu Vasile, inv.	Insemnătatea zilei de 1 Decembrie, despre revizuire	Suceag	Cluj
617	" " "	Obiceiurile, cântecile și jocurile românești	"	"
618	V. Popa, preot	Insemnătatea zilei de 24 Ianuarie	"	"
619	Trifu Vasile, inv.	Organizațiile culturale	"	"
620	V. Popa, preot	Despre post și cumpăt	"	"
621	Trifu Vasile, inv.	Rostul pieselor de teatru și felul cum trebuiesc înțelese	"	"
622	" " "	Despre școală și carte	"	"
623	Victor Popa, preot	Necesitatea culturalizării satelor românești	"	"
624	Ioan Toma	Importanța manifestărilor culturale a românilor ardeleni înainte și după războiu	Gârbău	"
625	Dr. I. Olteanu	Insemnătatea educației fizice și frumusețea dansurilor naționale	Aghireș	"
626	I. Vintilă	Boalele la animale	Codlea	Codlea
627	" "	Primejdiile infecției microbiană în boalele venerice	"	"
628	Emil Dragomir, preot	Iubirea de țară	C. Mănăștur	Copalnic-Măn.
629	Teodor Pașca, inv. dir.	Insemnătatea zilei de 1 Decembrie	"	"
630	" " " "	Respectul datorit eroilor	"	"
631	Virgil Dragomir, stud.	Dreptul nostru asupra Ardealului	"	"
632	Ștefan Codre, stud.	Datoria de a păstra hotarele actuale	"	"
633	Alexandru China, dir. de bancă	Creșterea morală a tineretului	"	"
634	Valeriu Avram, stud.	Criza morală și relele de azi	"	"
635	N. Precup, prof.	Combaterea ideilor subversive	"	"
636	Ioan Coțofan, inv.	Educația morală și națională	"	"
637	" " "	Munca și economia	"	"
638	Mihai Ivan, inv.	Inmulțirea venitelor prin cultivarea pomilor roditori	"	"
639	Const. Ghițulescu, inv.	Foloasele învățaturii	"	"
640	Ștefan Micle, preot	Istoricul școlii primare	"	"
641	Teodor Pașca, inv. dir.	Criza morală	"	"
642	Elvira Gheție, inv.	Rolul femeii în familie	Preluca Nouă	"
643	Teodor Pașca, inv. dir.	Iubirea de țară și anti-revizuirea	"	"

Nr. crt.	Numele conferențiarului	Subiectul	Localitatea	Despărț.
644	Alex. Câmpianu, inv.	Foloasele învățaturii	Preluca Veche	Copalnic-M.
645	Emil Dragomir, preot	Păstrarea patrimoniului național	Rușor	"
646	Teodor Pașca, inv. dir.	Bibl. pop., ca școală adulților	"	"
647	Ioan Bârlea, inv.	Școala formează omul pentru viață	"	"
648	Elena Bota, inv.	Indrumări igienice pentru păstrarea sănătății	"	"
649	Alexiu Roman, inv.	Școala și biserica în viața satelor	Măgureni	"
650	Teodor Bota, inv. pens.	Cultura pomilor	"	"
651	" " " "	Foloasele pomilor fructiferi	Cernești	"
652	Ioan Gherasim, inv.	Satele cu grădini și livezi	Fănațe	"
653	Ioan Medan, inv.	Pricinile crizei economice	"	"
654	Teodor Pașca, inv. dir.	Iubirea de țară și anti-revizuirea	Ciocotiș	"
655	" " " "	Cauzele inapoeirii în cultură a săteanului și datoria de a se cultiva prin școală și bibliotecă	Făurești	"
656	Mihai Ivan, inv.	Refacerea pădurilor cu ajutorul satului	"	"
657	Gheorghe Tarța, inv.	Săraci în țară bogată și bogați în țară săracă	Lăschia	"
658	Teodor Pașca, inv. dir.	Unirea Principatelor 1859	"	"
659	Emil Dragomir, preot	Iubirea de școală și biserică	Vad	"
660	" " " "	Glasul vremii	"	"
661	" " " "	Antirevizuirea	"	"
662	" " " "	Insemnătatea zilei de 1 Decembrie	"	"
663	Vasile Iuga, inv.	Omul în societate	"	"
664	Teodor Pașca, inv. dir.	Bugetul săteanului	"	"
665	T. Pașca, inv. dir.	Indeletniciri auxiliare profesiei săteanului din regiunea dealului	Berința	"
666	Ioan Coțofan, inv.	Cum își poate spori săteanul venitele	Cărpiniș	"
667	Alexandru Cristian, inv.	Satul cu livezi și pomi	Cărbunari	"
668	Vasile Iuga, inv.	Cauza crizei actuale	Curciușul mic	"
669	Dr. Vasile Câmpian, preot *	Ziua de 1 Decembrie	Cornia	"
670	Gheorghe Mare, stud.	Ziua de 10 Mai	"	"

Nr. crt.	Numele conferențiarului	Subiectul	Localitatea	Despărț.
671	Ioan Vulcuțu, dir. gim.	Alexandru cel Bun	Acele conferențe s'au ținut în comunele: Dicioșmărtin, Blăjei, Bazna, Căpâlna de sus, Adâmuș, Căpâlna de jos, Sântă-Măria, Suplac, Boian și Bahnea.	Dcsmărtin
672	"	Creșterea copiilor		"
673	"	Foloasele școalei		"
674	Dr. Ioan Săroiu, medic	Despre alcoolism		"
675	"	Despre sifilis		"
676	"	Diferite boli venerice		"
677	"	Ingrijirea copiilor mici		"
678	Dr. Aurel Todoran, avocat	Constituția sovietică		"
679	"	Naționalismul		"
680	"	Despre testament		"
681	Aron Șerb, prof.	Importanța „Astrei"		"
	" " "	Importanța cercurilor culturale și a bibl. populare		"
	" " "	Iubirea de neam și țară		"
682	Dr. Mareș Cahane, medic	Despre intinerire	"	
683	Ilarie Beian, rev. școl.	Importanța școalei și a culturii	"	
684	Dr. Ioan Lupaș, prof. univ.	Problema orașelor din Transilvania, în lumina recensământului din 1931	Dumbrăveni Dumbrăveni	
685	Liviu Rusu, prof.	Educația fizică și educația sufletească	"	
686	G. Bogdan-Duică, prof. univ.	Despre un mare daco-roman	"	
687	Al. Lapedatu, prof. univ.	Patrioți din alte vremuri, I. Câmpineanu	"	
688	Dr. Hâncu, prof.	Evoluția, concepția și funcțiunile organismului unui om	"	
689	Gh. Comănariu	Importanța cercetășiei	"	
690	Dr. S. Costea, med. vet.	Importanța nutritivă și derivatele laptelui	"	
691	Eugen Garda, prof.	Despre Japonia	"	
692	Silviu Dragomir	Axente Severu	"	
693	Ion Lupaș	Gheorghe Barițiu	"	
694	N. Negruțiu	Universul și originea lui	"	
695	Gh. Simu	Importanța zilei de 1 Decembrie 1918	"	
696	D. Scurtu	Poezii Bucovinei	"	
697	D. V. Coca	S. Freud ca explorator al inconștientului	"	
698	St. Stănoiu	Tache Ionescu	"	
699	E. Garda	Iugoslavia	"	
700	M. Segal	Constituția materiei	"	
701	I. Dragolea jun.	Sistemul francmasonic	"	
702	E. Cribincea	Istoria țesătoriei	"	
703	Elv. Iosif	În amintirea câtorva eroi	"	

Nr. crt.	Numele conferențiarului	S u b i e c t u l	Localitatea	Despărț.
704	Lucreția Ilieșiu	Despre educație	Ernea	Dumbrăveni
705	David Sava, inv.	Despre simțul frumosului	Șaroșul săs.	"
706	Emil Laurențiu, adv. st.	Organizarea administrativă a satelor și comunelor	Hoghilag	"
707	Traian Pop, inv.	Cauzele și remediile ofitei	Dârlos	"
708	N. Petri	Subiect neindicat	Hundorf	"
709	Tr. Pop	Despre tuberculoză	Hoghilag	"
710	Victor Florea, prof.	Despre Maiestatea Sa Regele Carol al II-lea	Făgăraș	Făgăraș
711	Besea Procopiu, prof.	Viața și opera lui Nicolae Grigorescu	"	"
712	Doboșan Petru	Viața și opera lui Bogdan P. Hașdău	"	"
713	Bârzea Virgil	Despre Alexandru cel Bun	"	"
714	Popa Octavian, prof.	Despre Maiestatea Sa Regele Carol al II-lea	"	"
715	Valer Literat, prof.	Trecutul nostru sbuciumat și încercările revizioniste de azi	"	"
716	Popa Octavian, prof.	"	"	"
717	Pariza Nicolae, prof.	Unirea Basarabiei cu Patria-Mamă	"	"
718	Florea Victor, prof.	Evenimentele hotărâtoare pentru unirea neamului	"	"
719	Romul Rebrean, prof.	Eroii neamului	"	"
720	Dr. Ștefan Damian, dir. lic.	Însemnătatea societăților culturale și conștiința națională	"	"
721	Borzea Nicolae, protopop	Biserica românească ca scut al românismului	"	"
722	Moise Brumboiu, vicar	Biserica unită și apărarea intereselor naționale	"	"
723	Dr. Oct. Vasu, adv.	Advocații ca apărători ai românismului	"	"
724	Gh. Dragoș, dir. gimn.	Indrumări pentru viața conștientă națională	"	"
725	E. Precup	Istoricul dinastiei române	Gherla	Gherla
726	" "	Bogdan Petriceicu Hașdău	"	"
727	" "	Luceafărul lui Eminescu	"	"
728	" "	Însemnătatea unirii	"	"
729	" "	Cartea ca factor educativ	"	"
730	A. Soldea, prof.	Pictorul Grigorescu	"	"
731	" "	Suferințele românilor din Ardeal	"	"
732	" "	Carte și literatură	"	"
733	S. Mihalek	Alexandru cel Bun	"	"
734	" "	Unirea Basarabiei	"	"
735	" "	Arta tipografică	"	"
736	N. Betea	Petru Maior	"	"

Nr. crt.	Numele conferențiarului	Subiectul	Localitatea	Despărț.
737	G. Pop	Mișcarea antirevizionistă	Gherla	Gherla
738	" "	Schițe asupra filozofiei lui Alfred de Vigny	"	"
739	A. Talos	Câteva din greșelile familiei ca factor educativ	"	"
740	I. Mocanu, prof.	Zborul în stratosferă	"	"
741	E. Pioraș, prof.	Pacea individuală	"	"
742	D. Onufrievici	Protecția animalelor	"	"
743	Aurelia Suciu	Ce a văzut un străin în Rusia sovietică	"	"
744	G. Orășanu	Cerul instelat	"	"
745	E. Sigartău	Insemnătatea cărții din punct de vedere economic	"	"
746	Ben Strâmbă, inv.	Din trecutul neamului	Stoiana	"
747	D. Timandi, inv.	Solidaritate, disciplină și organizație	Băița	"
748	Teodor Moldovan	Apărarea pământului strămoșesc	Sucutard	"
749	Iuliu Soaș, inv.	Ingrijirea animalelor de muncă	"	"
750	" " "	Protecția animalelor	Sântioana	"
751	" " "	Iubirea de patrie și solidaritatea națională	"	"
752	" " "	Insemnătatea pomilor	"	"
753	" " "	Despre unirea Basarabiei	"	"
754	D. Onufrievici	Insemnătatea pădurilor	Fizeș	"
755	Ghimeleanu, ing.	Pădurea ca factor economic	"	"
756	N. Betea	Gheorghe Coșbuc și țărâ-nimea	Hășdate	"
757	Ieronim Puia, insp. școlar	Despre școală	Hodac-Pădure	Gurghiu
758	Leon Târnăvean, preot	Despre cultură	"	"
759	S. Vecerdea, învățător	Buna creștere a copiilor	Orșova	"
760	Alex. Donescu, prot.	Despre Rugăciunea Tatăl nostru	"	"
761	Iuliu Pop, preot	Despre criza morală	"	"
762	L. Târnăvean, preot	Despre bolșevism	"	"
763	Dr. Eugen Nicoară medic	Explicarea parabolei Fiul risipitor	Gurghiu	"
764	Const. Brătianu, inv.	Dragostea de patrie	"	"
765	Leon Târnăveanu, preot	Despre criză	"	"
766	Dna Alex. Roban inv.	Foloasele cărții	Hodac	"
767	I. Racoțianu, preot	Iubirea de neam și patrie	"	"
768	Leon Târnăveanu, preot	Dușmanii neamului: bolșevicii și pocăiții	"	"
769	Matei Roban, inv.	Lățirea credinței creștine	Glăjărie	"
770	Francisc Balint, inv.	Sfaturi pentru viață	"	"
771	O. Domnișoru, inv.	Despre credință	Ibănești	"

Nr. crt.	Numele conferențarului	Subiectul	Localitatea	Despărț.
772	Leon Târnaveanu, preot	Dușmanii credinții și a neamului: pocăiții și bolșevicii	Ibănești	Gurghiu
773	Dr. Eugen Nicoară, medic	Sfaturi igienice	"	"
774	Dr. Toma Vasinca, not. public	Importanța și rolul Astei înainte și după războiu	Hațeg	Hațeg
775	I. Ciocan, protopop	Credința și foloasele ei	"	"
776	A. Dumitru, adv.	Istoricul Hațegului	"	"
777	G. Părău	Familia și creșterea copiilor	"	"
778	P. Olariu, dir.	Îsemnătatea Unirii Basarabiei	"	"
779	I. David, prof.	Îsemnătatea cărții	"	"
780	Aurel Dumitru	Legea conversiunii	Sf. Maria	"
781	Dr. Vasile Pașca	espre rostul „Astei”	Huedin	Huedin
782	Aurel Muntean, protopop	Dacia preistorică, Dacia sub romani, cucerirea Daciei de romani	"	"
783	Aurel Muntean, protopop	Epoca năvălirilor barbare până la întemeierea principatelor române	"	"
784	"	Rolul instituțiilor culturale în viața popoarelor române	"	"
785	C. Anastasiu	Intemeierea principatelor române	"	"
786	Dr. Alex. Iliescu	Igiena modernă	"	"
787	Aurel Munteanu	Epoca lui Mircea cel Bătrân în Muntenia și epoca lui Ștefan cel Mare în Moldova	"	"
788	I. Georgescu	Desvoltarea și importanța industriei române	"	"
789	C. Anastasiu	Epoca lui Mihai Viteazul	"	"
790	A. Mitrea	Marii pedagogi și influența lor asupra popoarelor	"	"
791	A. Munteanu	Epoca lui Matei Basarab în Muntenia și Vasile Lupu în Moldova	"	"
792	Dr. V. Pașca	Medicii savanți cari au făcut epocă în istoria igienei	"	"
793	A. Munteanu	Epoca lui Constantin Brâncoveanu	"	"
794	Dș. Simu, prof.	Literatura română contemporană	"	"
795	A. Muntean, protopop	Originea poporului românesc și continuitatea lui în Dacia Traiană	Fecheteu	"
796	Dr. Vasile Pașca	Boalele molipsitoare	Fildul de mijloc	"
797	A. Munteanu	Originea neamului român și continuitatea lui în Dacia Traiană	"	"

Nr. crt.	Numele conferențiarului	Subiectul	Localitatea	Despărț.
798	V. Vereș	Insemnătatea cărții	Calata	Huedin
799	A. Munteanu	Despre neamul românesc	"	"
800	"	Creștinismul românilor	Valea Brăganului	"
801	D. David, agronom	Despre pomărit	"	"
802	Traian Ungur, notar	Despre Ioan Creangă	Morlaca	"
803	Dumitru David	Despre agricultură și pășunat	Mărgău	"
804	D-na Lucia Balente, prof.	25 ani dela moartea lui Grigorescu	Hunedoara	Hunedoara
805	Teodor Popa, dir. gimnaziului	25 ani dela moartea lui B. P. Hașdeu	"	"
806	D-ra Maria Lazar, prof. gimn.	500 ani dela moartea lui Alexandru cel Bun	"	"
807	Nerva Florea, prof. gimn.	Insemnătatea zilei de 1 Decembrie	"	"
808	Balente Ovidiu, ing. uzinei din loc.	Salariul și salarizare	"	"
809	D-na Eugenia Cseh dir. Școalei profesionale Huned.	24 Ianuarie 1859	"	"
810	Gheorghe Bratu, prof. univ.	Impărăția Soarelui	"	"
811	Liviu Rusu, prof. univ.	Psihologia disciplinei și rolul ei în integrarea socială	"	"
812	Dr. Vasile Hâncu, medic	Despre gazele toxice	"	"
813	Pr. Iuliu Pop, preot	Morala fără Dumnezeu	"	"
814	Dr. Vasile Bologa, prof. univ.	Istoria vaccinării la noi și aiurea	"	"
815	Teodor Popa, dir. gimnaz. de băieți,	Boeri și ciocoi	"	"
816	Ioan Brancoveanu, preș. despărțământului	Dreptul națiunilor și puterea de viață a poporului român	"	"
817	Iuliu Josan, protopop	Despre luminarea minții	Ilia	Ilia
818	" " "	Biserica în Istoria neamului	"	"
819	" " "	Despre solidaritate	"	"
820	" " "	Cum trebuie să sărbătorim ziua de 10 Mai	"	"
821	" " "	Despre școală	"	"
822	" " "	Despre eroi	"	"
823	Iosif Costea, adv.	Momente istorice în legătură cu 1 Decembrie	"	"
824	Nicolae Bogdan, inv.	Insemnătatea zilei Unirii	"	"
825	Titu Cărăbașu, ing.	Despre războiul chimic	"	"
826	" " "	Apărarea în războiul chimic	"	"
827	Valeria Pop, inv.	Insemnătatea zilei de 10 Mai	"	"

Nr. crt.	Numele conferențiarului	Subiectul	Localitatea	Despărț.
828	Nica Savu, inv. dir.	Foloasele școlii	Ilia	Ilia
829	Octavian Baderca, inv.-dir.	Pilde de viață luminată în școală	"	"
830	Nicolae Prodescu, inv.	Despre minciună	"	"
831	Loghiu Popa, inv.	Insemnătatea zilei eroilor	"	"
832	Iuliu Josan, protopop	Credință și învățătură	Bacea	"
833	" " "	" " "	Cueș	"
834	" " "	Biserica a fost, este și va fi scutul neamului	Burjuc	"
835	Victor Iacob, inv.	Cercetați biserica și școala	"	"
836	Iuliu Josan, protopop	Biserica este și va fi scutul neamului	Dumesti	"
837	" " "	"	Sârbi	"
838	" " "	"	Târnavă	"
839	" " "	"	Boz	"
840	" " "	Importanța învățământului religios	Câmpuri	"
841	R. E. Iacob, preot	Școala să lucreze mână în mână cu biserica	"	"
842	Nicolae Rău, inv. dir.	Fericirea prin școală	Boiu de jos	"
843	Severian Pop, inv.	Cercetați biserica și școala	"	"
844	Iuliu Josan, protopop	Fericirea prin solidaritate	Tătărești	"
845	R. E. Iacob, preot	Imbrățișați meseriile	"	"
846	Simeria Alexandru, inv.	Biserica și școala sunt scutul de apărare a neamului	"	"
847	Dumitru Ilea, dir. școl.	S'au ținut conferințe despre „Insemnătatea de toamnă și combaterea rușinii grâului, despre cultivarea sentimentului național, despre indeletnicirile de iarnă cari pot spori veniturile săteanului, despre viitorul satelor dela dealuri, despre comunism ca pericol național, despre însemnătatea zilei de 1 Decembrie, 10 Mai și Ziua Eroilor, despre unirea Basarabiei și despre Alexandru cel Bun”.	Jibou	Jibou
848	Valeriu Oșian, inv.			
849	Petru Pantea, inv.			
850	Ilie Avram, inv.			
851	I. Zamfirescu, inv.			
852	Teofil Miclea, inv.			
853	Augustin Maxim, inv.			
854	Teodor Ponoraru, inv.			
855	Paul Dumitriu, inv.	Petroșani	Jiu	
856	Emil Sârbu, inv.	"	"	
857	Ioan Cosma	"	"	
858	I. Duma, protopop	Neindicat	"	"
859	G. Ghiță, prof.	"	"	"
860	I. Berghian	"	"	"
861	I. Marinescu	"	"	"
862	Dr. Lapedatu Const.	"	"	"
863	Dr. Sofonea, medic	"	"	"
864	Neindicat	"	Lonea	"
865	"	"	"	"

Nr. crt.	Numele conferențarului	Subiectul	Localitatea	Despărț.
866	P. S. Dr. Alex. Niculescu, episcop	Demnitatea de mamă în lumina creștinismului	Lugoș	Lugoș
867	Dr. I. Tenchia, avocat	Femeia în lumina modernismului	"	"
868	Dr. C. Ciorman, medic milit.	Biologia femeii	"	"
869	Dr. Victor Bârlea, prof.	Poetul Octavian Goga	"	"
870	Dr. N. Brânzău, canonic	Incinerarea din punct de vedere al bisericii creștine	"	"
871	Dr. V. Bârlea, prof.	Despre V. Conta	"	"
872	Liviu Roman, prof.	Despre Bogdan P. Hașdău	"	"
873	Dr. Vasile Lohan, prof.	Ideia continuității noastre pe pământul Daciei	"	"
874	Dr. Alex. Niculescu, episcop	Demnitatea de tată în lumina creștinismului	"	"
875	Dr. Axente Iancu	Necesitatea colaborării dintre medic și pedagog în educația tinerilor	"	"
876	Ștefan Bezdechi, prof. univ.	Femenismul în antichitatea clasică	"	"
877	Tiberiu Mităr, prof.	Sisteme de moneta	"	"
878	Liviu Rusu, prof.	Pictorul Grigorescu	"	"
879	G. Bogdan-Duică, prof.	Eftimie Murgu	"	"
880	C. Daicovici	Crize și reforme economice în lumea antică	"	"
881	Dr. Ioachim Miloia	Renașterea artistică a Bănatului (1780—1870)	"	"
882	Tiberiu Mităr, prof.	Intervenția Statului în economia națională	"	"
883	Dr. Vasile Lohan, prof.	Bogdan P. Hașdău	Făget	"
884	Liviu Roman, prof.	Pictorul Grigorescu	"	"
885	Vasile Olariu	Alexandru cel Bun	"	"
886	Dr. V. Bârlea	"	Balinț	"
887	Liviu Roman, prof.	Bogdan P. Hașdău	"	"
888	Dr. Gh. Preda, vicepreșed. Astrei	Unirea și idealul nostru național	Mediaș	Mediaș
889	Matei Scorobețiu, dir. școlar	Un sfat pentru viața de azi	Mercurea	Mercurea
890	Ilie Bunea, inv.	Cinstirea sărbătorilor	"	"
891	Elena Georgescu, soție de adv.	Despre emanciparea femeii	"	"
892	Avram S. Pecurariu, protopop	Dragostea față de aproapele tău	"	"
893	Ioan Stanciu, prof.	Despre industrie și comerț în trecut și prezent	"	"

Nr. crt.	Numele conferențiarului	S u b i e c t u l	Localitatea	Despărț.
894	Matei Scorobețiu, inv. dir.	Curățirea sistematică a locuinței.	Mercurea	Mercurea
895	Val. Maxim, prof.	Despre bunacuviință	"	"
896	Pantilimon Bratu, primpretor	Din trecutul Astei și rolul ei de azi	"	"
897	Dr. Oliver Vraciu, medic	Despre cancer	"	"
898	Dr. Aurel Crețu, advocat	Despre conversiune	"	"
899	Mateiu Scorobețiu inv.-dir.	Creșterea copiilor în familie	"	"
900	Mateiu Scorobețiu, inv. dir.	Combaterea luxului și frumusețea portului nostru	Apoldul de sus	"
901	Dumitru Ivan, inv.-dir.	Despre rolul Astei	"	"
902	Pantilimon Bratu, primpretor	Rolul Astei în culturalizarea satelor	Dobârca	"
903	Dr. Oliver Vraciu, medic	Sifilisul și ravagiile lui	"	"
904	Dr. Aurel Crețu, advocat	Despre conversiune	"	"
905	Mateiu Scorobețiu, inv.-dir.	Astra și binefacerile ei	Gârbova	"
906	Ionel Dragomir, comerciant	Mișcarea industrială a românilor din Transilvania și Reuniunile de meseriași	"	"
907	Dr. Andrei Draser, medic	Creșterea copiilor până la un an, mortalitatea mare din cauza neingrijirilor	"	"
908	Pantelimon Bratu, primpretor	Rolul Astei în cultivarea sentimentului național	Gusu	"
909	Dr. Oliver Vraciu, medic	Sifilisul și ravagiile lui	"	"
910	Mateiu Scorobețiu, inv.-dir.	Despre creșterea copiilor	"	"
911	Dr. Aurel Crețu, advocat	Despre contracte, dote și conversiune	"	"
912	Pantilimon Bratu, primpretor	Intrunirile antirevizioniste	"	"
913	Mateiu Scorobețiu, inv.-dir.	Creșterea copiilor în familie	Cunța	"
914	Ioan Noaghiu, notar	Legea drumurilor și legea circulației	"	"
915	Dr. Oct. Oprean, medic	Despre cancer	"	"
916	Ilie Oltean, inv.-dir.	Din trecutul neamului	"	"
917	Ilie Bunea, inv.	Îngrijirea pomilor	"	"

Nr. crt.	Numele conferențiarului	Subiectul	Localitatea	Despărț.
918	Dr. Oliver Vraciu, medic	Despre Astra	Cunța	Mercurea
919	Ioan Popa, preot	Despre conversiune	Apoldul de jos	"
920	" " "	Despre rugina grâului	"	"
921	" " "	Plantarea pășunatului cu pomi	"	"
922	Dr. O. Vraciu, medic	Creșterea copiilor	"	"
923	Ioan Preda, preot	Explicarea Sfetei Scripturi	"	"
924	Ioan Toparcean, inv.	Cultura pomilor și stropirea lor contra insectelor	"	"
925	Nicolae Fărcașiu, inv. dir.	Despre credința în Dumnezeu	"	"
926	" "	Sădirea pomilor	"	"
927	Nicolae Rădoi, inv.	Insemnătatea cântărilor în viața școlară și a poporului	"	"
928	" " "	Stropirea viilor și a pomilor	"	"
929	Dum. Ivan, inv. dir.	Insemnătatea șezătorilor culturale	Apoldul de sus	"
930	" " " "	Raportul dintre părinții elevilor și învățător	"	"
931	" " " "	10 Mai	"	"
932	" " " "	Din trecutul neamului	"	"
933	" " " "	Viața și faptele lui Alexandru cel Bun	"	"
934	" " " "	Din suferințele neamului românesc	"	"
935	" " " "	Unirea Principatelor	"	"
936	" " " "	Regele Carol I	"	"
937	" " " "	Eroii neamului	"	"
938	" " " "	Ziua de 1 Decembrie	"	"
939	" " " "	Alcoolismul	"	"
940	" " " "	Fiul risipitor	"	"
941	" " " "	Rolul creștinismului în trecut și azi	"	"
942	Ilie Bunea	Boalele pomilor și combaterea lor	"	"
943	" "	Combaterea insectelor și a paraziților la pomi	"	"
944	" "	Cultura rațională a porumbului	"	"
945	" "	Plantarea, cultura pomilor și folosul pasărilor	"	"
946	Maria Barbu, inv.	Viața și operele lui Vlahuță	"	"
947	" " "	Dragostea de mamă	"	"
948	" " "	Trecutul și viitorul neamului românesc	"	"
949	" " "	Ziua Eroilor	"	"
950	Stana Corneanu, inv.	Iubirea de patrie	"	"
951	Ioan Munțiu, preot	„Ia-ți crucea ta și vino după Mine”	Cărpiniș	"
952	" " "	Inoiește-ți sufletul	"	"
953	" " "	Toate-mi sunt iertate, dar nu toate-mi sunt de folos	"	"

Nr. crt.	Numele conferențiarului	Subiectul	Localitatea	Despărț.
954	Ioan Munțiu, preot	Impliniți legea lui Hristos	Cărpiniș	Mercurea
955	" " "	Pogorirea Duhului Sfânt	"	"
956	" " "	Dumnezeu este Tatăl tuturor	"	"
957	Bogdan Ene, inv. dir.	Din trecutul neamului românesc	"	"
958	" " " "	Pomii, arborii și folioasele lor	"	"
959	" " " "	Insemnătatea zilei de 10 Mai	"	"
960	" " " "	Să ne păstrăm hotarele	"	"
961	Dum. Teodorescu	Patimile Mântuitorului	"	"
962	Ioan Nicoară, preot	Ziua Eroilor	Dobârca	"
963	" " "	Rolul „Astrei” la noi și pretutindeni	"	"
964	" " "	1 Decembrie 1918	"	"
965	Nicolae Bucur, inv. dir.	Situația Românilor în trecut și azi	"	"
966	" " "	Unirea tuturor Românilor	"	"
967	" " "	Ziua de 10 Mai	"	"
968	Virgil Stanciu, preot	Creșterea copiilor	Doștat	"
969	" " "	Câmpia Libertății	"	"
970	Ioan Crăciun, inv. dir.	Insemnătatea zilei de 1 Dec.	"	"
971	" " "	Insemnătatea zilei de 24 Ian.	"	"
972	Dr. Oct. Oprean, medic	Morburii molipsitoare	"	"
973	" " "	Îngrijirea corpului	"	"
974	Iosif Barbu, inv. pens.	Despre alcoolism	"	"
975	Vasile Popa, inv. pens.	Insemnătatea zilei de 10 Mai	"	"
976	Pamfil Pop, inv.	Moralitatea și imoralitatea	"	"
977	Nicolae Opreș, preot	Cățiva bărbați mari ai neamului românesc	Gârbova	"
978	" " "	Marele mucenic Gheorghe și viața creștină	"	"
979	" " "	Evenimente istorice în legătură cu 10 Mai	"	"
980	Vasile Vulc, inv. dir.	Educația în cadrul familial	"	"
981	" " "	Îndeletniciri practice în legătură cu agricultura	"	"
982	" " "	Despre cooperație	"	"
983	Pompiliu Acelnescu, preot	Pomenirea celui drept cu laudă	Jina	"
984	" " "	Cele 7 păcate principale	"	"
985	Dr. Eugen Dobrotă, medic	Disenterie	"	"
986	Stan Olaru, inv.	Istoricul lui Alexandru cel Bun	"	"
987	" " "	Viața morală și religioasă	"	"
988	Petru Bugurenciu	Risipă și minciună	"	"
989	" " "	Post și rugăciune	"	"
990	Avram Tâmpăniariu	Ortodoxia și neamul românesc	"	"

Nr. crt.	Numele conferențiarului	Subiectul	Localitatea	Despărț.
991	Constantin Sava	Relele urmări ale proceselor	Jina	Mercurea
992	Ioan R. Sava, inv. dir.	Insemnătatea zilei și foloasele pomilor și ale florilor	"	"
993	Gheorghe Bogdan, inv.	Patimile lui Isus și datorințele creștinilor	"	"
994	Ilie Oltean, inv. dir.	Aerul curat ca susținător al sănătății	Ludoș	"
995	" " " "	Insemnătatea zilei de 24 Ian.	"	"
996	" " " "	Insemnătatea zilei de 10 Mai	"	"
997	" " " "	Patriotismul și armonia dintre clasele sociale	"	"
998	Nicolae Fara, preot	Conlucrarea omului cu Dumnezeu	"	"
999	Ilie Berghezan, preot	Sfințirea Duminecii	"	"
1000	Nicolae Băcilă, inv.	Creșterea copilului	"	"
1001	" " " "	Pământul și poporul românesc	"	"
1002	Ilie Părăian, inv.	Pomăritul	"	"
1003	Elisaveta Băcilă inv.	Rolul femeii ca mamă	"	"
1004	" " " "	Femeia în serviciul apărării naționale	"	"
1005	Maria Domnar, inv.	Insemnătatea școalei și foloasele ei	"	"
1006	Ilie Oltean, inv. dir.	Ațișarea gustului de citit, cărți bune și rele	"	"
1007	Ilie Geleriu	Insemnătatea muncii	Șpring	"
1008	" "	Dragostea de neam și țară	"	"
1009	" "	Ce a fost pentru noi Marele Andrei Șaguna	"	"
1010	" "	Acțiunea antirevizionistă	"	"
1011	" "	Vrem religie și moralitate	"	"
1012	Ilie Riegăr, inv. dir.	Insemnătatea zilei de 24 Ian.	"	"
1013	" " " "	Plantarea și îngrijirea pomilor	"	"
1014	Nicolae Popa, notar	Interpretarea diferitelor texte de legi	"	"
1015	Ioan Drașovean	Despre obligativitatea și foloasele școalei	"	"
1016	Samoilă Pitan	Despre vaccinarea vitelor	"	"
1017	V. Baci, stud.	B. P. Hașdău și N. Grigorescu	Mociu	Mociu
1018	Tr. Gherman, inv.	Alexandru cel Bun	"	"
1019	Alexandru Rusu, inv.	Importanța zilei de 1 Decembrie	"	"
1020	Dr. E. Mureșan, majist.	Insemnătatea școalei	"	"
1021	P. Vasiliu, agronom	Condițiile de traiu ale plantelor	"	"
1022	S. Maghiar, inv.	Insemnătatea zilei de 24 Ian.	"	"
1023	Alexandru Rusu, inv.	" " " " 9 Aprilie	"	"

Nr. crt.	Numele conferențiarului	Subiectul	Localitatea	Despărț.
1024	Dr. V. Pătrășcanu,	Cuvânt festiv la inaugurarea casei culturale	Frata	Mociu
1025	Gr. Mărcuș, ziarist	Insemnătatea științei de carte	Lacu	"
1026	Dr. I. Hațiegan, prof. univ.	"Astra" în trecut și azi	Catina	"
1027	Dr. Ioan Bozdog			Mureș
1028	Grigorie Ciortea, dir. lic.			"
1029	Dr. Valentin Manu, medic			"
1030	Dr. Domițian Baciș, medic			"
1031	Dr. Enea Bota, medic			"
1032	Er. Eugen Nuțiu, medic			"
1033	Arsighișoreanu, prof.			"
1034	Ioan Butea, rev. școl.			"
1035	Romul Catarig			"
1036	Emil Popescu, inv. dir.			"
1037	Victor Bârsan, inv.	Despre cooperatie Săraci în țară bogată și bogat în țară săracă	Nocrich	Nocrich
1038	Ioan Ghicășan, preot	Insemnătatea zilei de 24 Ianuarie	"	"
1039	"	10 Mai	"	"
1040	"	Ziua eroilor	"	"
1041	"	Importanța lecturilor pu- blice	"	"
1042	"	Despre sfânta scriptură	"	"
1043	"	Insemnătatea pomăritului	"	"
1044	Simion Dragoman, inv. dir.	Ce trebuie să facă creștinul adevărat	"	"
1045	"	Indemnuri la iubire și muncă cinstită	"	"
1046	"	Rostul societăților creștine	"	"
1047	"	Insemnătatea arborilor	"	"
1048	Ioan Petrișor	Foloasele cititului	Alțina	"
1049	Dr. Ionel Bonea	Primele ajutoare în caz de accidente	Benești	"
1050	Ioan Ghicășan, preot	Biblia și creștinii de astăzi	"	"
1051	"	Albinăritul	"	"
1052	Nicolae Bogorin, preot	Ce este societatea Sft. Gheorghe	"	"
1053	"	Insemnătatea zilei de 10 Mai, de 8 Iunie și 1 De- cembrie	"	"
1054	Ioșif Gligor, inv. dir.	Ziua de 24 Ianuarie	"	"
1055	" " " "	Restaurația	"	"

Nr. crt.	Numele conferențiarului	Subiectul	Localitatea	Despărț.
1056	Iosif Gligor, inv. dir.	Unirea tuturor românilor	Benești	Noerich
1057	Evghenie Brânzescu, preot	Binele, frumosul și adevărul răspândit poporului în trecut și azi de societatea „Astra”	”	”
1058	Ioan Ghicășan, preot	Despre albinărit	Chirpăr	”
1059	Dr. Ionel Bonea	Despre profilaxia sifilisului ereditar	”	”
1060	Iancu Dragotă, inv. dir.	In 4 șezători culturale au tratat subiecte religioase, istorice, povestiri din trecutul neamului românesc și de interes economic	”	”
1061	Aurelia Olariu, inv.		”	”
1062	M. Florea, preot		Insemnătatea zilei de 1 Decembrie	Cornățel
1063	”	Despre rugăciune	”	”
1064	”	Viața și patimile lui Isus Cristos	”	”
1065	”	Despre mărturisire și cuminecătură	”	”
1066	Veturia Florea inv	Iubirea de patrie	”	”
1067	”	Rolul femeilor române	”	”
1068	”	Creșterea copiilor și păstrarea sănătății	”	”
1069	Petre Popa, inv.	Insemnătatea zilei de 24 Ianuarie	”	”
1070	”	Insemnătatea sărbătorilor naționale	”	”
1071	Radu Ioan, prof.	Nașterea poporului român	”	”
1072	Ilie Sibeni, jandarm, șef de post	Drepturi și datorii cetățenești	”	”
1073	Dr. Ionel Bonea	Despre sifilis	Fofeldea	”
1074	Ioan Ghicășan, preot ort. rom.	Calea spre desăvârșirea omului	”	”
1075	Valeriu Bonea, preot	Tăria credinței strămoșești	”	”
1076	”	Ziua de 1 Decembrie	”	”
1077	”	24 Ianuarie	”	”
1078	”	10 Mai	”	”
1079	”	Ziua eroilor	”	”
1080	Stocheciu Teodor, inv. dir.	Foloasele pomiculturii	”	”
1081	”	Unirea Ardealului	”	”
1082	”	Unirea Principatelor	”	”
1083	”	Unirea Basarabiei	”	”
1084	”	Ziua de 10 Mai	”	”
1085	”	Ziua eroilor	”	”
1086	”	Despre foloasele pomilor	”	”
1087	Ioan Nuță, inv.	Despre cultul limbei române	”	”
1088	”	Îngrijirea pădurilor	”	”
1089	”	Insemnătatea zilei de 10 Mai	”	”

Nr. crt.	Numele conferențiarului	Subiectul	Localitatea	Despărț.
1090	Emil Popescu, inv.	Rostul și activitatea Astei Ghijasa de jos		Noerich
1091	" "	1 Decemvrie	"	"
1092	" "	Propaganda revizionistă	"	"
1093	" "	Obiceiurile de Crăciun	"	"
1094	" "	Insemnătatea zilei de 24 Ian.	"	"
1095	" "	Ce se poate face prin coo- perație	"	"
1096	" "	Lucrările în grădina de pomi	"	"
1097	" "	Legea conversiunii	"	"
1098	" "	Invoieli cu creditorii	"	"
1099	" "	Pădurile și pomii	"	"
1100	" "	Viața Mântuitorului	"	"
1101	" "	Viața în Norvegia	"	"
1102	Ioan Podea, notar	Anton Pandrea și lecturi	"	"
1103	Liviu Pandre, stud.	Istoria neamului românesc	"	"
1104	" "	Minunile științei	"	"
1105	S. Dragoman	Mai multă iubire	Ilimbav	"
1106	Dr. Ionel Bonea	Gripa	"	"
1107	Ioan Alexandru, preot	25 ani dela moartea isto- ricului și filologului Bog- dan Petriceicu Hașdeu. La diferite conferințe a expli- cat părți din Biblie	"	"
1108	Nicolae Verzescu, inv.	Despre sădirea pomilor. A mai ținut conferințe din domeniul Istoriei	"	"
1109	Florian Bologa, preot	In 5 ședințe au conferen- țiat din domeniul religiei,		"
1110	C. Constantin, inv.	istoriei și a	Marpod	"
1111	Ioan Filip, preot	In 5 conferințe au des- voltat subiecte cu carac-		"
1112	Octavian Băcilă, inv. dir.	ter religios, istoric și econ.	Nucet	"
1113	S. Dragoman, inv.	Indemnouri de iubire și unire frățescă	Țichindeal	"
1114	Victor Bârsan, inv.	Sărac în țară bogată și bogat în țară săracă	"	"
1115	Aug. Țichindelean, inv. dir.	Pomăritul	"	"
1116	A. Demian, prof.	Idea de stat și ideea mo- narhică	Orăștie	Orăștie
1117	I. Rodean, prof.	Sexcentenarul luptei dela Posada	"	"
1118	N. Crețu	Insemnătatea zilei de 1 De- cemvrie	"	"
1119	P. Muntean	O. Goga	"	"
1120	V. Iacob	24 Ianuarie	"	"
1121	I. Rodean	Pictura lui Leonardo d'Vinci	"	"
1122	Dr. I. Solomon	Tuberculoza	"	"
1123	A. Demian	Masacrele dela Nistru	"	"
1124	" "	Importanța prelegerilor po- porale	"	"
1125	Dr. E. Muntean	Prov. pop. rom. și con- cepția de viață	"	"
1126	P. Sergescu	Păreri pentru îndreptarea relelor de cari suferim	"	"

Nr. crt.	Numele conferențiarului	Subiectul	Localitatea	Despărț.
1127	Dr. I. Lupaș, prof. univ.	Contribuția Transilvaniei la progresul istoriografiei ro- mâne	Orăștie	Orăștie
1128	Fl. Ștefănescu- Goangă, prof. univ.	Problema socială a femeii în lumina psihologiei	"	"
1129	Dr. S. Dragomir, prof. univ.	Vechi urme de civilizație în Ardeal	"	"
1130	V. Jinga	Direcții noi în organizarea vieții economice	"	"
1131	Dr. A. Deac	Asistența judiciară	"	"
1132	Aron Demian, prof.	B. P. Hașdău-Iulia Hașdău	"	"
1133	"	B. P. Hașdău și Grigorescu	"	"
1134	Ioachim Rodean, prof.	Alexandru cel Bun	"	"
1135	Dr. Ioan Lupaș, prof.	Evoluția ideii naționale în procesul istoric	"	"
1136	A. Demian, prof.	Factorii solidarității națio- nale	"	"
1137	P. S. S. Dr. Al. Nicolosecu, episcop	Demnitatea de tată	"	"
1138	Ar. Demian, prof.	„Astra” și cele 2 biserici naționale	"	"
1139	"	Marele ministru Spiru Haret	"	"
1140	Victor Iacob, prof.	Problema cunoștinței	"	"
1141	Ioachim Rodean, prof.	Pictorul N. Grigorescu	"	"
1142	Dumitru Iacob, prof.	Originea și evoluția omului pe pământ	"	"
1143	Dr. Nic. Colan, prof.	Valoarea muncii în lumina evangheliei	"	"
1144	V. Necșa, prof.	Budizm și creștinism	"	"
1145	Const. Sporea	Rolul familiei în organi- zarea socială a statului român	"	"
1146	Dr. I. Seracin	Cultura și generația tânără	"	"
1147	Dr. Tr. Mihailă	Problema sanitară a satelor	"	"
1148	Valeriu Bora, prof.	Cercetășia, factori sociali, național, umanitar	"	"
1149	A. Demian, prof.	Importanța pomilor	"	"
1150	Ioan Toma, inginer	Despre pomi și foloasele lor	"	"
1151	A. Demian, prof.	Culturalizarea masselor prin biserica	"	"
1152	"	Bărbatul de stat și politic	"	"
1153	I. Agârbiceanu	Criza culturii și spiritul creștin	"	"
1154	A. Demian, prof.	Scriitorul I. Agârbiceanu	"	"
1155	Const. Daicovici, prof. univ.	Sarmisegetuza romană	"	"
1156	A. Demian, prof.	Importanța zilei de 10 Mai	"	"

Nr. crt.	Numele conferențiarului	Subiectul	Localitatea	Despărț.
1157	A. Demian, prof.	Invățătorimea și ideea națională în trecut și prezent	Orăștie	Orăștie
1158	A. Demian, prof.	Valoarea cărții	"	"
1159	V. Bora, prof.	Ceva despre creație	"	"
1160	N. Crețu	Cartea pentru popor	"	"
1161	A. Demian, prof.	Cultul eroilor	"	"
1162	Zaharie Stanciu	Biserica și eroii neamului	"	"
1163	Dr. L. Rusu	Psihologia disciplinei și rolul ei în integrarea socială	"	"
1164	Dr. S. Dragomir, prof. univ.	Dela noi din Hunedoara, un tablou al mișcării din 1848	"	"
1165	Al. Lapedatu, prof.	M. Cogălniceanu și Al. I. Cuza	"	"
1166	A. Demian, prof.	Ziua de 1 Decembrie 1918 și datoria generației de azi	Simeria	"
1167	Dr. Z. Drăia, deputat	Despre conversiune	Sibișel	"
1168	Dr. E. Muntean	Proverbele românilor	"	"
1169	Nicolae Crețu, dir. școlar	Laptele	Pricaz	"
1170	Petre Cimponeriu, inv.	"	"	"
1171	A. Demian, prof.	Tălcuirea evangheliei	"	"
1172	" " "	Rolul bisericii în trecutul neamului	"	"
1173	I. Titton	Despre credit și conversiune	"	"
1174	Dr. Tr. Mihailă	Tratamentul tuberculozei și al cancerului	Beriu	"
1175	Dr. Al. Herlea	Despre cooperatie	"	"
1176	V. Iacob, prof.	Frăția ortodoxă	"	"
1177	Ioan Lăzăroiu	Credit și conversiune	"	"
1178	S. Ciumașiu	Rujina grâului și combaterea ei	"	"
1179	A. Demian, prof.	Ce am fost înainte de unire și ce suntem, astăzi	Romos	"
1180	" " "	Puterea crucii și a credinței	"	"
1181	S. Ciumașiu	Rujina grâului și combaterea ei	Sibot	"
1182	" " "	" " " " "	Cugir	"
1183	" " "	" " " " "	Pricaz	"
1184	" " "	" " " " "	Orăștia de sus	"
1185	" " "	" " " " "	" " jos	"
1186	" " "	" " " " "	Căstău	"
1187	Dr. Al. Herlea	Despre cooperatie	"	"
1188	Ar. Demian, prof.	Credința strămoșească ca factor hotărâtor în viața poporului românesc	Balșea	"
1189	" " "	Preotul și dascălul ca factori sociali	"	"
1190	D. Morariu, preot	Despre „Astra”	Pecica	Pecica
1191	" " "	Despre Dimitrie Țichindeal	"	"
1192	I. Popescu, preot	Despre alcoolism	"	"
1193	N. Ardălean	Despre sărbătoarea națională de 1 Decembrie	"	"
1194	D. Hedeș, librar	Despre Stat	"	"

Nr. crt.	Numele conferențarului	Subiectul	Localitatea	Despărț.
1195	D. Hedeș, librar	Despre biserică	Pecica	Pecica
1196	D. Stepici, inv.	Școala și familia	"	"
1197	D. Chevereșan, cand. not.	Românii față cu revizuirea	"	"
1198	R. Siclovian, funcț.	Jertfițivă pe altarul sfânt al Patriei	"	"
1199	Dr. Eugen Nicoară	Rostul vieții	Ibănești	Reghin
1200	" " "	Drumul consolidării	Râpa de jos	"
1201	P. Boțan, notar	Școala viitorului	" " "	"
1202	P. Șendrea, preot	Credința	" " "	"
1203	Dr. Eugen Nicoară, medic	Cum să trăim	Poarta	"
1204	Alex. Pop, prof.	Minunea din Iair	"	"
1205	Dr. E. Nicoară	Revizuirea	St. Martin	"
1206	Aurel Pop, prof.	Astra	" Filea "	"
1207	Dr. E. Nicoară	Obiceiuri rele igienice	"	"
1208	I. Sălăgean, preot	Secolul vitezei	"	"
1209	Leuco, profesor	Edison	Ruși-Munți	"
1210	Pintea, profesor	Școala și biserică	"	"
1211	Dr. E. Nicoară	Alexandru cel Bun	Reghin (castilă)	"
1212	Pintea, profesor	" " "	"	"
1213	"	" " "	" biserică	"
1214	Dr. E. Nicoară	P. Hașdeu	"	"
1215	Dr. Nicolescu, medic	Sufletul femeii gravide	Chibotul de sus	"
1216	A. Pop, profesor	Nu fiți năimiți	"	"
1217	Dr. D. Harșia, adv.	Testamentul	Chibotul de jos	"
1218	Dr. E. Nicoară, medic	Ce să credem?	"	"
1219	" " "	Mihai Viteazul	Ibănești-Sat	"
1220	Aurel Pop, prof.	Credința românească	"	"
1221	Dr. E. Nicoară, medic	Mihai, Arhanghelul românilor	Beica de jos	"
1222	Aurel Pop, prof.	Astra, școala și biserică	" " "	"
1223	Iuliu Pop, preot	Argumente contra bolșevismului	" " "	"
1224	Dr. V. Nicolescu	Sufletul gravidei	Urișul de sus	"
1225	Stugren, prof.	Tiparul	" " "	"
1226	Dr. E. Nicoară	Igiena sufletului și trupului	Urișul de jos	"
1227	Moldovan, prof.	Patriotismul	" " "	"
1228	Dr. E. Nicoară	Ce să crezi, cum să trăești	Serbeni	"
1229	Moldovan, prof.	Patriotismul	"	"
1230	Dr. Nicolescu	Sufletul gravidei	St. Mihai	"
1231	Stugren, prof.	Tiparul	"	"
1232	Dr. E. Nicoară	Progresul	Reghin	"
1233	" " "	Sprîjiniți Astra	"	"
1234	" " "	Neam, sânge, credință	Idicel Pădure	"
1235	I. Maloș, protopop	Intrarea în biserică	" " "	"
1236	Bucur, preot	Păstorul bun	" " "	"
1237	Petruț, preot	Sectarii	" " "	"
1238	Dr. E. Nicoară	Ce să revizuim noi	Căcuci	"
1239	Leuco, prof.	Drul Istrate	"	"
1240	Dr. Nicolescu, medic	Sufletul gravidei	Beica de sus	"
1241	Moldovan, prof.	Patriotismul	" " "	"
1242	Dr. E. Nicoară	Nu vrem revizuire	" " "	"
1243	Sulică, profesor	P. Hașdeu și Petru Maior	Reghin	"
1244	Dr. E. Nicoară	Preot, medic, judecător	Tg.-Mureș	"
1245	A. Pop, profesor	Vasile Alecsandri	Reghin	"

Nr. crt.	Numele conferențiarului	S u b i e c t u l	Localitatea	Despărț.
1246	Leuco, profesor	Evoluția matematicii	Reghin	Reghin
1247	Dr. Nicoară	Să ajutăm nevoiașii	"	"
1248	" "	De anul nou	"	"
1249	A. Pop, prof.	Sportul	"	"
1250	Dr. E. Nicoară	Tinerete, bătrânețe	Tg.-Mureș	"
1251	" " "	Ce să credem	Mura	"
1252	" " "	Cum să trăim	Ibănești	"
1253	Pintea, prof.	Femeia Orientului	Reghin	"
1254	Netea, învățător	De 24 Ianuarie	"	"
1255	Dr. E. Nicoară	Unirea sufletească	"	"
1256	Dașchevici, prof.	Cultură—Civilizație	"	"
1257	Dr. E. Nicoară	Cum să trăim	Deleni	"
1258	Demetrescu, prof.	Ce să învățăm	"	"
1259	Dașchevici, prof.	Cruțarea	"	"
1260	V. Netea, inv.	Astra	"	"
1261	Ioan Maloș, protop.	Trei Sfinți	Reghin	"
1262	Dr. E. Nicoară	Disciplină—Ordine	Tealec	"
1263	" " "	Medicina și biblia	Gurghiu	"
1264	Leuco, prof.	Diplomația secretă ante- belică (p. I)	Reghin	"
1265	" "	Diplomația secretă ante- belică (p. II)	"	"
1266	Dr. L. Russu, prof. univ.	Psihologia disciplinei	"	"
1267	Dr. E. Nicoară	Idealurile Astei	"	"
1268	Filimon	Arheologia jud. Mureș	"	"
1269	Crețiu, prof.	Revoluții actuale	"	"
1270	Dr. E. Nicoară	Tinerete și bătrânețe	Toplița	"
1271	Dimitrescu, inginer	Credința românilor	Reghin	"
1272	Dr. Nicolescu	Certificatul medical	Habic	"
1273	Dr. D. Todoran	Problematica culturii ac- tuale	Reghin	"
1274	Dr. E. Nicoară	Ce să credem	Petriș	"
1275	Dr. V. Nicolescu	Certificat medical	"	"
1276	Dr. E. Nicoară	Indrumarea vieții	Deda	"
1277	Dr. V. Nicolescu	Certificatul medical	"	"
1278	A. Pop, prof.	Valoarea omului	Maiorești	"
1279	Dr. E. Nicoară	Igiena sufletului și trupului	"	"
1280	" " "	Postul și medicina	Morăreni	"
1281	Moldovan, prof.	Soarele	"	"
1282	Dr. E. Nicoară	Cancerul	Porcești	"
1283	Moldovan, prof.	Soarele	"	"
1284	A. Pop, prof.	Pășările de curte	"	"
1285	Dr. M. Botez, prof. univ.	Progresul și selecția	Reghin	"
1286	N. Ionescu, prof.	Unirea Basarabiei	"	"
1287	Dr. E. Nicoară	Cum să trăim	Breaza	"
1288	Aurel Pop, prof.	Intrebuințarea cărții	"	"
1289	V. Netea, inv.	Cetățeanul bun	"	"
1290	Dr. E. Nicoară	Viața igienică	Ercea	"
1291	I. Cocos, comerciant	Zilele patimilor	"	"
1292	Vasile Netea, inv.	Cetățeanul bun	"	"
1293	N. Radovici, inv.	Pășările de rasă	"	"
1294	N. Rădulescu, inv.	Cultura pomilor	"	"
1295	Pintea, prof.	" "	Petelea	"
1296	" "	Ce e revizuirea	Sântu	"

Nr. crt.	Numele conferențarului	Subiectul	Localitatea	Despărț.
1297	Dr. E. Nicoară, medic	Nu admitem revizuirea	Jabenița	Reghin
1298	Dr. D. Harșia, adv.	Conversiunea	"	"
1299	Cocoș E., librar	Folosul cititului	"	"
1300	V. Netea, inv.	Datoria bunului cetățean	"	"
1301	Dr. E. Nicoară, medic	Integritatea țării	Gurghiu	"
1302	V. Netea, inv.	Criza "morală"	Aluniș	"
1303	Sular St., inv.			"
1304	Dr. E. Nicoară, medic	Cum să trăim	"	"
1305	Boțan Petru, notar	Iubirea de țară	"	"
1306	Domșa, învățător	Neam și Țară	"	"
1307	Pintea, profesor	" " "	Gornești	"
1308	Dr. E. Nicoară, med.	Cum ar trebui să trăim	Filea	"
1309	" " " "	Să fim oameni întregi	Comori	"
1310	Vețean T., inv.	Portul național	"	"
1311	Pop Iuliu, preot	Credința de astăzi	"	"
1312	Pop Ioan, inv.	Familia	"	"
1313	Dr. E. Nicoară	Omul întreg	Suseni	"
1314	Moldovan, prof.	Iubirea patriei	"	"
1315	E. Cocoș, librar	Credința neamului	Stânceni	"
1316	V. Netea, inv.	Integritatea țării	"	"
1317	Dr. E. Nicoară	Nu fumați	Dumbrava	"
1318	Vasile Netea, inv.	Astra	"	"
1319	St. Sular, inv.	Apărarea țării	"	"
1320	P. Boțean, notar	Școala — Biserica	"	"
1321	Dr. E. Nicoară	Viața igienică	Ibănești	"
1322	Ioan Maloș, protop.	Ce e 10 Mai?	Reghin	"
1323	Greco, preot	"	Deda	"
1324	Dr. E. Nicoară	Integritatea țării	"	"
1325	A. Pop, profesor	S'avem încredere	"	"
1326	Cocoș E., librar	Deșteptarea	"	"
1327	V. Netea, inv.	Vrem pace	"	"
1328	A. Pop, profesor	Școala și cartea	Solovăstru	"
1329	V. Netea, inv.	Demnitatea de cetățean	Suseni	"
1330	E. Cocoș, librar	Credința ce ne trebuie	"	"
1331	Dr. E. Nicoară	Integritatea țării	Deleni	"
1332	Dr. V. Nicolescu	Săptămâna mamei și a copilului	"	"
1333	Dr. E. Nicoară, med.	Chestia revizionismului	Chilberul de sus	"
1334	A. Pop, profesor	Săptămâna cărții	" " "	"
1335	N. Moldovan, prof.	Patria și patriotismul	" " "	"
1336	Dr. Nicolescu, med.	Săptămâna mamei și a copilului	" " "	"
1337	V. Netea, inv.	Cetățeanul demn	" " "	"
1338	Dr. E. Nicoară, med.	Neam și țară	Iernoțeni	"
1339	E. Cocoș, librar	" " "	"	"
1340	Dr. E. Nicoară	Integritatea țării	Beica	"
1341	V. Netea, inv.	Generația antirevizionistă	"	"
1342	E. Cocoș, librar	Neam și țară	"	"
1343	Dr. E. Nicoară, med.	Revizuirea	St. Mihai	"
1344	Iuliu Pop, preot	"	"	"
1345	Dr. V. Nicolescu, medic	"	"	"
1346	E. Cocoș, librar	"	"	"

Nr. crt.	Numele conferențiarului	Subiectul	Localitatea	Despărț.
1347	V. Netea, inv.	Revizuirea	St. Mihai	Reghin
1348	Ioan Maloș, protop.	"	Tg.-Mureș	"
1349	Dr. Ioan Harșia, adv.	"	"	"
1350	V. Netea, inv.	"	"	"
1351	Dr. E. Nicoară	"	"	"
1352	Dr. Popoviciu Ioan	Sfaturi igienice	Reșița	Reșița
1353	Cimponeriu D.	Vrăj, farmece și descântece	"	"
1354	Stoiculescu G. inv.	Mihai Viteazul	"	"
1355	Dr. Foiaș Ciprian	Originea neamului românesc	"	"
1356	Căp. Sora Ilie	Luptele dela Tisa—Buda- pesta	"	"
1357	Armenchi	Antropozofia	"	"
1358	Dr. C. Daneș	Despre tuberculoză partea I	Sasca Mont.	Sasca M.
1359	" " "	" " "	II	"
1360	" " "	" sifilis partea I	"	"
1361	" " "	" " " " II	"	"
1362	V. Băiaș	Legea conversiunei	"	"
1363	G. Târba, preot	Despre pocăință	"	"
1364	Petru Ioan, inv.	Igiena școlară	"	"
1365	G. Târba, preot	Despre pocăință	Cărbunari	"
1366	Ioan D. Pop, judecător	Impotriva revizuirii tratatelor de pace	Săcueni	Săcueni
1367	Cornel Chișiu, prim- pretor	"	"	"
1368	Teodor Bohoțel, protopop	"	"	"
1369	Gavril Bogdan, dir. inv.	"	"	"
1370	Victoria D. Pop	"	"	"
1371	Gheorghe Criste, dir. inv.	"	"	"
1372	Ioan D. Pop, judecător	Insemnătatea zilei de 1 Dec.	"	"
1373	Erdei Gheorghe, dir.	"	"	"
1374	Dr. D. Borcia, prot.	Evanghelia zilei	Röd	Săliște
1375	N. Martin, profesor	Rolul bibliotecilor	"	"
1376	A. Bărbat, profesor	Probleme economice	"	"
1377	Dr. D. Borcia, prot.	Evanghelia zilei	Cacova	"
1378	Dr. D. Borcia, prot.	Rolul cărții în făurirea culturii unui popor	"	"
1379	N. Martin, profesor	Mijloacele de răspândire a culturii	"	"
1380	A. Bărbat, profesor	Cultura pomilor	"	"
1381	Dr. D. Borcia, prot.	Rolul cărții	Gurarăului	"
1382	Dr. Andrei Gălea, asesor consistorial	Criza morală ca sursă principală a crizei economice	"	"
1383	A. Dima, profesor	Cartea, valoarea ei și metoda de lectură	"	"
1384	N. Martin, profesor	Legea asanării datoriilor agricole	Mag	"
1385	A. Bărbat, profesor	Stabilizarea și infl. monetară	"	"
1386	N. Simian, inv.	Criza economică	Tilișca	"
1387	N. Martin, profesor	Utilitatea anchetelor econ.	"	"

Nr. crt.	Numele conferențiarului	Subiectul	Localitatea	Despărț.
1388	N. Giurgiu, inv.	Importanța zilei de 10 Mai	Tilișca	Săliște
1389	Alex. Bărbat, prof.	Revizionism și antirevizionism	Aciliu	"
1390	N. Martin, prof.	Cauzele crizei economice și remediile ei	"	"
1391	Const. Țintea, inv.	Alegerea cărților de citit	Vale	"
1392	Emilia Simian, inv.	"Astra" și cărțile de lectură	"	"
1393	N. Martin, prof.	Criza economică: efecte, cauze și remedii	Amnaș	"
1394	Alex. Bărbat, prof.	Intangibilitatea granițelor noastre	"	"
1395	Const. Țintea, inv.	Trebuințele gospodărești ale locuitorilor din Galeș	Galeș	"
1396	N. Martin, inv.	Școală și familie	"	"
1397	N. Martin, prof.	Cauzele, efectele și remediile crizei economice	Săcel	"
1398	N. Martin, prof.	Cauzele, efectele și remediile crizei economice	Sibiul	"
1399	N. Martin inv.	Insemnătatea zilei de 1 Dec.	Aciliu	"
1400	D. Tipuriță, notar	Probleme culturale	"	"
1401	Ioan Iuga, învățător	Pomăritul	"	"
1402	D. Tipuriță, notar	Contracte și moșteniri	"	"
1403	N. Martin, inv.	Unirea principatelor	"	"
1404	Ioan Iuga, învățător	Insemnătatea pomilor și a pădurilor	"	"
1405	D. Tipuriță, notar	Unirea Basarabiei	"	"
1406	N. Martin, inv.	Insemnătatea zilei de 10 Mai	"	"
1407	D. Tipuriță, notar	Sistemul școlar	"	"
1408	N. Martin, inv.	Cultul eroilor	"	"
1409	D. Tipuriță, notar	Legea asanării dat. agr.	"	"
1410	N. Martin, inv.	Datorințele satului	"	"
1411	N. Martin, inv.	Insemnătatea zilei de 8 Iunie	"	"
1412	Ioan Hanzu, preot	Combaterea cotarilor și aplicarea inelelor cu cleiu la pomii roditori	Cacova	"
1413	"	"	"	"
1414	"	"	"	"
1415	"	"	"	"
1416	"	"	"	"
1417	"	"	"	"
1418	"	"	"	"
1419	"	"	"	"
1420	Alex. Iosof, prof.	Intinerirea pomilor roditori 12 șezători: analize literare din scriitorii: Petre Ispiri	"	"

Nr. crt.	Numele conferențarului	Subiectul	Localitatea	Despărț.
		rescu, Ioan Slavici, B. P. Hașdău, Nicolae Gane, V. Alecsandri, Costache Negruzzi și Gh. Coșbuc	Galeș	Săliște
1421	Școala de menaj, Săliște	Cursuri de menaj și gospodărie (10 zile)	"	"
1422	N. Hanzu, învățător	Insemnătatea zilei de 1 Dec.	Gura-Răului	"
1423	Ioana Cătoiui, inv.	Creșterea copiilor la vârsta școlară	"	"
1424	N. Hanzu, inv.	Unirea principatelor	"	"
1425	C. Manta, inv.	Dragostea de carte	"	"
1426	N. Hanzu, inv.	Insemnătatea zilei de 10 Mai	"	"
1427	I. Bologa, preot	Cultul Eroilor	"	"
1428	Alex. Vlad, preot	B. P. Hașdău și N. Grigorescu	Mag	"
1429	" " "	Modificarea legii asanării datoriilor agricole	"	"
1430	Ilie Tarcea, inv.	Originea poporului Român	"	"
1431	Alex. Vlad, preot	Căderea stelelor și meteorii	"	"
1432	Dr. I. Olariu, medic	Desenterie	"	"
1433	Alex. Vlad, preot	Explicarea legii asanării datoriilor agricole	"	"
1434	Letiția Jurca, inv.	Viața Sfinților, Andronic și Anastasia	"	"
1435	Alex. Vlad, preot	Insemnătatea zilei de 1 Dec.	"	"
1436	Tarcea Ilie, inv.	Mitropolitul Șaguna și starea românilor în sec. XVII	"	"
1437	" " "	lubiarea reciprocă între părinți și copii	"	"
1438	Alex. Vlad, preot	Antirevizionismul	"	"
1439	Tarcea Ilie, inv.	Unirea principatelor	"	"
1440	Alex. Vlad, preot	Despre mănăstiri	"	"
1441	Letiția Jurca, inv.	Mama	"	"
1442	Ilie Tarcea, inv.	Anton Pan	"	"
1443	Alex. Vlad, preot	Încălzitul și cruțarea pădurilor	"	"
1444	Ilie Tarcea, inv.	Fiul rătăcitor	"	"
1445	Alex. Vlad, preot	Ioan Slavici	"	"
1446	" " "	Despre Raiu și Iad	"	"
1447	Ilie Tarcea, inv.	Analize și lecturi literare din Septimiu Popa și Petrea dascălul	"	"
1448	" " "	Lecturi și analize literare N. Gane și frații Grimm	"	"
1449	Alex. Vlad, preot	Alimentațiunea	"	"
1450	" " "	Utilitatea pasărilor	"	"
1451	Ilie Tarcea, inv.	Utilitatea pomilor	"	"
1452	Silviu Țeposu, prof.	Unirea și roadele ei	Orlat	"
1453	Dr. N. Georgescu, medic veterinar	Cultura animalelor	"	"
1454	S. Loloiu, inv.	Utilitatea pomilor fructiferi	"	"
1455	T. Miclăușiu, inv.	" " "	"	"
1456	I. Becicheri, prot.	Cultul Eroilor	"	"
1457	Ioan Flucuș, prof.	Viața mitrop. Șaguna	Săcel	"
1458	Maria Negrescu, inv.	Insemnătatea zilei de 1 Dec.	"	"

Nr. crt.	Numele conferențiarului	S u b i e c t u l	Localitatea	Despărț.
1459	Ioan Flucuș, prof.	Momentele mai însemnate din istoria poporului român din Ardeal până la revoluția lui Horia	Săcel	Săliște
1460	" " "	Dela revoluția lui Horia până la România întregită	"	"
1461	" " "	Momentele mai însemnate din viața religioasă a poporului român din Ardeal până la Unire	"	"
1462	" " "	Rezistența poporului român din Ardeal după Unire și jertfele aduse pt. păstrarea ortodoxiei	"	"
1463	Vasile Hanzu, func.	Criza economică, morală și socială	"	"
1464	Aron Flucuș, preot	Școala sub raportul educației morale și religioase	"	"
1465	Gr. Negrescu, inv.	Insemnătatea zilei de 10 Mai	"	"
1466	Ioan Flucuș, prof.	Cum să prăznuim pe eroii noștri	"	"
1467	Ioan Hanzu, preot	Aplicarea inelelor cu clei la pomii roditori	Săliște	"
1468	Ioan Isac, preot	Viața voevodului Alexandru cel Bun	"	"
1469	Alex. Iosof, prof.	Faptele voevodului Alexandru cel Bun	"	"
1470	Alex. Bărbat, prof.	Insemnătatea zile de 1 Dec.	"	"
1471	Dr. D. Borcia, prot.	Discurs festiv	"	"
1472	Petre Rociu, prof.	Unirea principatelor	"	"
1473	N. Martin, prof.	Cauzele crizei economice	"	"
1474	N. Giurgiu, inv.	Insemn. zilei de 10 Mai	"	"
1475	Dr. D. Borcia, prot.	Cultul Eroilor	"	"
1476	D. Floașiu, prof.	Eroii noștri	"	"
1477	Petru Bota, prof.	Insemnătatea zilei Eroilor	"	"
1478	V. Popovici, preot	Trei conferențe: Indrumări practice pentru economie și morală.	Sibiul	"
1479	Nicolae Bembea, subrevizor școlar	Două conferențe: Din trecutul Istoric al satului	"	"
1480	Ioan Dobrotă, inv.	Zece conferențe: Cultura pomilor, prietenii și dușmanii acestora și mai cu seamă combaterea insectelor și criptogamelor la pomi în mod teoretic și practic	"	"
1481	Dr. I. Săroiu, medic	Îngrijirea copilului mic	"	"
1482	Dr. M. Lupaș, medic	2 conferențe: Alimentația țăranului și pojarul și alte boale infecțioase	"	"
1483	Const. Țintea, inv.	Foloasele cărții	"	"
1484	A. Gherman, inv.	Ziua Eroilor	"	"
1485	I. Popa, profesor	Învieră	"	"

Nr. crt.	Numele conferențiarului	Subiectul	Localitatea	Despărț.
1486	Ioan Iosof, preot	Rolul mamei in familie	Tilișca	Săliște
1487	" " "	Insemnătatea școlii	"	"
1488	Ioan Frăcea, inv.	Familia, școala și biserica rolul lor	"	"
1489	Ioan Iosof, preot	Insemnătatea zilei de 1 Dec.	"	"
1490	" " "	Unirea principatelor	"	"
1491	Ioan Frăcea, inv.	Asupririle religioase din sec. XVIII cu privire la viața religioasă locală	"	"
1492	Ioan Soră	Insemnătatea istorică a zilei de 1 Decembrie	"	"
1493	Ioan Frăcea, inv.	Plantarea pomilor	"	"
1494	Ioan Iosof, preot	Insemn. zilei de 10 Mai	"	"
1495	" " "	Eroii neamului	"	"
1496	" " "	Revizionismul	"	"
1497	Gh. Ittu, preot	Despre egoism	Vale	"
1498	" " "	Credință și milostenie	"	"
1499	" " "	Insemnătatea zilei de 1 Dec.	"	"
1500	Nicolae Simian, inv.	Nașterea Mântuitorului	"	"
1501	" " "	Insemn. zilei de 24 Ianuarie	"	"
1502	Gh. Ittu și N. Simian	Șezătoare culturală lectură din: Creangă și Ștefan Vodă	"	"
1503	Gh. Ittu, preot	Insemnătatea caselor de lectură	"	"
1504	Emilia Simian, inv.	Iubirea de bine	"	"
1505	Gh. Ittu, preot	Lectură din calendarul arhidiecezan despre Isus și Tălharul	"	"
1506	N. Simian, inv.	Solidaritatea și foloasele asociației	"	"
1507	Gh. Ittu, preot	Îngrijirea copiilor	"	"
1508	" " "	Insemn. zilei de 10 Mai	"	"
1509	" " "	Cinstirea mamei	"	"
1510	" " "	Cultul Eroilor	"	"
1511	N. Simian, inv.	Cinstirea și îngrijirea mormintelor eroilor	"	"
1512	Emilia Simian, inv.	Folosul cărților de citit	"	"
1513	Gh. Ittu, preot	Alcoolismul și efectele lui	"	"
1514	Emilia Simian, inv.	Școala și familia	"	"
1515	Dr. Nicolae Lupu, medic	Rolul bisericii in viața neamului	Sebeș	Sebeș
1516	D. Călugăr, prof.	Rolul agricultorului, meseriașului și intelectualului in viața socială de azi	Cut	"
1517	Ioan Raica, inv.	Puterea cărții	"	"
1518	Dr. V. Oana, pro-topop	Drepturi și datorii cetățenești	Daia română	"
1519	I. Raica, inv.	Puterea cărții	"	"
1520	Ioan Raica, inv.	Foloasele cărții	Deal	"
1521	V. Călugăr, prof.	Rolul agricultorului meseriașului și intelectualului in propășirea țării	"	"

Nr. crt.	Numele conferențiarului	Subiectul	Localitatea	Despărț.
1522	Dr. Gh. Preda, vicepreședintele „Astrei“	Dubla natură a omului	Sibiu	Sibiu
1523	Sextil Pușcariu, prof. univ.	Despre neologisme	"	"
1524	Dr. Ioan Lupaș, prof. univ.	Cu ce a contribuit Sibiu la desvoltarea istoriografiei române	"	"
1525	Petre Sergescu, prof. univ.	Cum socoteau strămoșii noștri	"	"
1526	Virgil Economu, G-I de Div. Com. Corp. 7 Armată	Imposibilități istorice	"	"
1527	Silviu Țeposu, prof. preș. desp. județului Sibiu al „Astrei“	„Astrași Revizionismul (dis- curs festiv)	"	"
1528	Ioan Armean, prof. liceul Gh. Lazăr Sibiu	Incursiuni în spațiu (cu pro- ecțiuni)	"	"
1529	Lucian Bologa, prof. Șc. Norm. A. Șaguna Sibiu	Evoluția interesului pentru lectură	"	"
1530	G. Bogdan Duică, prof. univ. Cluj	Politică și religie	"	"
1531	A. Negulescu, Comandor de ma- rină	Peste nouă mări	"	"
1532	Alexandru Dima, prof. Liceul Gh. Lazăr Sibiu	Valori artistice și românești in poezia lui Ion Pillat	"	"
1533	Virgil Vătășanu, bibliotecar univ. Cluj	Pictorul O. Smigelschi (cu proiecțiuni)	"	"
1534	Iulian Dumitru, prof. șc. comerc. sup. de băeți, Sibiu	Principiul naționalităților și problema minorităților	"	"
1535	Leon Proca, funcț. sup. Banca Naț. Sibiu	Criza economică de astăzi	"	"
1536	Mihail Manoilescu, prof. univ. Bucu- rești f. ministru	Idea statului cooperativ	"	"
1537	G. Fotino, avocat București	Regele Carol I și tripla alianță	"	"
1538	Dr. Chr. Mușeteanu, prof. univ. București	Probleme nouă in știință	"	"

Nr. crt.	Numele conferențiarului	Subiectul	Localitatea	Despărț.
1539	Radu Roseti, General în retr.	Amintiri despre Regele Ferdinand	Sibiu	Sibiu
1540	Alexaneru Lăpedatu prof. univ. Cluj	Ziua de 10 Mai	"	"
1541	S. Țeposu	Istoricul Armatei Române	"	"
1542	I. Dăncilă Pr. Lt. Col.	Sufletul Armatei Române	"	"
1543	Dr. N. Regman	Armata și Societatea	"	"
1544	I. Dăncilă Pr. Lt. Col.	Curențe subversive cari amenință ordinea socială de astăzi	"	"
1545	S. Țeposu	Evoluția Idealului Unirii	"	"
1546	I. Dăncilă Pr. Lt. Col.	În cadrele cărui ideal național activează sufletul neamului, deci sufletul oștirii, astăzi	"	"
1547	I. Popa, profesor	Originea Poporului român	"	"
1548	I. Dăncilă Pr. Lt. Col.	Mândria și solidaritatea națională	"	"
1549	S. Țeposu, prof.	Epocile de aur ale Armatei Române	"	"
1550	I. Dăncilă Pr. Lt. Col.	Virtuți proprii și specifice sufletului nostru ostășesc	"	"
1551	Dr. Gh. Preda	Armata și Familia	"	"
1552	I. Dăncilă Pr. Lt. Col.	Dinasticismul românesc	"	"
1553	Crăciunaș, inginer	Technica modernă pusă în serviciul oștirii	"	"
1554	S. Țeposu, prof.	Tactica și strategia lui Ștefan cel mare	"	"
1555	I. Dăncilă Pr. Lt. Col.	Sublimul jertfei pentru Patrie	"	"
1556	S. Țeposu, prof.	Nașterea și dezvoltarea Armatei Române până în secolul al XVI-lea	"	"
1557	Emilian Cioran, protopop	Biblia și meseriașii	"	"
1558	Nicolae Colan, rectorul Academiei teologice	Valoarea muncii după învățătura creștinească	"	"
1559	Gheorghe Maior, prof. la Șc. Normală	Problema religioasă	"	"
1560	Ioan Cioran, Administrator Financiar	Legislația fiscală a Țării românești	"	"
1561	Ioan Mălăiu, inspector	Ocrotirea muncii și organizarea ei prin organele statului	"	"
1562	Ioan Dăncilă, Lt. Colonel protop. militar	Virtuți specifice și proprii sufletului românesc	"	"
1563	Ioan Marinescu, sub-insp. financiar	Patenta fixă	"	"
1564	V. Buzea, sub-insp.	Conflictele de muncă	"	"

Nr. crt.	Numele conferențiarului	S u b i e c t u l	Localitatea	Despărț-
1565	Ioan Marinescu, sub-insp. financiar	Impozitul pe succesiuni	Sibiu	Sibiu
1566	Lucian Bologa, prof. la Școala Normală	Seleționarea profesională	"	"
1567	Ioan Marinescu, sub-insp. financiar	Impozitul asupra cifrei de afaceri și salarii	"	"
1568	Lucian Bologa, prof. la Școala Normală	Orientarea muncii	"	"
1569	Ioan Mălaiu, insp.	Camerele muncii	"	"
1570	Lucian Bologa, prof. la Școala Normală	Raționalizarea muncii	"	"
1571	Lucian Bologa, prof. la Școala Normală	Psihologia reclamei	"	"
1572	Ioan Popescu, prof.	Reforma religioasă și influința ei asupra literaturii române	"	"
1573	V. Buzea, sub-insp.	Contractul de muncă colectiv etc.	"	"
1574	Dr. Nic. Regman, prof.	Formarea limbii române	"	"
1575	Dr. Nic. Regman, prof.	Epoca lui Brâncoveanu	"	"
1576	Ioan Popescu, prof.	Reforma religioasă și influința ei asupra literaturii române	"	"
1577	P. Petrescu, insp. general școlar	Nașterea poporului românesc	"	"
1578	Victor Lazăr, prof. in pens.	Situația poporului românesc pe pământul regesc	"	"
1579	Ioan Popa, prof.	Intemeierea și organizarea primitivă a Principatelor	"	"
1580	Mihail Noveanu, student	Rostul și însemnătatea „Șoimilor Carpaților“	"	"
1581	Silviu Țeposu, prof.,	Primele începuturi de viață comercială și industrială românească	"	"
1582	" " "	Cum trebuie să activeze Astra într'un sat	Rășinari	"
1583	Petre R. Petrescu, insp. gen. școlar	Rolul școlii și bisericii	"	"
1584	Timotei Popovici, prof. Șc. normală Andrei Șaguna	Astra și corurile	"	"
1585	Silviu Țeposu, prof.,	Cum trebuie să activeze Astra într'un sat	Avrig	"
1586	Petre R. Petrescu, insp. gen. școlar	Rolul școlii și bisericii	"	"
1587	Timotei Popovici, prof. Șc. normală Andrei Șaguna	Astra și corurile	"	"
1588	Silviu Țeposu, prof.,	Cum trebuie să activeze Astra într'un sat	Sebeșul de sus	"

Nr. crt.	Numele conferențiarului	S u b i e c t u l	Localitatea	Despărț.
1589	Petre R. Petrescu, insp. gen. școlar	Rolul școlii și bisericii	Sebeșul de sus	Sibiu
1590	Timotei Popovici, prof. Șc. normală	Astra și corurile	"	"
1591	Silviu Țeposu, prof.,	Trecutul glorios al Astei și menirea ei în viitor	"	"
1592	Dr. Iosif Stoichiția, inspector general sanitar	Boalele sociale și vindecarea lor	"	"
1593	Petre R. Petrescu, insp. gen. școlar	Bogdan Petriceicu, Hajdeu și Grigorescu	"	"
1594	Dr. Andrei Gălea, cons. arhiepiscop.	Astra și preoțimea	"	"
1595	" "	Mântuirea sufletului prin credință	Roșia	"
1596	Constantin Criștiu, prof. șc. elementară de comerț	Temelia vieții familiare	"	"
1597	Ioan Popa, prof. liceul Gh. Lazăr	Invățăminte din domnia lui Alexandru cel Bun	Vurpăr	"
1598	Ioan Dragomir, rev.	Rolul Astei din trecut și astăzi și luminarea noastră prin carte	"	"
1599	Gheorghe Lățea, dir. serv. agricol jud.	Tovărășiile agricole	Cornățel	"
1600	Constantin Criștiu, prof.	Educația în familie	"	"
1601	Dr. Andrei Călea, cons. arhiepiscop.	Intărirea prin credință	Nucet	"
1602	Ioan Dragomir, rev.	Rolul bibliotecii ca factor cultural	"	"
1603	Silviu Țeposu, prof.,	Ziua de 1 Decembrie 1918	Orlat	"
1604	N. Georgescu, medic-șef veterinar	Boalele vitelor și vaccinarea	"	"
1605	Silviu Țeposu, prof.,	Insemnătatea zilei de 1 Dec.	Bradu	"
1606	Ioan Dragomir, rev.	Invățăminte în legătură cu ziua de 1 Decembrie	Avrig	"
1607	Ioan Isacu, prof. lic. Gh. Lazăr Sibiu	Sentimentul național	Glâmboaca	"
1608	Gheorghe Lățea, dir. serv. agricol jud.	Folosul pomilor fructiferi	"	"
1609	Ioan Dinu, diaconul Sf. Catedrale Sibiu	Morala și mila creștină	Săcădate	"
1610	Timotei Spinei, dir. Camerii de Agric.	Creșterea pasărilor și rolul asociațiilor	"	"
1611	Dr. Andrei Gălea, cons. arhiepiscop.	Datoriile către suflet	Mohu	"
1612	Timotei Spinei, dir. Cam. de Agr. Sibiu	Creșterea pasărilor și Asociațiile de desfacere	"	"

Nr. crt.	Numele conferențiarului	Subiectul	Localitatea	Despărț.
1613	Gheorghe Lățea, dir. serv. agr. jud. Sibiu	Cum am putea să realizăm cu minimum de lucru maximum de produs	Șelimbăr	Sibiu
1614	Ioan Dragomir, rev.	Adevăruri creștinești și Creșterea copiilor	"	"
1615	Ioan Popa, prof. lic. Gh. Lazăr Sibiu	Din domnia lui Alexandru cel Bun	Șura-Mare	"
1616	Gheorghe Lățea, dir. serv. agricol jud.	Seleționarea grâului de sămânță	"	"
1617	Ioan Isaicu, prof. liceul Gh. Lazăr,	Portul național	Hamba	"
1618	Dr. Andrei Gălea, consilier arhiepiscopesc	Cuvinte de mângăere în actualele împrejurări de criză	Gurarăului	"
1619	Alexandru Dima, prof. liceul Gh. Lazăr, Sibiu	Despre valoarea cărții	"	"
1620	Silviu Țeposu, prof.	Importanța muzicii și în special a corurilor	Avrig	"
1621	"	Rostul „Astrei” și a corurilor	Boița	"
1622	"	Corurile „Astrei” în viața culturală	Tălmăcel	"
1623	Ioan Delu, prof. liceul Gh. Lazăr,	Rolul corurilor la sate	Păuca	"
1624	Ioan Dragomir, s. rev.	„Astra” și cartea. Rostul bibliotecilor	"	"
1625	Gheorghe Secaș, preot	Icoane din viața lui Isus (cu proiecțiuni)	Șelimbăr	"
1626	I. Iacobescu, stud. „Academia Teologică”	Icoane din viața lui Isus (cu proiecțiuni)	Bungard	"
1627	Nicolae Pampu, prof. de religie, lic. de fete, Sibiu	"	Sadu	"
1628	Gheorghe Secaș, preot	"	Cisnădia	"
1629	"	"	Rășinari	"
1630	Silviu Țeposu, prof.	Importanța zilei de 10 Mai	Tălmăcel	"
1631	Dr. Nicolae Colan, Rect Acad. Teol. „Andreiane”	Biserica și școala	"	"
1632	Dr. Iosif Stoichiția, insp. general sanit.	Anchetele sanitare	"	"
1633	Dr. N. Terchilă, prof. la Acad. Teologică „Andreiană”	Despre mamă	Sadu	"

Nr. crt.	Numele conferențarului	Subiectul	Localitatea	Despărț.
1634	Dr. Capitanovici, Lt. Colonel medic	Mama și îngrijirea copilului	Sadu	Sibiu
1635	Silviu Țeposu, prof.	Ziua de 15 Mai 1848	"	"
1636	Ioan Popa, prof. liceul Gh. Lazăr, Sibiu	Din trecutul glorios al neamului nostru	Cisnădia	"
1637	Dr. Mavru, medic Căpitan	Mama și îngrijirea copilului	"	"
1638	Gh. Lățea, dir. serv. agricol jud.	Cultura rațională a pomilor fructiferi	"	"
1639	Ioan Isac, prof. liceul Gh. Lazăr, Sibiu	Rolul mamei în familie și societate	Sebeșul de jos	"
1640	Dr. Popescu Sibiu, medic	Boalele sociale și tratarea lor	"	"
1641	Ioan Popa, prof. liceul Gh. Lazăr, Sibiu	Evenimente cari au pregătit unirea cea mare	Sebeșul de sus	"
1642	Dr. Mihail, medic	Bolile contagioase	"	"
1643	Ioan Isaicu, prof. liceul Gh. Lazăr, Sibiu	Portul național și cruțarea	Altâna	"
1644	Timotei Spinei, dir. Camera de Agr. Sibiu	Cultura agricolă ca mijloc de îmbunătățire a plugăritului	"	"
1645	Petre Olariu, institutor Sibiu	O altă creștere	Nocrich	"
1646	Gheorghe Lățea, dir. serv. agr. jud. Sibiu	Cultura pomilor	"	"
1647	Ioan Isacu, prof. liceul Gh. Lazăr, Sibiu	Eroii și cultul eroilor	Bradu	"
1648	V. Moșoiu, administrator spit. de boli mintale, Sibiu	Organizarea sătenilor în reuniuni (obștii) agricole	"	"
1649	Silviu Țeposu, prof.	"Astra" și Tratatul de pace	Apoldul de jos	"
1650	" " "	"Astra" și revizionismul	Poiana	"
1651	Ioan Isaicu, prof. liceul Gh. Lazăr, Sibiu	Insemnătatea zilei în legătură cu cultul eroilor	Veștem	"
1652	Dr. Andrei Gălea, consilier • arhiepiscopesc	Datoriile noastre față de suflet	Apoldul de jos	"
1653	Dr. Gh. Păcurariu, medic	Sifilisul și urmările lui	"	"

Nr. crt.	Numele conferențarului	S u b i e c t u l	Localitatea	Despărț.
1654	Silviu Țeposu, prof.	Din problemele „Astrei“	Apoldul de sus	Sibiu
1655	Dr. Nicolae Colan, rectorul acad. Teol. „Andreiene“	Rusaliile și antirevizio- nismul	"	"
1656	Ioan Isaicu, prof. liceul Gh. Lazăr, Sibiu	Datorințele mamei creștine și române	Hosman	"
1657	Timotei Spinei, dir. camerii de agr. Sibiu	Tovărășiile agricole de pro- ducție	"	"
1658	Gheorghe Maior, prof. șc. Norm. „Andrei Șaguna“	Un lucru care trebuiește ; zid în jurul altarului și școalei	Cornățel	"
1659	" "	Biblioteca și hotărârea fermă a faptui binele	"	"
1660	Gheorghe Lățea, dir. serv. agr. jud.	Cultura rațională a pă- mântului	"	"
1661	Ioan Isacu, prof. liceul Gh. Lazăr	Ideia națională și cultul patriei	Ruși	"
1662	Dr. Cornel Ivan, medic	Boli infecțioase	"	"
1663	Traian Nicola, in- stitutor, Sibiu	Criza sufletească	Slimnic	"
1664	Dr. Liviu Cornel, Medic	Boalele sociale. (Tuber- culoza, Sifilis)	"	"
1665	Dr. Popescu A. medic	Boalele sociale și vinde- carea lor	Turnișor	"
1666	Dr. Gh. Preda, vice-preș. „Astrei“	Rolul „Astrei“	Noerich	"
1667	Dr. Iosif Stoichița, insp. gen. sanitar	Educația fizică	"	"
1668	Dr. Liviu Ionașiu, medic primar, Sibiu	Importanța organizării soc. „Șoimii Carpaților“	"	"
1669	Silviu Țeposu, prof.	Importanța portului na- țional	"	"
1670	Ioan Isacu, prof. liceul Gh. Lazăr, Sibiu	Insemnătatea cărții pentru tineret și adulți	Glâmbocă	"
1671	V. Moșoiu, admi- nistrador spit. de boli mintale, Sibiu	Organizarea sătenilor în reuniuni (obști agricole)	"	"
1672	Silviu Țeposu, prof.	Granițele în trecutul nostru	Săcădate	"
1673	Gh. Lățea, dir. serv. agricol jud.	Cultura pomilor fructiferi	"	"

Nr. crt.	Numele conferențarului	Subiectul	Localitatea	Despărț.
1674	Silviu Țeposu, prof.	Bibliotecile, portul național și corurile	Avrig	Sibiu
1675	Dr. Iosif Stoichiția, insp. gen. sanit.	Rolul Astrei în trecut și în prezent	"	"
1676	Dr. Liviu Ionașiu, medic-primar Sibiu	Importanța organizării Șoimii Carpaților	"	"
1677	Ioan Isacu, prof. liceul Gh. Lazăr,	Problemele „Astrei“ Rolul femeii române în trecut și astăzi	Cărpiniș	"
1678	Traian Nicola institutor, Sibiu	Rostul bibliotecilor	Reciu	"
1679	Gheorghe Lățea, direct. serv. agric. jud. Sibiu	Valorificarea produselor	"	"
1680	Dr. Emanuil Ilcușiu, medic de circ. Sibiu	Boalele infecțioase și vindecarea lor	Mohu	"
1681	Timotei Spinei, dir. camerei de agricultură	Creșterea pasărilor și îngrijirea lor	"	"
1682	Dr. Liviu Ionașiu, medic primar, Sibiu	Îngrijirea copilului, boalele infecțioase	Gușterița	"
1683	Lucian Bologa, prof. șc. norm. „Andrei Șaguna“	Insemnătatea cărții	"	"
1684	Ioan Popa, prof.	Icoane din trecutul neamului	Cristian	"
1685	Dr. Emanuil Ilcușiu, medic	Tuberculoza	"	"
1686	I. Popă, prof.	Rolul „Astrei“ în dezvoltarea culturală și artistică a poporului nostru	Turnișor	"
1687	" " "	a) Hristos, adevărat model de viață păm. b) Binefacerile, Bibliei și ale Istoriei	Sibiel	"
1688	N. Boiangiu, inv. dir.	Insemnătatea zilei de 1 Dec.	Alămor	"
1689	" " "	Despre pădure și rolul ei	"	"
1690	Chioreanu, preot	Pomii roditori	"	"
1691	Samoilă Florea, inv.	Unirea Basarabiei cu România	"	"
1692	" " "	Zece Maiu 1933	"	"
1693	Ilarian Bratu, preot	Faptele lui Alexandru cel Bun	Armeni	"
1694	" " "	Insemnătatea zilei de 1 Dec.	"	"
1695	Nicolae Tomescu, inv. dir.	Momente mari în Istoria Românilor	"	"
1696	"	Foloasele pomilor roditori	"	"
1697	"	Frații de peste hotare	"	"
1698	"	Insemnătatea zilei de 8 Iun.	"	"

Nr. crt.	Numele conferențiarului	Subiectul	Localitatea	Despărț.
1699	Ioan Neamțu	Insemnătatea zilei de 24 Ian. și 10 Mai	Armeni	Sibiu
1700	Ioan Masariu, preot	1 Decemvrie 1932	Cașolț	"
1701	" " "	Criza morală	"	"
1702	" " "	Insemnătatea zilei de 24 Ian.	"	"
1703	" " "	Cercetarea regulată a bise-ricii și a școlai	"	"
1704	" " "	Insemnătatea zilei de 10 Mai	"	"
1705	Ioan Tatu, inv. dir.	Unirea Principatelor	"	"
1706	" " " "	Regele Carol I și cultura sub Regele Carol	"	"
1707	Ana Frățilă, inv.	Portul național	"	"
1708	" " "	Țesăturile românești	"	"
1709	" " "	Datoriile părinților față de copii	"	"
1710	Maria Ivănuș, inv.	Insemnătatea școlai de copii mici la sate	"	"
1711	" " "	Higiena locuinței	"	"
1712	" " "	Sărbătorile naționale	"	"
1713	I. Răceu, preot	Alexandru cel Bun	Cristian	"
1714	" " "	1 Decemvrie 1918 în legătura cu propaganda de revizuirea tratatelor de pace	"	"
1715	" " "	Rolul mamei în legătoria familiei	"	"
1716	Elena Văleanu, inv.	Îngrijirea copilului	"	"
1717	C. Criștiu, prof.	Biblia și munca	"	"
1718	Mihaiu I. Vlad, inv. dir.	Românii și națiunile conlocuitoare	Daia	"
1719	" " "	Alexandru cel Bun	"	"
1720	" " "	Datoriile față de școală	"	"
1721	" " "	Pomăritul	"	"
1722	" " "	15 ani dela unirea Basarabiei cu România	"	"
1723	Ioan Todea, preot	Insemnătatea zilei de 1 Dec.	Gușterița	"
1724	" " "	Unirea Principatelor	"	"
1725	" " "	Insemnătatea zilei de 10 Mai	"	"
1726	" " "	Ziua Eroilor	"	"
1727	" " "	Proclamarea Regelui Carol II	"	"
1728	Ilie Stoichița, notar	Respectul față de autorități, supunere și respectarea legilor	"	"
1729	" " "	Despre impozite și testamente contracte	"	"
1730	" " "	Despre revizuirea tratatelor	"	"
1731	" " "	Dragostea de școală și respectul superiorilor	"	"
1732	Vasilie Stănilă, inv. dir.	Obligativitatea școlară și consecințele ei	"	"
1733	" " "	Școala și familia — legătura dintre ele	"	"
1734	" " "	Creșterea vitelor de prăsilă	"	"
1735	" " "	Creșterea rațională a paserilor	"	"

Nr. crt.	Numele conferențarului	Subiectul	Localitatea	Despărț.
1736	V. Stănilă, inv. dir.	Prețuirea cărților bune, ceterirea cu folos	Gusterița	Sibiu
1737	Moisa Sârbu, preot	Patimile lui Isus	Hamba	"
1738	" " "	Insemnătatea zilei de 10 Mai	"	"
1739	Arsenie Nedelcu, inv. dir.	Despre însemnătatea zilelor 1 Dec., 24 Ian. și 8 Iunie	"	"
1740	Ioan Dordea, preot	Importanța zilei de 1 Dec.	Hașag	"
1741	" " "	Unirea Principatelor	"	"
1742	" " "	O oră de șezătoare	"	"
1743	" " "	Insemnătatea zilei de 10 Mai	"	"
1744	" " "	Insemnătatea zilei de 8 Iun.	"	"
1745	Gh. Popa, inv.	Insemnătatea școlii pentru a ocupa orice meserie în viață	Loamnăș	"
1746	" " "	Insemnătatea școlii în criza morală	"	"
1747	" " "	Mulumirea ce o pot avea părinții de pe urma copiilor, cari au trecut prin clasele primare	"	"
1748	" " "	Despre importanța muncii în agricultură și a sădirii pomilor	"	"
1749	" " "	Importanța zilei de 1 Dec.	"	"
1750	" " "	Unirea Principatelor	"	"
1751	" " "	Insemnătatea Zilei Eroilor	"	"
1752	Victor Slăvescu, preot	Importanța școlii	Mohu	"
1753	" " "	Unirea Transilvaniei	"	"
1754	" " "	Ziua Eroilor	"	"
1755	Ioan Iancu, inv. dir.	Unirea Principatelor	"	"
1756	" " " "	Insemnătatea zilei de 10 Mai	"	"
1757	" " " "	Insemnătatea zilei de 8 Iun	"	"
1758	" " " "	Unirea Basarabiei	"	"
1759	Toma Mihaiu, preot	Insemnătatea zilei de 1 Dec.	Noul	"
1760	" " " "	Unirea Principatelor	"	"
1761	Gheorghe Vlad, inv. dir.	Insemnătatea zilelor 1 și 10 Mai	"	"
1762	" " "	Ziua Eroilor	"	"
1763	" " "	Insemnătatea zilei de 8 Iun.	"	"
1764	" " "	Sfaturi în folosul agriculturii	"	"
1765	Valeriu Stănilă, preot	Unirea principatelor	Păuca	"
1766	" " " "	Jertfa eroilor și iubirea de patrie	"	"
1767	" " " "	Conferință antirevizionistă	"	"
1768	Valeriu Teușan, inv.	Insemnătatea zilei de 1 Dec.	"	"
1769	" " " "	Cultura pomilor fructiferi	"	"
1770	" " " "	Insemnătatea zilei de 10 Mai	"	"
1771	Nicolae David	Despre cultură ca cerință a sufletului omenesc	Presaca	"
1772	" " "	Astra în luptă pentru cultura poporului	"	"
1773	" " "	Lucrări de toamnă	"	"
1774	" " "	Religia și științele	"	"

Nr. crt.	Numele conferențiarului	Subiectul	Localitatea	Despărț.
1775	Nicolae David	Foloasele pomilor și îngrijirea lor rațională	Presaca	Sibiu
1776	" "	Despre conversiune	"	"
1777	Alexe Bulea, inv. dir.	Imbrăcămintea țăranului	"	"
1778	" "	Insemnătatea zilei de 1 Dec.	"	"
1779	" "	Unirea Principatelor	"	"
1780	" "	Sădirea pomilor	"	"
1781	" "	Unirea Basarabiei	"	"
1782	" "	Ziua Eroilor	"	"
1783	" "	Insemnătatea zilei de 8 Iun.	"	"
1784	Ioan Marin, preot	Despre patriotism	Răusadului	"
1785	" "	Insemnătatea zilei de 9 Apr. în istoria neamului	"	"
1786	" "	Insemnătatea zilei de 10 Mai	"	"
1787	" "	Dragostea de națiune și biserică	"	"
1788	Petru Rădoiu, inv. dir.	Fapte din războiul mondial și România de azi	"	"
1789	" "	Foloasele pomilor și arborilor	"	"
1790	" "	Condițiunile unei bune plantări	"	"
1791	" "	Memoria Regelui Carol I	"	"
1792	" "	Din viața Sf. Gheorghe	"	"
1793	" "	Carol II	"	"
1794	Savu Pitariu, inv.	Unirea Principatelor	"	"
1795	" "	Eroii Neamului	"	"
1796	" "	Ce vor străinii?	"	"
1797	Ioan Jianu, primar	Să ne iubim țara și neamul	"	"
1798	Ioan Bănda, preot	Insemnătatea zilei de 1 Dec.	Roșia	"
1799	" "	Conferință contra alcoolismului	"	"
1800	" "	Conferință contra tuberculozei	"	"
1801	Teodor Fărtonea, inv.	Insemnătatea zilei de 10 Mai	"	"
1802	Munteanu M., inv.	Unirea Principatelor	"	"
1803	Ilie Brad, inv. dir.	Pomăritul, un izvor de câștig	Rușciori	"
1804	" "	Albinăritul, alt izvor de câștig	"	"
1805	" "	Să ținem datinile noastre de Crăciun	"	"
1806	" "	Țara veche românească	"	"
1807	" "	Insemnătatea zilei de 10 Mai	"	"
1808	Gh. Neagoș	Unirea Principatelor	Ruși	"
1809	" "	Andrei Șaguna	"	"
1810	" "	Importanța zilei de 1 Dec.	"	"
1811	Ioan Iordache, inv.	Formarea poporului român	"	"
1812	" "	Cultura pomilor	"	"
1813	" "	Datorința părinților de a-și da copiii la școală	"	"
1814	D. Bunea, preot	Popa Tunsu	Sadu	"
1815	" "	Ioan Molnar (Piuariu) ca luptător al ortodoxiei	"	"
1816	" "	Ioan Molnar (Piuariu) ca medic chirurg și scriitor	"	"

Nr. crt.	Numele conferențiarului	Subiectul	Localitatea	Despărț.
1817	D. Bunea, preot	Indatoriile conducătorilor		
1818	" " "	Cauzele crizei morale și materiale	Sadu	Sibiu
1819	" " "	Povara Crucii	"	"
1820	" " "	Ziua Eroilor	"	"
1821	Dumitru Hămbășan, abs. de teologie	Boalele sufletești	"	"
1822	D. Botărel, inv. dir.	Insemnătatea zilei de 1 Dec.	"	"
1823	D. Roman, inv.	Insemnătatea zilei de 24 Ian.	"	"
1824	I. Lotreanu, inv.	10 Mai	"	"
1825	Ioan Modran, inv. dir.	Cultura pomilor roditori	Șelimbăr	"
1826	" " " "	Cultura albinelor	"	"
1827	" " " "	Cultura legumelor	"	"
1828	" " " "	Creșterea paserilor de casă	"	"
1829	" " " "	Creșterea animalelor de casă	"	"
1830	" " " "	Cultura rațională a pământului	"	"
1831	Ioan Tatu, inv. dir.	Revizionismul și antirevizionismul în lumina istoriei	Slimnic	"
1832	" " " "	24 Ianuarie Unirea 'n cuget și simțiri	"	"
1833	" " " "	Portul ca mândrie națională	"	"
1834	I. Hociotă, inv. dir.	Dragostea de școală și biserică	Șura mare	"
1835	" " " "	1 Decemv. Importanța zilei	"	"
1836	" " " "	24 Ianuarie Unirea Principatelor	"	"
1837	Ioan Velicea, preot	Despre legea conversiunii	Șura mică	"
1838	" " " "	Simțul datoriei	"	"
1839	" " " "	Curățenia sufletului	"	"
1840	" " " "	Solidaritate	"	"
1841	" " " "	Ziua Eroilor	"	"
1842	I. Munteanu, inv. dir.	1 Dec. Insemnătatea zilei	"	"
1843	" " " "	Îngrijirea copiilor	"	"
1844	" " " "	24 Ianuarie Unirea 1859 și 1917	"	"
1845	" " " "	Despre boalele molipsitoare	"	"
1846	" " " "	10 Mai Insemnătatea zilei	"	"
1847	" " " "	Marele nostru Rege Carol II	"	"
1848	Gh. Ludu, inv. dir.	1 Decemvrie Importanța zilei	Tâlmaciu Firma	"
1849	" " " "	Pacea înarmată	"	"
1850	" " " "	Importanța cercetășiei în educație	"	"
1851	Ana Ludu, inv.	Creșterea și îngrijirea copiilor mici	"	"
1852	Ioan Clenciu, inv.	24 Ianuarie Unirea Principatelor	"	"
1853	" " " "	10 Mai Insemnătatea zilei	"	"
1854	N. Topolog, paroh	Alexandru cel Bun	Turnișor	"
1855	Pavel Vulcu, inv. dir.	Insemnătatea Nașterii Domnului Isus Cristos pentru neamul omenesc	"	"
1856	" " " "	Unirea dela 1859 și cea dela 1918	"	"

Nr. crt.	Numele conferențarului	Subiectul	Localitatea	Despărț.
1857	Iacob Marga, pro- topop	Subiectul conferențelor neindicat	In diferite comune	Someș
1858	Ioan Chiria, inv.			"
1859	Costea Emil			"
1860	Ioan Morar			"
1861	Ioan Ciupe			"
1862	Petru Ivagău			"
1863	L. Danciu			"
1864	Dionisie Vaida			"
1865	Petru Chirtoș, inv.			"
1866	Simion Pop			"
1867	Ioan Pop, inv.			"
1868	Teodor Sigartău, institutor			"
1869	Ioan Olteanu, prof.	Insemnătatea zilei de 1 Dec.	Tg. Săcuiesc	Tg. Săcuiesc
1870	Dr. Valeriu Bidu, medic	Campania revizionistă	"	"
1871	Dr. Ștefan Bogdan, prof. univ.	Raportul între știință po- zitivă și religie	"	"
1872	Dr. Suci Sibianu, medic	Despre educația integrală	"	"
1873	Ioan I. Rafiroiu, preot	Inegalități spirituale	"	"
1874	Daniel Ganea, prof.	Tudor Arghezi	"	"
1875	Dr. Valeriu Bidu, medic	Raportul dintre medicină și religie	"	"
1876	Ioan Ioanid, propr.	România în fața păcii și tratatelor de pace	"	"
1877	Ștefan Ciutac, preot	Românii maghiarizați din Secuime	"	"
1878	D-ra Sev. Nicolescu	Grigorie Alexandrescu	"	"
1879	Aristide Mateiu, magistrat	Tipul criminalului	"	"
1880	Daniel Ganea, prof.	Intre demagogie și demo- crație	"	"
1881	Mihail Georgescu, căp. pens.	Insemnătatea zilei de 10 Mai	"	"
1882	Daniel Ganea, prof.	Regionalism cultural sau neutralitate regională	"	"
1883	Mihail Dumbi, ju- decător	Drept și dreptate	"	"
1884	Dr. Valeriu Bidu, medic	Tratatele de pace și miș- carea antirevizionistă	"	"
1885	Dr. I. Predescu, medic	Cuvântări cu ocazia mani- festației antirevizioniste	"	"
1886	Cornel Nastasie, advocat			
1887	Paul Brumă, agronom			
1888	Romulus Cosma, funct.			
1889	Ioan Dima, insti- tutor			

Nr. crt.	Numele conferențiarului	Subiectul	Localitatea	Despărț.
1890	I. Lupaș, prof. univ.	Orașele din Transilvania	Sighișoara	Târnava-mare
1891	Dan Hiotu	Federalizare și descentralizare	"	"
1892	L. Rusu, prof.	Rolul educativ al artei	"	"
1893	Horia Teculescu, prof.	P. Cerna (comemorare)	"	"
1894	Horia Teculescu, prof.	O. Goga și întregirea neamului	"	"
1895	E. Stoica, protopop	O. Goga și biserica românească	"	"
1896	S. Șerban	O. Goga și dascălimea noastră	"	"
1897	L. Constantinescu	Poetul pătimirii noastre	"	"
1898	G. Bogdan-Duică, prof. univ.	Politică biologică	"	"
1899	Dr. Dan Hiotu	Statul modern	"	"
1900	Al. Lapedatu, prof. univ.	Epoca lui Cuza Vodă	"	"
1901	V. Pușcariu, prof.	Munții Apuseni	"	"
1902	S. Dragomir, prof. univ.	Ardealul și propaganda maghiară	"	"
1903	I. Holitzer, dir.	I. W. Goethe (comemorare)	"	"
1904	E. Adorjan, prof.	Viața și opera lui Goethe	"	"
1905	H. Teculescu, prof.	Aduceți-vă aminte de strămoși	"	"
1906	C. Marosin, prim-procuror	Societatea Națiunilor	"	"
1907	T. Racoță	Ioan Neculce	"	"
1908	Tr. Ciocănelea, prof.	Natura și sentimentul religios	"	"
1909	Z. Török, prof.	Bogățiile județului T.-mare	"	"
1910	P. Amărășteanu, prof.	Imprejurimile Sighișorii	"	"
1911	E. Stoica, protopop	Biblia, veșnic izvor de mângăere	"	"
1912	P. Amărășteanu, prof.	T. A. Edison	"	"
1913	H. Teculescu, prof.	Să privim cu încredere viitorul	"	"
1914	A. Stoicoviciu, preot	Gătiți calea Domnului	"	"
1915	T. Ciocănelea, prof.	În preajma nașterii Mântuitorului	"	"
1916	S. Șerban	Indrumarea spre meserii	"	"
1917	Dr. A. Comoroșanu	Boale venerice	"	"
1918	Z. Török, prof.	Bogățiile subsolului nostru	"	"
1919	C. Medrea, preot	Tălmăciri din Sf. Scriptură	"	"
1920	Dr. O. Ganea	Ocotirea copilului	"	"
1921	E. Stoica, protopop	Mucenicii neamului	"	"
1922	Tr. Ciocănelea, prof.	Insemnătatea creștinismului	"	"
1923	P. Danu	Românii din Macedonia	"	"
1924	Z. Török, prof.	Viața florilor	"	"
1925	G. Babeș, prof.	Educația fizică	"	"
1926	Al. Botta	Probleme economice	"	"
1927	P. Amărășteanu prof.	Din lumea științei	"	"

Nr. crt.	Numele conferențiarului	Subiectul	Localitatea	Despărț.
1928	H. Teculescu, prof.	Munca în lumina de azi	Sighișoara	Târnava-mare
1929	G. Bogdan-Duică, prof.	Revista Luceafărul	"	"
1930	Pr. C. Medrea	D. Bolintineanu	"	"
1931	Al. Hodoș	I. L. Caragiale	"	"
1932	Em. Stoica, prot.	La deschiderea anului școlar	"	"
1933	H. Teculescu	Duiliu Zamfirescu	"	"
1934	"	Munca în lumina științei de azi	"	"
1935	Pr. A. Stoicovici	Regele Carol II.	"	"
1936	Fl. Prodan, prof.	Principiul monarhic	"	"
1937	H. Teculescu	B. P. Hașdeu	"	"
1938	O. Liuba	Pictorul N. Grigorescu	"	"
1939	Fl. Prodan	Viața și faptele lui Alexandru cel Bun	"	"
1940	Em. Stoica, prot.	Educația religioasă	"	"
1941	H. Teculescu	Avântul spre ideal	"	"
1942	S. Dragomir, prof.	Drepturile noastre asupra Ardealului	"	"
1943	H. Teculescu	Dela V. Conta la Rădulescu-Motru	"	"
1944	"	Îndrumarea dată școlii românești de Sp. Haret	"	"
1945	S. Șerban	Omul școlii: Spiru Haret	"	"
1946	V. Bota	Viața lui Spiru Haret	"	"
1947	Al. Botta, prof.	Însemnătatea zilei de 24 Ianuarie	"	"
1948	Dionisie Roman	Însemnătatea zilei de 1 Decembrie 1918	"	"
1949	Dr. O. Dobre	Însemnătatea zilei de 1 Decembrie 1918	"	"
1950	Dr. S. Balint	Însemnătatea zilei de 1 Decembrie 1918	"	"
1951	H. Teculescu	Pregătirea întregirii neamului	"	"
1952	V. Bota	Despre superstiții	"	"
1953	I. A. Basarabescu	Simțul realității	"	"
1954	I. Lupaș, prof.	Gh. Barițiu	"	"
1955	Cincinat Pavelescu	Despre epigramă	"	"
1956	V. H. Serdici	Problema minoritarilor	"	"
1957	C. Suci, prof.	Anul 1848 în Ardeal	"	"
1958	C. C. Giurescu, prof.	Justificarea statului național	"	"
1959	N. Colan, rector	Valoarea muncii în lumina Evangheliei	"	"
1960	H. Teculescu	Andrei Murășanu	"	"
1961	Pr. A. Stoicovici	Unirea Basarabiei	"	"
1962	H. Teculescu	Cum s'a făcut Unirea Basarabiei?	"	"
1963	Colonel Calcinescu	Însemnătatea zilei de 10 Mai	"	"
1964	H. Teculescu	Pomenirea lui Radu Șerban	"	"
1965	"	Farmecul cărții	"	"
1966	Fl. Prodan	Eroii neamului	"	"
1967	Pr. A. Stoicovici	Jertfele de temelie (Ziua Eroilor)	"	"
1968	H. Teculescu	Preotul în literatura noastră	"	"

Nr. crt.	Numele conferențiarului	Subiectul	Localitatea	Despărț.
1969	Al. Botta	Însemnătatea zilei de 8 Iunie	Sighișoara	Târnava-mare
1970	H. Teculescu	Un sămănător al credinței strămoșești: Z. Boiu	"	"
1971	Em. Stoica, prot.	Viața lui Z. Boiu	"	"
1972	Ș. Șerban	Activitatea didactică a lui Z. Boiu	"	"
1973	H. Teculescu	Idealul generației noastre	"	"
1974	"	Ideile fundamentale în cultura românească	"	"
1975	Dr. O. Ganea	Problema alimentației	"	"
1976	P. P. Amărășteanu	Tainele adâncimilor și ale înălțimilor	"	"
1977	Pr. A. Stoicovici	Intr'un gând să mărturisim	"	"
1978	Z. Török	Urme de vulcani în județul nostru	"	"
1979	Fl. Prodan	Procesul Memorandului	"	"
1980	Em. Stoica, prot.	Constantin Brâncoveanu	"	"
1981	Z. Török	Frumusețile țării noastre	"	"
1982	Dr. G. Jurebiță	Datorii și drepturi	"	"
1983	Al. Botta	Bogățiile țării noastre	"	"
1984	P. Amărășteanu	Aurel Vlaicu	"	"
1985	Tr. Pețanca	Școala nouă	"	"
1986	Dr. O. Ganea	Starea sanitară a Sighișorii	"	"
1987	Fl. Prodan	Din trecutul nostru	"	"
1988	P. Amărășteanu	Ce este cercetășia?	"	"
1989	H. Teculescu	O. Goga	Boiu	"
1990	G. Dănilă, preot	O. Goga îndrumător al Ardealului	"	"
1991	E. Maziliu	Poezia lui O. Goga	"	"
1992	E. Stoica, protopop	Viața lui A. Pumnul	Cuciulata	"
1993	Al. Brotea	Opera lui A. Pumnul	"	"
1994	H. Teculescu, prof.	Un suflet sbuciumat: A. Pumnul	"	"
1995	N. Terchilă	Opera lui I. Popescu	Cața	"
1996	Al. Brotea	Viața lui I. Popescu	"	"
1997	E. Stoica, protopop	Dascălul părinților noștri: I. Popescu	"	"
1998	H. Teculescu, prof.	În amintirea lui I. Popescu	"	"
1999	"	Sufletul nou în școală	Archita	"
2000	"	Mântuirea noastră prin școală	Bumbrăvioara	"
2001	A. Stoicovici, preot	24 Ianuarie	"	"
2002	H. Teculescu, prof.	10 Mai	"	"
2003	Tr. Ciocănelea, prof.	În amintirea eroilor	"	"
2004	Pr. S. Dobre	La desvelirea monumentului eroilor	Șaeș	"
2005	Dr. Ilie Popa	"	"	"
2006	E. Stoica, prot.	"	"	"
2007	H. Teculescu	"	"	"
2008	Fl. Prodan	Miron Costin	"	"
2009	Petru Ghicoș	Nașterea poporului nostru și începuturile culturii noastre	Teliu	Teliu
2010	"	Din trecutul nostru istoric	"	"
2011	Gh. Purdu	" " " cultural	"	"
2012	"	Poezia noastră populară	"	"

Nr. crt.	Numele conferențiarului	Subiectul	Localitatea	Despărț.
2013	V. Jinga, prof.	Activitatea lui Spiru Haret	Teliu	Teliu
2014	Dragoș, prof.	Revizioniștii și criza economică	"	"
2015	Sub-Lt. Topliceanu, prof.	Ideia unității naționale în istoria poporului român	Timișoara	Timișoara
2016	Virgil Popoviciu, preot	Ingrijirea copiilor	Timișoara-Mehala	"
2017	Ludovic Cioban, rev. școlar	Ideia de culturalizare prin „Astra“	Timișoara-Fabrică	"
2018	Dr. P. Țiucra	Rolul părinților în educația copiilor	Albina	"
2019	Teofil Nistor	Femeia ca mamă	"	"
2020	Dr. Emil Pocrean	Primejdia tuberculozei și combaterea ei	Betea-mare	"
2021	Lazar Bain	Criza morală	Ghiroda	"
2022	Dr. Liviu Opreșă	Forța numerică a popoarelor	Ghiroca	"
2023	Lazar Bain	Criza morală drept cauză a crizei economice de azi	Ianova	"
2024	Traian Golumba, preot	Mănăstirile din Oltenia	Sân Mihalai Român	"
2025	Lazar Bain	Rolul bisericii în conservarea neamului	Stanciova	"
2026	Andrei Jebelean	Păcatul defăimării ca element de învrăjpire și îndușmănire a oamenilor întreolaltă	Udvin	"
2027	Melente Sora, preot	Alexandru cel Bun	Urseni	"
2028	Ludovic Cioban	Rolul familiei în educația copiilor	Uisenteș	"
2029	Traian Golumba, preot	Puterea culturii	Cermeteaz	"
2030	A. Gliga, preot	Insemnătatea zilei de 1 Dec.	Toplița	Toplița
2031	Octavian Neamțu, preot	Ziua de 24 Ianuarie	"	"
2032	Dr. N. Vasu, medic	Credință și sănătate	"	"
2033	Dr. M. Schauer, medic vet.	Ingrijirea animalelor domestice	"	"
2034	G. Huțu, inv.	Ion Slavici, viața și opera sa	"	"
2035	N. Oprea	Misiunea „Astrei“ înainte și după război	"	"
2036	Oct. Neamțu	Iubirea dușmanilor	"	"
2037	Dr. Eugen Nicoară, medic	Tinerete-bătrânețe	"	"
2038	Dr. M. Crețu, medic	Boalele contagioase	Sft. Gheorghe	Treiscaune
2039	Ilie Orăștean, dir. casei cercuale	Drepturile și datorințele asiguraților	"	"
2040	Dr. I. Popa, medic	Despre scarlatină	"	"
2041	Aurel Nistor, pro-topop	Mama și copilul	"	"

Nr. crt.	Numele conferențiarului	Subiectul	Localitatea	Despărț.
2042	Dr. Miron Crețu, medic	Primele ajutoare în caz de accident	Sft. Gheorghe	Treiscaune
2043	Iosif Popoviciu, preot	Subiect religios	"	"
2044	Dr. Stanciu, medic	Despre tuberculoză	"	"
2045	Dr. Ioan Popa	Insemnătatea „Astrei”	Araci	"
2046	"	Gospodăria laptelui	"	"
2047	Aurel Nistor, pro- topop	Cultura pomilor	"	"
2048	"	Insemnătatea cooperati- velor	"	"
2049	Dr. I. Runceanu	Drepturile sociale	"	"
2050	"	Curățenia casei	"	"
2051	Dr. Ioan Popa	Insemnătatea „Astrei”	Valea-mare	"
2052	"	Gospodăria laptelui	"	"
2053	Dr. Miron Crețu	Despre tuberculoză	"	"
2054	"	Razele soarelui (film cu explicații)	"	"
2055	Dr. Ioan Popa	Insemnătatea „Astrei”	Băcel	"
2056	"	Gospodăria laptelui	"	"
2057	Dr. Ioan Runceanu	Despre igienă	"	"
2058	Gh. Moșoiu, adv.	Insemnătatea posesiunilor și felul contractelor	"	"
2059	Dr. Emil Pop, medic	Din diferitele domenii	Criștior	Vaşcău
2060	Ioan Ovesea	"	"	"
2061	Ioan Nica	"	"	"
2062	Mihai Ciura	"	Ghigișeni	"
2063	Eugen Săvulescu	"	"	"
2064	Mitică Constantinescu	"	"	"
2065	Dr. Petru Popa	"	"	"
2066	Ioan Ovesea	"	Băița	"
2067	Dr. Emil Pop	"	"	"
2068	Valter Brătescu	"	"	"
2069	Alex. Nica	"	Dumbrăvani	"
2070	Horia Toader	"	"	"
2071	Antoniu Todan	"	"	"
2072	Dr. Emil Pop	"	Folești	"
2073	Gavril Mihuția	"	"	"
2074	Const. Dădărlat	"	"	"
2075	Eugen Săvulescu	"	Poiana	"
2076	Gh. Santău	"	"	"
2077	Vasile Negru	"	"	"
2078	Ignatie Popa	"	"	"
2079	Dr. Emil Pop	"	Câmpanii de sus	"
2080	Dr. Mihai Drăghici	"	"	"
2081	Iuliu Gavriletea	"	"	"
2082	Ioan Nica	"	"	"
2083	Vasile Sala	"	Lunca	"
2084	Ioan Ovesea	"	"	"
2085	Dr. Petru Popovici	"	"	"
2086	"	"	Sârbești	"
2087	Ioan Ovesea	"	"	"
2088	Nicolaș Dancu	"	"	"
2089	Vasile Sala	"	Cărpinet	"
2090	Dr. Emil Pop	"	"	"

Nr. crt.	Numele conferențiarului	Subiectul	Localitatea	Despărț.
2091	Dr. Petru Popa	Din diferite domenii	Cărpinet	Vaşcău
2092	Iuliu Gavriletea	"	"	"
2093	Ioan Ovesea	"	Seliște	"
2094	Gh. Santău	"	"	"
2095	Ioan Tocoian	"	"	"
2096	Victor Florea	"	"	"
2097	Dr. Petru Popovici	"	Steiu	"
2098	Mitică Constanținescu	"	"	"
2099	Alex. Nica	"	"	"
2100	Miron Botișel	"	"	"
2101	Mihai Ciura	"	"	"
2102	Gavril Mihuța	"	Verzarii de Jos	"
2103	Horia Toader	"	"	"
2104	Eugen Săvulescu	"	"	"
2105	Ioan Tocoian	"	"	"
2106	Antoniu Todan	"	"	"
2107	Dr. Emil Pop	"	Rieni	"
2108	Traian Cucu	"	"	"
2109	Mihai Ciura	"	"	"
2110	Cornel Popovici	"	"	"
2111	Ioan Nica	"	"	"
2112	Andrei Popa	"	Lehăceni	"
2113	Ioan Ovesea	"	"	"
2114	Dr. Mihai Drăghici	"	"	"
2115	Gavril Mihuța	"	"	"
2116	Alex. Bursașu	"	"	"
2117	Ioan Ovesea	"	Verzarii de sus	"
2118	Mihai Popoviciu	"	"	"
2119	Valter Brătescu	"	"	"
2120	Const. Dădărlat	"	"	"
2121	Alex. Nica	"	"	"
2122	Dr. Petru Popovici	"	Sohodol	"
2123	Dr. Emil Pop	"	"	"
2124	Alexandru Bursașu	"	"	"
2125	Iuliu Gavriletea	"	"	"
2126	Aurel Florea	"	"	"
2127	Ioan Ovesea	"	Petriteni	"
2128	Alex. Nica	"	"	"
2129	Mihai Ciura	"	"	"
2130	Miron Botișel	"	"	"
2131	Ioan Dumbrăveanu	"	"	"
2132	Ioan Ovesea	"	Suștiu	"
2133	Vasile Sala	"	"	"
2134	Dr. Petru Popa	"	"	"
2135	Mihai Ciura	"	"	"
2136	C. Oancea	Datorința Astei de a comora bărbaii ai neamului	Vințul de jos	Vințul de jos
2137	Dr. N. Dragomir, medic	Păstrarea sănătății	"	"
2138	I. Lăncrăjan, dir. șc.	Cercetarea școalei	"	"
2139	Dr. N. Dragomir	Îngrijirea copiilor	"	"
2140	I. Stanca, preot	Unirea provinciilor	"	"
2141	I. Lăncrăjean	Marii dascăli ai unității naționale	"	"
2142	Dr. N. Dragomir	Sfaturi practice pentru țărani, gospodărie igienă	"	"

Nr. crt.	Numele conferențarului	Subiectul	Localitatea	Despărț.
2143	I. Stanca, preot	Istoria desrobirii	Vințul de jos	Vințul de jos
2144	I. Lăncrăjean	Educația tinerimii	"	"
2145	Z. Cornea, preot	Reuniunile de femei și me- seriași	"	"
2146	Const. Oancea	Problemele Astrei	Cioara	"
2147	Dr. N. Dragomir	Creșterea și îngrijirea co- piilor mici	"	"
2148	Virgil Bica, inv.	Conversiunea	"	"
2149	Ilie Tărchilă, inv.	Pomăritul	"	"
2150	Const. Oancea, preot	Rolul pădurilor în raport cu temperatura aerului	"	"
2151	S. Suvaina, brig. silvic	Românul și pădurea	"	"
2152	Galacțion Bica, inv.	Despre monumente	"	"
2153	Virgil Bica, inv.	Artirii neamului	"	"
2154	Sutău, inv.	Despre credințe deșarte	"	"
2155	Dr. Nicolae Dragomir	Boalele sociale contagioase	Blandiana	"
2156	Ionescu, preot	Despre credință	"	"
2157	Dr. N. Dragomir,	Sfaturi pentru îngrijirea copiilor	Inuri	"
2158	I. Pop, preot	Despre tăria credinții	"	"
2159	Maria Pop, prof.	Unirea Basarabiei	Zlatna	Zlatna
2160	V. Oghină	Importanța Uzinelor din Zlatna	"	"
2161	Dr. Ovidiu Radeș	Insemnătatea zilei de 10 Mai	"	"
2162	Ioan Fodorean, preot	Contra revizionismului	"	"
2163	Ioan Popa	Integritatea teritorială a Statului Român	"	"

Tabloul sumar

al conferențelor și prelegerilor populare, al Bibliotecilor populare, al cărților aflătoare în aceste Biblioteci, al cetitorilor, al cărților cetite și al despărțămintelor central județene și de plasă cu președinții lor.

Nr. crt.	DESPĂRȚĂMÂNTUL	Nr. conf. și preleg. populare	Nr. Bibl. populare	Nr. căr-ților	Nr. ceti-torilor	Nr. căr-ților cetite	NUMELE președinților și ocu-pațiunea lor
1	I. Alba	64	8	295	—	—	Dr. R. Boca, not. pl.
2	Abrud	—	—	—	—	—	Dr. Cand. David, adv.
3	Aiud	—	—	—	—	—	Dr. E. Pop, adv.
4	Ighiu	—	11	679	234	302	P. Circo, preot
5	Ocna Mureș	—	—	—	—	—	Dr. I. Rîșca, adv.
6	Sebeș	7	20	1924	—	—	Dr. V. Oana, protop.
7	Teiuș	—	—	—	—	—	decedat
8	Vințul de jos	23	3	—	—	—	C. Oancea, preot
9	Zlatna	5	1	—	—	—	I. Fodorean, preot
10	II. Arad	—	1	—	—	—	A. Crișan, dir. lic.
11	Halmagiu	—	9	—	—	—	lipsește
12	Ineu	—	—	—	—	—	Mihaiu Cosma, protopop
13	Nădlac	—	1	—	—	—	A. St. Suluțiu, dir.
14	Pecica	9	4	246	—	—	Dimitrie Morar, preot
15	Săvârșin	—	—	—	—	—	Iosif Ogneanu, preot
16	Șiria	—	—	—	—	—	Dr. Sim. Pop-Zaslo, primpr.
17	III. Bihor (Oradea)	—	64	nu se indică precis	—	—	Teodor Neș, dir. lic.
18	Beiuș	—	—	—	—	—	Dr. C. Pavel, prof.
19	Beliu	—	—	—	—	—	lipsește
20	Ceica	—	—	—	—	—	decedat
21	Marghita	—	—	—	—	—	—
22	Salonta	—	—	—	—	—	Dr. M. Coșiu, adv.
23	Săcueni	8	1	—	—	—	Cornel Chișiu, primpretor
24	Tinca	—	6	—	—	—	Dr. C. Vaida, adv.
25	Vășcău	77	1	—	—	—	Dr. Emil Pop, medic
26	IV. Brașov	29	27	3152	—	—	Dr. Nic. Caliman, medic
27	Bran	—	—	—	—	—	Victor Pușcariu, preot
28	Budila	33	1	289	—	—	I. Curcubătă, preot
29	Buzău	—	—	—	—	—	I. Modroiu, preot
30	Codlea	2	2	658	687	655	G. Preșmereanu, preot
31	Feldioara	—	—	—	—	—	Ilie Ioanoviciu, preot
32	Herman	—	—	—	—	—	D. Greceanu, preot
33	Râșnov	—	—	—	—	—	Eug. Popescu
34	Săcele	—	4	—	—	—	Ioan Tăraș, prof.
35	Tețiu	6	1	309	68	120	Danil Cojocariu, preot
36	Zărnești	—	1	—	—	—	V. Stoicanea, protopop
37	V. Caraș (Oravița)	37	18	—	—	—	Ilie Rusmir, prof.
38	Bocșa	—	1	—	—	—	I. Deac, primpretor
39	Bozovici	—	13	—	—	—	Coriolan Buracu, preot
40	Moldova Nouă	—	8	—	—	—	Ioan Oravițeanu, preot
41	Reșița	6	5	1557	535	1050	Dr. N. Roșu, medic
42	Sasca Montană	8	1	—	—	—	Dr. I. Gropșanu, judecător
43	VI. Ciuc	11	20	3408	108	2105	Petre Pașnicu, preș. Trib.

Nr. crt.	DESPĂRTĂMÂNTUL	Nr. com. și preleg. populare	Nr. Bibl. populare	Nr. căr-ților	Nr. ceti-torilor	Nr. căr-ților cetite	NUMELE președinților și ocu-pațunea lor
44	Sânămărtin	—	—	—	—	—	C. Popescu, ing. silv.
45	VII. Cluj	237	8	1273	—	—	Dr. Iuliu Hațiegan, prof.
46	Almaș	—	27	—	—	—	Romul Rusu, primpretor
47	Câmpia	29	—	—	—	—	lipsește
48	Huedin	23	—	—	—	—	Aurel Munteanu, protopop
49	Mociu	10	20	1751	605	1600	Dr. Emil Mureșanu, jud.
50	VIII. Făgăraș	15	24	—	—	—	Dr. St. Damian, dir. lic.
51	Cincul	—	—	—	—	—	Dionisie Stănuleț, dir.
52	Șercaia	—	—	—	—	—	lipsește
53	Viștea	—	21	—	—	—	P. Borzea, preot
54	IX. Hunedoara (Heva)	—	8	1466	—	—	Dr. S. Câmpian, adv.
55	Baia de Criș	—	—	—	—	—	Dr. Nerva Oncu, adv.
56	Brad	—	2	—	—	—	Ioan Indreiu, protopop
57	Dobra	—	—	—	—	—	Iosif Morar, protopop
58	Geoagiu	—	11	—	—	—	V. Goron, protopop
59	Hațeg	7	2	—	—	—	Dr. T. Vasinca, not. publ.
60	Hunedoara	13	17	nu se indică	preets	—	N. Suci, preot
61	Ilia	30	17	1020	—	—	Iuliu Iosan, protopop
62	Ilu	8	8	1259	—	—	Iosif Iancu, ing.
63	Orăștie	74	14	—	—	—	Aron Demian, dir. lic.
64	Pui	—	4	—	—	—	Dr. Mihailu Tirea, adv.
65	Sarmiseghetuza	—	—	—	—	—	decedat
66	Simeria	—	—	—	—	—	lipsește
67	X. Maramureș (Siebet)	—	23	—	—	—	Dr. V. Ilea, medic
68	Iza	—	—	—	—	—	decedat
69	Vișeu	—	—	—	—	—	Dr. Gavrilă Iuga, adv.
70	XI. Mureș (Tg. Mureș)	9	5	—	—	—	Dr. I. Bozdog, prof.
71	Band	5	5	—	—	—	Emil Tătar, protopop
72	Gurghiu	17	5	—	—	—	Leon Ternoveanu, preot
73	Râciu	—	4	235	—	—	Gregoriu Manoilă, preot
74	Reghin	153	48	30256	10842	7405	Dr. Eug. Nicoară, medic
75	Teaca	—	—	—	—	—	Dr. A. Caliani, adv.
76	Toplița	8	1	607	—	—	Aurel Gliga, preot
77	XII. Năsăud (Bistr. Ipa)	—	—	—	—	—	Emil Domide, dir. lic.
78	Năsăud	—	20	—	—	—	lipsește
79	XIII. Odorhelu	—	1	—	—	—	N. Steriopol, dir. lic.
80	Cristur	—	—	—	—	—	Dr. Roman
81	XIV. Sălaj	—	—	—	—	—	Leontin Ghergariu, dir. lic.
82	Băsești	—	—	—	—	—	Al. Achim, protopop
83	Careii mari	—	—	—	—	—	A. Coza, prof.
84	Crasna	—	—	—	—	—	Dr. L. Cioato, adv.
85	Jibou	11	16	699	—	—	Dumitru Ilea, inv. dir.
86	Șimleu	—	—	—	—	—	Dr. Al. Aciu, adv.
87	Tășnad	—	13	1791	936	1319	Domițian Cupșa, protopop
88	Valea lui Mihailu	—	—	—	—	—	lipsește
89	XV. Satumare	—	—	—	—	—	Dr. Eugen Seleș, dir. lic.
90	Ardud	—	—	—	—	—	lipsește
91	Baia mare	—	—	—	—	—	Alex. Breban, protopop
92	C. Mănăștur	43	21	1534	1275	1380	Emil Dragomir, preot
93	Chioar •	—	33	—	—	—	Al. Nilvan, dir. de bancă
94	Oașu	—	1	175	—	—	Gh. Pușcașlu, ing. silv.
95	Seini	—	2	—	—	—	Al. Brâncoveanu, preot
96	Ogocia	—	—	—	—	—	lipsește

Nr. crt.	DESPĂRȚĂMĂNTUL	Nr. com. și preleg. populare	Nr. Bibl. populare	Nr. căr-ților	Nr. ceti-tonilor	Nr. căr-ților cetite	NUMELE președinților și ocupațiunea lor
97	XVI. Severin (Ialomiș)	22	3	776	271	711	Tiberiu Mităr, dir. șc.
98	Caransebeș	27	1	—	—	—	Dr. C. Corneanu, adv.
99	Orșova	—	6	710	—	—	Tr. Țăranu, prof.
100	Sacul	—	—	—	—	—	Vasile Țărian, inv. dir.
101	Teregova	—	—	—	—	—	lipsește
102	XVII. Sibiu	335	24	5086	1391	2075	Silviu Țeposu, profesor
103	Avrig	49	10	1725	516	821	Irimie Răduțiu, primpretor
104	Miercurea	128	9	1123	437	567	Pant. Bratu, primpretor
105	Nocrich	80	10	1405	573	837	I. Alexandru, preot
106	Ocna Sibiului	—	10	1125	610	791	sub cond. direcția a desp. centr. jud. Sibiu
107	Săliște	141	12	1272	661	980	Dr. D. Borgia, protopop
108	XVIII. Someș (Dej)	12	37	3682	—	—	Dr. V. Motogna, dir. lic.
109	Beclean	—	—	—	—	—	Ștefan Bușița, protopop
110	Gârbău	—	—	—	—	—	V. Barbulovici, șef jud.
111	Gherla	32	22	2630	230	654	Grigorie Pop, canonic
112	Ileanda	—	—	—	—	—	lipsește
113	Tg. Lăpus	—	—	—	—	—	lipsește
114	XIX. T. mare (Șibotia)	119	12	493	—	—	H. Teculescu, dir. lic.
115	Agnita	—	18	—	—	—	Dr. Romul Curta, adv.
116	Hendorf	—	12	—	—	—	Valeriu Rodean, dir.
117	Mediaș	1	—	—	—	—	C. Mușlea, dir. de Bancă
118	Rupeni	—	—	—	—	—	lipsește
119	Șeica mare	—	—	—	—	—	Dr. Octavian Deac, med.
120	XX. T. mică (Blaj)	59	20	—	—	—	Alex. Lupeanu, dir. lic.
121	Dumbrăveni	26	—	—	—	—	Nicolae Negruț, dir. șc.
122	Dicioșăamărtin	13	14	890	—	—	S. Moldovan, protopop
123	Ierut	—	—	—	—	—	lipsește
124	XXI. Timișoara	15	26	—	—	—	Dr. P. Tiucra, protopop
125	Buziaș	—	—	—	—	—	Ioan Gheșia, protopop
126	Ciacova	—	—	—	—	—	A. Ghilezan, protopop
127	Deța	—	7	—	—	—	Petru Bzeria, preot
128	Jimbolia	—	—	—	—	—	lipsește
129	Lipova	—	1	—	—	—	Fabriciu Manoilă, prot.
130	Recaș	—	—	—	—	—	Luțiu Toldan, preot
131	Sănnicotaul mare	—	3	—	—	—	Dr. I. Damian, not. publ.
132	Vinga	—	—	—	—	—	Sava Secliu, protopop
133	Comloșul mare	—	—	—	—	—	Dr. St. Cioroiănu, protop.
134	XXII. Treiscaune	21	1	—	—	—	Aurel Nistor, protopop
135	Covasna	—	—	—	—	—	Dr. I. Culca, adv.
136	Ozun	—	—	—	—	—	I. Gavriileșcu, not.
137	Tg. Săcuiesc	21	1	—	—	—	Dr. V. Bidu, med.
138	XXIII. Turda	—	28	—	—	—	P. Suci, dir. lic.
139	Câmpeni	—	—	—	—	—	Iosif Furdui
140	Câmpia Turzii	—	—	—	—	—	lipsește
141	Iara	—	—	—	—	—	Gh. Marie, prof.
142	Ludoș	—	—	—	—	—	Enea Pop Bota, protopop
143	Sălcuia	—	—	—	—	—	Vasile Gan, protopop
144	XXIV. București	—	—	—	—	—	Ștefan Pop, dir. lic.
145	Ciahlău	—	—	—	—	—	A. Niculescu, comerciant
146	XXV. Cetatea Albă	45	32	—	—	—	T. Iacobescu, deputat
147	XXVI. Constanța	—	45	—	—	—	Dr. P. Stoenescu, medic
Total general:		2163	977	73500	19979	23372	

Tabloul bursierilor „Asociațiunii“

pe anul școlar 1932/1933.*)

1.	<i>Ștefan Șarlea</i> , elev la școala de uceneci, Blaj, din Fundațiunea „Mihail Albon“	Let	1.400.—
2.	<i>Ioan Ghișoiu</i> , stud. Acad. Com., Cluj, din Fundațiunea „Mihail Albon“	„	1.200.—
3.	<i>Livia Blaga</i> , stud. la Facult. de Litere și Filosofie, București, din Fundațiunea „Ioan Petran“	„	931.—
4.	<i>Iustin Muntean</i> , stud. Facultatea de Drept, Cluj, din Fundațiunea „Ioan Petran“	„	931.—
5.	<i>Mihail Novac</i> , stud. Facultatea de Drept și Litere, București, din Fundațiunea „Ioan Petran“	„	931.—
6.	<i>Teodor Țiucra</i> , stud. la Școala națională de arte frumoase, Paris, din Fundațiunea „Ioan Petran“	„	931.—
7.	<i>Iancu G. Simu</i> , stud. Școala Politehnică, Timișoara, din Fund. „Nicolae Rusu și soția sa Cornelia“	„	1.500.—
8.	<i>Zenovia Suciu</i> , stud. Facultatea de Litere, Cluj, din Fundațiunea „Nicolae Rusu și soția sa Cornelia“	„	1.500.—
9.	<i>Suciu G. Titu</i> , elev ltc., Turda, din Fundațiunea „Nicolae Rusu și soția sa Cornelia“	„	1.500.—

*) Scăderea burselor față de anul trecut se datorește scăderii în mod considerabil a venitelor acestor fundațiuni, a căror avere constă în acți și depuneri la bănci.

10.	<i>Emil Felderean</i> , elev sem. ped. univ., Cluj, din Fundațiunea „Nicolae Rusu și soția sa Cornelia“	Lei 1.500.—
11.	<i>Emilia Slăvescu</i> , elevă Școala normală, Cluj, din Fundațiunea „Nicolae Rusu și soția sa Cornelia“	” 280.—
12.	<i>Ioan Moldovan</i> , stud. Facultatea de Drept, Cluj, din Fundațiunea „Ninița și Daniel Monasterianu“	” 3.000.—
13.	<i>Filip Gheorghe</i> , ucenic, Cluj	” 500.—
	Total .	Lei 16.104.—

BCU Cluj / Central University Library Cluj

TABLOU

membrilor decedați ai Asociațiunii (despre a căror
deces am primit știre) în anul 1932—1933.

1. Membri fondatori ai „Asociațiunii“:

1. *P. S. Dr. Traian Badescu*, episcop, Caransebeș;
2. *Valeria Dr. Beu*, Sibiu.

2. Membri pe viață:

1. *Gheorghe Poponea*, cond. tip. Arhidiecezana, Sibiu;
2. *Gheorghe Moldovan*, funcționar de bancă, Sibiu.

Tabloul sumar al membrilor „Asociațiunii“.

I.	Membrii onorari	16
II.	Membrii secțiilor: {	a) activi 104
		b) corespondenți 123
III.	Membrii fondatori ai Casei Naționale	110
IV.	Membrii din despărțăminte etc.	6982
Total		7335

		Membrii fondatori	Membrii pe viață	Membrii activi	Total
1.	Desp. I. Alba	12	11	—	23
2.	” Abrud	2	20	—	22
3.	” Atud	7	88	—	95
4.	” Ighiu	1	6	—	7
5.	” Ocna-Mureșului	—	10	—	10
6.	” Sebeș	5	43	46	94
7.	” Teiuș	3	16	—	19
8.	” Vințul de jos	3	38	—	41
9.	” Zlatna	8	23	57	88
10.	” II. Arad	37	83	—	120
11.	” Hălmațiu	9	37	—	46
12.	” Ineu	5	33	—	38
13.	” Nădlac	6	—	—	6
14.	” Pectea	8	27	12	47
15.	” Radna	4	12	—	16
16.	” Săvârșin	6	21	—	27
17.	” Sebeș	1	6	—	7
18.	” Siria	—	6	—	6
19.	” III. Bihor (Oradea)	28	49	—	77
20.	” Beiuș	2	24	—	26
21.	” Beliu	—	1	—	1

		Membrii fondatori	Membrii pe viață	Membrii activi	Total	
22.	Desp.	Ceica	1	13	—	14
23.	"	Mărghița	2	11	—	13
24.	"	Salonta mare	3	5	—	8
25.	"	Săcueni	1	2	53	56
26.	"	Tinca	1	11	—	12
27.	"	Dascău	—	—	58	58
28.	"	IV. Brașov	43	243	—	286
29.	"	Bran	5	11	—	16
30.	"	Budila	4	7	—	11
31.	"	Buzău	—	—	—	—
32.	"	Codlea	1	—	—	1
33.	"	Feldioara	—	10	—	10
34.	"	Hărman	2	3	—	5
35.	"	Râșnov	—	10	—	10
36.	"	Săcele	—	18	—	18
37.	"	Teliu	—	—	—	—
38.	"	Zărnești	7	53	—	60
39.	"	V. Caraș (Oravița)	—	22	—	22
40.	"	Boeșa	—	11	—	11
41.	"	Bozovici	2	48	—	50
42.	"	Moldova Nouă	1	9	—	10
43.	"	Reșița	2	—	—	2
44.	"	„Dichentle Babeș“	1	—	—	1
45.	"	VI. Cluc (Mercuria Cluc)	2	22	—	24
46.	"	Sânmartin	—	—	—	—
47.	"	VII. Cluj	43	153	—	196
48.	"	Almaș	3	22	1	26
49.	"	Câmpia (Sermaș)	1	3	—	4
50.	"	Huedin	5	68	1	74
51.	"	Moctu	1	13	23	37
52.	"	VIII. Făgăraș	13	64	—	77
53.	"	Cincul-mare	3	9	—	12
54.	"	Șercaia	3	27	—	30
55.	"	Diștea de jos	3	40	—	43
56.	"	IX. Hunedoara (Deva)	10	40	134	184
57.	"	Bala de Criș	—	16	—	16
58.	"	Brad	3	49	2	54
59.	"	Dobra	—	9	—	9

		Membrii fondatori	Membrii pe viață	Membrii activi	Total	
60.	Desp.	Geoagtlul de jos	7	37	—	44
61.	"	Hațeg	3	23	44	70
62.	"	Hunedoara	10	36	—	46
63.	"	Illa Mureșană	—	8	—	8
64.	"	Jiu	13	38	—	51
65.	"	Orăștie	22	80	1	103
66.	"	Pul	2	36	—	38
67.	"	Sarmisegetuza	—	1	—	1
68.	"	Șimeria	—	9	—	9
69.	"	X. Maramureș (Șighet)	4	19	—	23
70.	"	Iza	—	23	—	23
71.	"	Dișeu	—	3	—	3
72.	"	XI. Mureș (Tg. Mureș)	22	45	—	67
73.	"	Band	—	4	—	4
74.	"	Gurghlu	1	8	—	9
75.	"	Râciu	2	8	—	10
76.	"	Reghin	8	37	—	45
77.	"	Teaca	3	16	—	19
78.	"	Toplița	10	14	12	36
79.	"	XII. Năsăud (Bistrița)	16	35	—	41
80.	"	Năsăud	22	85	—	107
81.	"	XIII. Odorheiu	5	8	21	34
82.	"	Criștur	1	6	—	7
83.	"	XIV. Sălaj (Zălău)	7	77	—	84
84.	"	Băsești	11	51	—	62
85.	"	Careii Mari	22	58	—	80
86.	"	Crasna	1	21	—	22
87.	"	Jibou	5	52	—	57
88.	"	Șimleu	8	28	—	36
89.	"	Tăsnad	2	51	—	53
90.	"	Dalea lui Mihai	3	10	—	13
91.	"	XV. Satmare	6	8	—	14
92.	"	Ardud	—	—	—	—
93.	"	Bata Mare	32	63	—	95
94.	"	Chioar	15	43	—	58
95.	"	Mănăștur	11	19	—	30
96.	"	Oașu	—	1	—	1
97.	"	Seini	1	6	—	7

			Membrii fondatori	Membrii pe viață	Membrii activi	Total
98.	Desp.	Ugocea	2	—	—	2
99.	"	XVI. Severin (Lugoj) .	11	28	26	65
100.	"	Caransebeș	21	30	—	51
101.	"	Orșova	9	65	—	74
102.	"	Teregova	3	7	—	10
103.	"	Sacul	1	—	—	1
104.	"	XVII. Sibiu	60	180	468	708
105.	"	Avrig	—	38	—	38
106.	"	Mercurea	5	31	—	36
107.	"	Nocrich	5	28	—	33
108.	"	Săliște	10	47	—	57
109.	"	XVIII. Someș (Dej) . .	17	42	—	59
110.	"	Beclean	1	14	—	15
111.	"	Ciachi-Gârbău	—	43	29	72
112.	"	Gherla	5	17	—	22
113.	"	Ileanda-Mare	1	1	—	2
114.	"	Tg. Lăpușului	4	15	—	19
115.	"	XIX. T. mare (Stigțsoara)	10	18	—	28
116.	"	Agnita	1	11	—	12
117.	"	Hendorf	—	8	—	8
118.	"	Mădiaș	20	37	123	180
119.	"	Rupeni (Cohalm)	4	19	—	23
120.	"	Șeica-mare	8	15	—	23
121.	"	XX. T. mică (Blaj) . . .	11	47	17	75
122.	"	Dițosânmartin	6	19	43	68
123.	"	Dumbrăveni	24	25	30	79
124.	"	Iernut	5	25	—	30
125.	"	XXI. Timiș-Torontal . .	18	111	—	129
126.	"	Buziaș	3	11	—	14
127.	"	Ciacova	3	26	—	29
128.	"	Deța	1	5	—	6
129.	"	Jimbolia	2	—	—	2
130.	"	Lipova	7	38	—	45
131.	"	Recaș	—	4	—	4
132.	"	Sânticolaul mare	4	37	—	41
133.	"	Vinga	2	6	—	8
134.	"	Comloșul mare	—	—	—	—
135.	"	XXII. Treiscaune	12	42	—	54

		Membrii fondatori	Membrii pe viață	Membrii activi	Total	
136.	Desp.	Covasna	1	5	—	6
137.	"	Ozun	—	3	—	3
138.	"	Tg. Săcuiese	1	15	20	36
139.	" XXIII.	Turda	6	52	—	58
140.	"	Câmpeni	7	13	—	20
141.	"	Câmpia Turzii	1	14	3	18
142.	"	Iara	2	15	—	17
143.	"	Ludoșul de Mureș	5	18	—	23
144.	"	Sălcetua	—	34	—	34
145.	"	București	35	52	—	87
146.	"	Ceahlău	2	10	—	12
147.	"	Cetatea Albă	19	70	600	689
148.	"	Constanța	—	—	—	—
149.	Afară de	Despărțăminte	64	82	—	146
		Total	1027	4106	1824	6957
Membrii ajutători						25
						Total 6982

BCU Cluj / Central University Library Cluj

Cuprinsul.

	Pagina
Convocare la adunarea generală	1
Raportul general	3
Anexa I.: Raportul secțiilor științifice-literare	37
Anexa II.: Socotelile „Asociațiunii“ pe anul 1932	73
Anexa III.: Bugetul pe anul 1934	89
Anexa IV.: Tabloul conferențelor și prelegerilor populare ținute în despărțăminte în cursul anului 1932/33	102
Anexa V.: Tabloul sumar al conferențelor și prelegerilor populare, al Bibliotecilor populare, al cărților aflate în aceste biblioteci, al cetitorilor, al cărților cefite și al despărțămintelor central județene și de plasă cu președinții lor	168
Anexa VI.: Tabloul bursierilor „Asociațiunii“	169
Anexa VII.: Tabloul membrilor decedați	171
Anexa VIII.: Tabloul sumar al membrilor	172