

REDACTIUNEA,
Administrațiunea și Tipografia
Brașov, piața mare nr. 30.
Scrisori neîncăcate nu se pri-
mesc. — Manuscrise nu se
retrimit.

INSERATE
se primesc la Administrațiunea în
Brașov și la următoarele
BIROURI de ANUNȚURI:
în Viena: la N. Dukas Nachf.,
Nux. Augenfeld & Emeric Les-
ner, Heinrich Schalek, A. Op-
pelik Nachf., Anton Oppelk.
în Budapesta: la A. V. Gold-
berger, Ekstein Bernat, Julius
Leopold (VII Erzsebet-köört).
PREȚUL INSERȚIUNILOR
o serie garmond pe o coloană
10 bani pentru o publicare. —
Publicări mai dese după tari-
fă și învoială. — **RECLAME** pe
pagina 3-a o serie 20 bani.

GAZETA TRANSILVANIEI

ANUL LXIV.

„GAZETA“ iese în fiecare zi.
Abonamente pentru Austro-Ungaria:
Pe un an 24 cor., pe șase luni
12 cor., pe trei luni 6 cor.
N-rii de Duminică 2 A. pe an.
Pentru România și străinătate:
Pe un an 40 franci, pe șase
luni 20 fr., pe trei luni 10 fr.
N-rii de Duminică 3 franci.
Se primumă la toate ofi-
ciile poștale din țară și din
afară și la d-nii colectorii.
Abonamentul pentru Brașov
Administrațiunea, Piața mare,
Târgul Inului Nr. 30, etajul
I.: Pe un an 20 cor., pe șase
luni 10 cor., pe trei luni 5 cor.
Cu dusul în casă: Pe un an
24 cor., pe 6 luni 12 c., pe trei
luni 6 corone. — Un exemplar
10 bani. — Atât abonamentele
cât și inserțiunile sunt a se
plăti înainte.

Nr. 159.

Brașov, Miercuri 18 (31) Iulie.

1901.

Adunarea din Șimleu.

În Șimleul Silvaniei, istoricul orașel din romantica vale a Crasnei, se va întruni Joia viitoare adunarea generală a „Societății pentru crearea unui fond de teatru român“.

Frații noștri sëlăgeni așteptă cu dor sosirea membrilor acestei Societăți române, pe cari, suntem siguri, li vor primi cu căldură și dragoste. Ast-fel cele două zile ale adunării vor fi o frumoasă festivitate română în centrul Sëlagiului.

Societatea, care s'a înființat acum 30 de ani cu scopul de a aduna mijlocele materiale pentru realizarea nobilei aspirațiuni și dorințe a Românilor din statul acesta de a avé și ei un teatru național român, a progresat, putem dice, în modul cel mai îmbucurător, așa, că aji posede un capital, care aduce o dobândă anuală de aproape douăzeci de mii de corone. Acest frumos rezultat, pe lângă interesul, ce l'a manifestat publicul român în tot déuna pentru progresul Societății, este a-se datorii în cea mai mare parte împrejurării, că s'au tot adunat bani, adăugându-se dobânda la capital fără de a-se cheltui din ei.

Ținta cea mai de aproape este să se adune un fond, din care cu timpul să fiă posibilă înființarea unui teatru național român.

Dela un timp încóce, când fondul a atins o sumă mai însemnată, publicul român, impacient de a-și vedé cât mai curénd dorința realizată, a început să ventileze — mai ales cu ocaziunea adunărilor generale ale Societății — cestiunea decă n'ar fi bine și consult să se începă a-se face câte ceva din veniturile fondului în direcțiunea scopului principal al Societății, care a fost, este și rămâne, în înțelesul statutelor ei, înființarea unui teatru român.

S'au luat în privința acésta unele hotărâri principiare de cătră adunările generale dela 1886 încóce, dér esecutarea lor s'a lovit tot-déuna de părerea predominantă în adunări, că ar trebui mai întâi să se schimbe statutele.

Acéstă părere este aji susținută de comitetul Societății, care, — după cum dice președintele ei în articolul său, ce tratéză despre problema adunării din Șimleu și din care am reprodus în numărul de Duminică părțile esențială — e de părere că fondul adunat a atins deja suma ca să se pótă face începutul de înființare a teatrului; de aceea acest comitet, în conformitate cu dispozițiunile statutelor, a pus la ordinea zilei pentru adunarea din Șimleu și propunerea de a-se convoca o adunare generală anume, care să decidă cestiunea acésta.

În ședința dela 2 August adunarea generală dela Șimleu va avé dér a-se pronunța, conform ordinei zilei, decă a sosit timpul, ca să se procedă în sensul paragrafului 21 al statutelor, care dice: „Când fondul Societății se va urca la o sumă, din care s'ar puté realiza înființarea a tea-

trului național român, adunarea generală convocată anume spre acest scop, va decide asupra acestei cestiuni; tot-odată se va decide, decă Societatea mai are să existe ca atare, séu a-se institui o Societate anume pentru teatru“.

Cestiunea sulevată și pusă la ordinea zilei de comitet, nu este ușoră, căci pe lângă măsura de apreciere, dată prin starea actuală a fondului, mai sunt a se lua fôrte multe în considerațiune. Bine că comitetul a discutat în sinul său problema și s'a decis a face primul pas pentru deslegarea ei, dér membrii Societății și publicul n'au avut ocaziune și timp de a-se lămuri pe deplin asupra lucrului.

În Anuarul Societății, ce a apărut de curénd, secretarul acesteia și-a desfășurat părerile sale individuale privitoare la organizarea ce ar trebui să i-se dea noiei Societăți teatrale, care, după cum opinéză, ar trebui să înlocuésă Societatea de aji în sensul paragrafului 21 al statutelor. Asemenea înainte cu câte-va zile și-a desfășurat și președintele Societății părerea asupra problemei adunării din Șimleu. Membrii Societății însă și publicul n'au avut timp de a-și studia cestiunea și decă nici nu vor puté să o predomine și să se orienteze în toate privințele la adunare însăși. Și o bună și sigură orientare să recere totuși și dela adunarea generală, care are să decidă despre convocarea unei adunări generale speciale în sensul paragrafului 21, deși în fond cestiunea va fi rezolvată definitiv numai de acésta.

Suntem convinși însă, că comitetul, care a cedat prin propunerea sa unui curent, ce s'a manifestat la adunările generale din urmă, va scii se adaugă la zelul său de-a vedé înaintat scopul Societății și tactul și prevederea, care în împrejurările de față sunt reclamate de interesele acestei Societăți.

Suntem convinși tot-odată, că adunarea generală din Șimleul Silvaniei va scii la rândul ei să cumpănésă toate momentele de actualitate și să nu precipiteze nimic ce ar puté să devină prejudicios unei rezolvări cât mai bune și mai potrivite a cestiunei.

Salutăm cu căldură pe frații ce se vor întruni la Șimleu cu sublima chemare de a introduce Thalia română și în sinul poporului nostru dintre Tisa și Carpați, și dorim ca lucrarea lor să fiă încoronată de succes.

Coloman Szell la Viena. „Neue Freie Presse“ anunță, că ministru-unguresc Coloman Szell va sosi zilele proxime în Viena. Călătoria lui stă în legătură cu noul tarif vamal german.

Cehii în contra lui Koerber. „Narodni Listy“ declară érăși răsboiul cabinetului Koerber. Într'unul din numérii săi mai noi fôia cehică dice, că nu pótă fi vorba, ca lui Koerber să i-se voteze budgetul

înainte de anul nou. Cehii mai ales li vor face cea mai aspră opozițiă. Cabinetul, dice, e curat german și până acum n'a făcut nimio de sémă în interesul Cehilor, cari odată cu capul nu vor vota guvernului pactul cu Ungaria.

Acordul austro-rus. Scim, că diarul rusesc „Birșevskaja Viedomosti“ a cerut imediata regulare a cestiunilor macedoneană și albaneză pe baza acordului austro-rus din 1897 al căruia termen expiră la 1902. „Birșevskaja Viedomosti“ se arată atât de grăbit deóre-ce, declară séu mai bine dis destăinue el, până la 1902 se pot întâmpla lucruri, care să facă cu neputință reînnoirea acordului celor două împărății. La acésta „Neue Freie Presse“ observă, că până acum nu se scia, că înțelegerea austro-rusă s'a încheiat pe un timp determinat și că termenul fixat este atât de-a própe de expirare. Diarul vienes adaugă, că în ce privește însinuarea unei eventuale neprelungiri a acordului în cestiune, ea este prea gravă pentru-ca să i-se dea un cređemănd complet, și recomandă a-se aștepta confirmarea acestui lucru.

Canalisarea Oltului.

II.
Față de tendințele economice generale îndreptate cătră deschiderea de noue regiuni și pururea în valóre de materii prime, cari zac ascunse în sinul pământului, nici Români din regat nu mai trebuiesc să stea cu mâinile în sin. Cumcă traficul ieftin pe apă vine considerabil în favorul riveranilor, dovadă este influența cea mare a traficului pe Dunăre, care pe aréndașii din Muntenia și sistema de cultură a lor i-a favorizat enorm. Einu aveau de nici unele pe moșiile lor și nici experiențe nu aveau în ale agriculturii mari și mici, produceau prost și puțin, dér aveau Dunărea la spate cu traficul ei ieftin pe apă, care le-a permis să se estindă în continu cu plugăria, și tot-déuna să găsésă mușterii pentru produsele lor fiind ieftine, pe când în Moldova, unde în mare parte proprietarii și căutau de moșiile lor, aveau și acareturi și vite frumoșe, și agricultura lor este mai sistematică, mai variată, aji sunt mare parte ruinați, din lipsa de piață de desfacere în apropiere și a taxelor mai mari de transport, cari pentru dênșii erau o piedică.

Tocmai dênșii au neglijat, ca prin „asociațiuni puternice“ și cu concursul guvernului să facă de timpuriu navigabile Siretul și Prutul, cari traversau țera Moldovei în lungime. Regularea și plătirea pe Bistrița s'a făcut fără de concursul și contra voinței lor, așa dicénd cu puterea. Căile noastre ferate au favorizat numai esportul de mărfuri mai concentrate — cereale — și importul de manufacture gata în masă, ér țera prea puțin a deschis'o, căci țeranul tot în colibi și bordeie locuesce și trăesce în miseriă hrănidu-se cu mămăliguță cu buruienii, la orașe nu se vede nici o mișcare economică și nu pótă prinde rădăcină

nici un fel de industrie, din cauza scumpetei traiului și-a lipsei totale de materii prime în apropiere. Parțea cea mai bogată dela natură și mai bine populată a țării, regiunea colinelor și muntelui stau încă nedeschise și inaccesibile, căci până acum mare parte numai câmpia a fost deschisă.

Acum când întréga economiă națională trebuiesc schimbată radical și pusă cu totul pe alte baze, pentru progresul general al țării va trebui ca guvernul în prima liniă să scótă pe țeran din miseriă și din bordeie, dându-i posibilitatea să-și facă o casă convenabilă, să se hrănésă și el mai bine și să fiă în stare a tiné și a cresce și el o vită cu folos pentru el. Au trecut timpurile acele, când proprietarii noștri putéu să stea cu anii la Paris și în străinătate și să-și consume acolo în liniște rentele moșiilor, ér statul să le facă șosele, căi ferate, fără scirea dênșilor pe la moșii, pentru a-le spori venitele. D'aci înainte vor trebui și dênșii să aducă sacrificii însemnate pentru înzestrarea moșiilor lor cu toate cele necesare pentru introducerea unei culturii raționale, și să contribuésă și dênșii cu ceva la progresul cultural și economic al țării.

Cum să se pótă face însă îmbunătățirile amintite când capitalurile și materiile prime lipsesc, stau ascunse fără de a fi utilizate, și materialul de construcțiune și combustibilul în România este scump de mama focului? Nici la orașe așa dîsa industrie națională nu va prinde rădăcină până-ce ea aduce materiile prime, combustibilul scump, cânepa pentru frângherii, nisipul și soda pentru sticlăria, ba până și lutul și argila pentru olăria toate din străinătate și până-ce capitaliștii și uvrierii tehnici și măiestrii toți sunt străini, și numai muncitorii ordinari sunt luați dintre Români?

Decă tocmai prin regularea riu-urilor, cu traficul lor ieftin pe apă, s'ar pune la cale deschiderea mai bine a regiunii colinelor și a muntelui de oparte, cari sunt bogate în tot felul de materii prime și brațe, cari pe loc nu găsesc aplicare, și între câmpia nudă de altă parte, care este desvilită și lipsită de brațe ca și de materii prime. Ba am puté cu drept cuvânt susținé, că deschiderea veritabilă a țării și punerea ei pe calea progresului se va face prin regularea riuurilor interioare, cari se lege periferia cu marile centre comerciale și cu traficul internațional dela Dunăre. Ceea-ce nu au făcut cele 3000 klm. de cale ferată și cele 26,000 klm. șosele impetrite, o vor face mai curénd câte-va sute de klm. de cale ieftină pe apă. Influența ce a exercitat'o în deceniile din urmă Dunărea, o vor avé pe viitor celelalte riuri după canalizarea și regularea lor, și ea va fi cu atât mai mare, cu cât vor atinge să pună în comunicațiune directă regiuni bogate cu centrele mari de consumațiune indigene, căci în toate țările

comunicațiunea și piața indigenă este mai importantă, decât cea esternă.

Cele mai importante riuri și cursuri de apă din România, cari ar veni în considerațiune pentru regulare și canalizare ar fi Jiul, Oltul, Argeșul, Ialomița, Buzeul, Siretul și Prutul. Neajunsul lor în genere este însă, că ele apröpe nici unul nu are un debit suficient de apă, care să le asigure navigațiunea vara întrögă și mai nici unul din ele nu atinge orașele noastre comerciale principale, ci trec la o mică depărtare pelângă ele. Ceea-ce însă isolate nu pot fiăcare în parte, s'ar puté realiza prin derivarea lor și împreunarea mai multora într'un pat comun — și ca atari ar rămâne propriu ăis numai trei: Jiul, Oltul și Siretul. Prutul este deja curătit și făcut navigabil pe o lungime de 516 klm. de cătră comisiunea internațională a Prutului, care va continua cu regularea lui pe intręga lungime din Moldova până în Bucovina.

Noi vom studia aici pe cel mai important din ele — *Oltul*, sėu după cum îl numesc d-l George Lahovari „Rhinul românesc“, după frumșetea și bogăția regiunii sale.

Din memoriile Regelui Carol.

E de mare interes a-se sci, de când s'a ivit ideia unei convențiuni militare a monarhiei noastre cu România, despre care s'a vorbit așa de mult în timpul din urmă. De aceea aflăm de bine a reproduce din memoriile Regelui Carol al României*) o remarcabilă scrisore, ce a adresat-o încă înainte cu 20 de ani fostul ministru de externe al Austro-Ungariei contele Iuliu Andrassy, Domnitorului român. Țtă ce se scrie în amintitele memorii:

Principele Carol al României primesce o scrisore dela contele Andrassy datată 21 Aprilie 1880. (România era atunci independentă, dăr nu era regat.) Contele mulțămescce principelui pentru prea înalta scrisore, ce i-a trimis-o din incidental retragerii sale în viața privată și apoi continuă:

„Alteța Văstră Regală ați binevoit a aminti, că în mare parte și al meu ar fi meritul, că între România și Austro-Ungaria sunt astăzi relațiuni sincere și amicale. Cred a nu fi nemodest, decât țin să constat, că am contribuit și eu după puteri la acest lucru.

„Am aflat nisce relațiuni de reciprocă neîncredere și sunt ferioit a constata, că acestea s'au schimbat într'o încredere reciprocă. A îndeplini acēsta, am ținut că este de o astfel de importanță în interesul ambelor state, și atata pond am pus pe ajungerea acestei finte, încât, înainte de a-se fi făcut acēstă schimbare, n'ași fi avut ou-ragiul să mă decid a mă retrage în viața privată.

„De altmintearea motivele de cari am fost condus, imi detrag ori-ce merit în acēsta cestic; a fost mai întâi convingerea, că interesele principale ale acestor două state sunt identice. După părerea mea adecă, pe care ca om privat o pot spune fără in-onjur, România atât în interesul ei național, cât și în interesul Europei are aceeași chemare, ce o are Austro-Ungaria — de a forma o barieră eficace în contra slavizării unei părți a Europei și în special a Orientului. Este o problemă comună, de a împiedeca apropierea și contopirea elementelor slavice de nord și de sud. O abatere dela acēstă direcțiune ar aduce multe pericole în Austria, ăr pentru România ar însemna peire.

„Astfel primul motiv al politiceii urmate de mine, cât timp am fost în oficiu, a fost convingerea ce o am despre interesele comune ale ambelor țeri; al doilea motiv tot atât de ponderos a fost necon-

diționata încredere personală în înțelepciunea politică și decă 'mi e permis să mă exprim astfel, în lealitatea germană a Alteței Văstre Regale.

„Aceste motive nu m'au condus numai pe mine, ci însuși Majestatea Sa prea grațiosul meu Domn, după cum am avut ocaziune a constata și de atunci încöce, a fost și este personal adēne pătruns de aceste motive, și urmașul meu baronul Haymerle împărtășescce aceste vederi din plină convingere. Decă în fine a fost cu puțință, în contra opiniunii publice din ambele state, să se stabilească nisce relațiuni așa de bune, cum sunt ele acum, nu pot să mă îndoesc, că astăzi, — după ce opinia publică a acceptat acēsta direcțiune și lucrēză în ea — nu s'ar puté câștiga mai mult.

„Sunt convins, că relațiunea, ce există între noi și Germania dela visita lui Bismarck în Viena, a atins de asemenea plăcut pe A. V. R. în ambele calități ca prinț al României și ca Hohenzollern. Acēstă relațiune nu este un lucru efemer, nu se bazează pe raporturi personale, ci pe o politică sănătösă, care nu va puté fi conturbată prin nici o schimbare de guvern în Anglia. Fiind-că acēstă alianță a mers numai așa de departe, cât o pretind interesele reciproce și nici o'un fir de păr mai mult, fiind-că nici unei părți nu i-se cere o jertfă, care ar trece peste interesele proprii, va fi o alianță permanentă și tare! Se mărginesce numai pe lângă o apărare (defensivă) naturală în contra unui pericol natural. Culminēză, după cum Alteței Văstre Regale de bună sēmă vė este cunoscut, în aceea, că un atac din partea Rusiei față de unul dintre aceste state, va afla pe ambele state unite.

„Cu privire la România, după părerea mea nedecidătoare, nu are decât să voescă, ca într'un moment dat să fiă a treia în alianță (der dritte im Bunde zu sein); n'are decât într'un mod acomodat să declare, că este hotărîtă, ca în cas de atac să se alipescă la cele două împărății. Printr'o astfel de declarațiune, România ar face numai aceea ce Austria și Germania au făcut deja natural, că de mai înainte trebuie să marcheze, că în cas de atac, unde va căuta sprijin! O astfel de declarațiune, deși unilaterală, ar lega moralicesce pe ambele state, excepționând cazul, că aceste state ar fi refusat dinainte declarațiunea României, ceea-ce ca puteri garantare a păcii din Berlin, la tot cazul nu s'ar face — și nici nu ar puté să-o facă!

„Decă, contrar cu aceste vederi, d-l Brătianu ar veni din Viena și Berlin cu impresiunea, că ar fi fost primit cu ore-cari reserve, de bună sēmă acēstă impresiune nu ar fi corectă.

„Când Germania și Austria s'au înțeles, ca să nu tăinuescă față de cabinetul rusesc, că la cazul unui atac contra vreunui din aceste state le-ar găsi unite, era un pericol iminent; chiar prin declarațiunea acēsta pericolul a dispărut. Atunci nu a fost nici o provocare, că s'a făcut acēsta concentrare pe hărți și că s'a adus la cunoștință, astăzi (1880), când nu mai există nici un pericol, continuarea unei manevrări priu atragerea preventivă a unui al treilea stat (România), s'ar puté tălmăci ca o amenințare ofensivă contra Rusiei, ceea-ce ambele state nu doresc. De aceea anumită rezervă. Decă însuși s'ar apropia din nou un astfel de pericol, atunci natural s'ar continua lucrurile începute! O convențiune militară s'ar impune de sine și am convingerea, că armata condusă cu gloriă netăgăduită de A. V. R. s'ar alătura lângă armata prea grațiosului meu domn, pentru susținerea păcii, sėu pentru o isbândă glorioasă — la tot cazul spre binele ambelor părți!

„A. V. R. ați fost pururea prea grațios față de mine, astfel, că sper, că mă veți ierta, că cu ocazia ce mi-s'a dat de-a vė mulțumi pentru grațiosa scrisore, am abusat impletindu-mi în răspuns și vederile mele pur personale. Am vrut să marchez, finta, ce am avut-o în vedere ca ministru și pentru a cărei ducere în îndeplinire imi țin de datoriă de-a conlucra în actualul meu cerc de activitate. A. V. R. sper, că

va vedé și va afla documentat numai interesele reale în tot ce privesce pe A. V. R. și România“.

Din străinătate.

Conflictul sërbo-turcesc. O scire telegrafică din Constantinopol anunță, că Pörta a acusat pe consulul sërbi din Pristina de a da informațiuni false privitoare la situațiunea dela granița sërbo-turcă, și a cerut rechemarea lui.—Sinoview, ambasadorul Rusiei la Constantinopol, a cerut destituirea mutesarifului din Pristina, acusat de Sërbi de proceduri arbitrare în contra creștinilor.

Francia și Turcia. Cestiunea cheiurilor nu este încă tranșată. Pörta a răspuns ultimei note diplomatice a Franciei, că cererile d-lui Constans, ministrul Franciei la Constantinopol, au fost supuse Marelui Vizir.

Rusificarea Finlandei. Asupra măsurilor pentru rusificarea completă a Finlandei, ăiarul rusesc „Noul Timp“ aduce între altele scirea, că administrațiunea militară rusescă a luat, în privința sörtei armatei finlandeze următoarele mäsuri: Se va procede, în curēnd, la reforma celor 8 bataliöne actuale de liniă finlandese; va rămâne numai al treilea batalion de tiraliori finlandesi ai gardei, care va fi încorporat.

O deputațiune de Chinesii la Berlin. Se scie, că în condițiunile de pace, puse de marile puteri, s'a stabilit, că împăratul chinez are să cēră iertare dela împăratul Wilhelm al Germaniei pentru asasinarea baronului Ketteler. Deputațiunea, care are să îndeplinească acēstă condițiune, e condusă de însuși prințul Ciung, fratele mai mic al împăratului Chinei, care e în drum deja spre Europa. Intre membrii acestei deputațiuni se mai afla și generalul chinez Saugvulo, care în anul 1876 a fost membru al alianței chineze la Berlin; de aci a intrat în armata austro-ungară, unde a petrecut mai mulți ani. O asemenea deputațiune chineză a mai fost deja în Europa în două rânduri. În 1870 reprezentanți de ai Chinei au fost la Paris, pentru-ca să cēră iertare pentru măcelărirea creștinilor din Tiencin. Atunci deputațiunea a fost condusă de ambasadorul chinez Ciung-Hor care, pentru convenția Culdju cu Rusia a fost osândit la mörte. Cu șese ani mai târziu, guvernul engles a pretins, ca Chinesii să cēră iertare pentru asasinarea exploratorului engles Margary. Se atribuie o deosebită importanță politică faptului, că de astă-dată deputațiunea chineză e condusă de un prinț „imperial“, fiind-că n'a fost încă până acum nici un cas, ca un membru al familiei imperiale chineze să fi avut rol în calitate oficială în afară de residență. Pe lângă însemnătatea politică, e și un fapt de curteuire, că fratele împăratului chinez se prezintă înaintea împăratului Wilhelm al II-a. La 1898 anume fratele mai mic al împăratului german a făcut o vizită la împăratul Chinei și visita acēsta, după obiceiul european, trebuie a-se înapoia la Berlin. În anul 1898, prințul Heuric al Germaniei a fost primit la curtea chineză ou o pompă extraordinară, ceea-ce încă dovedescce, că de bune relații au fost între China și Germania înainte de ultimul rășoiu cu imperiul chinez.

SCIRILE DILEI.

— 17 (30) Iulie.

Nichita la Petersburg. Duminecă a sosit în portul Galați vaporul „St. Serghie“ al soc. ruse, venind din Reu. Vaporul acesta a plecat spre cel mai apropiat port al Bulgariei, de unde va imbarca pe prințul Nichita al Muntenegrului. La întörcere vasul St. Serghie nu va acosta nicăiri, ci va trece direct la Reu, unde prințul Nichita va lua trenul pentru St.-Petersburg.

Principele Carol al României va începe în Septembrie să urmeze regulat cur-

surile clasei III-a primară, după programul oficial de învățământ. Aceste cursuri le va urma acasă sub conducerea părintelui Nazarie, profesor la seminarul central, și a unui insutitor din Capitală.

Alegeri în Sebeșul-săsesc. Din Sebeșul-săsesc ni-se scie: În 1 Iulie st. v. s'a îndeplinit alegerea preotului pentru a 3-a parochiă de clasa primă din Sebeșul-săsesc. Concurent de astă-dată a fost numai unul, d-l Avram David dir. șöolei noastre confesionale. Actul alegerii s'a efectuit priu protopresbiterul nostru Sergiu Medean. Din 786 votanți au fost prezenți și au votat pentru candidat numai 250 inși, adecă au lipsit 536 votanți. Alegerea a decurs în ordine.—Cu o săptămână mai târziu s'a făcut alegerea învețătorilor pentru cele două posturi vacante. Un singur concurent calificat s'a prezentat și aici d-l Nicolae Sandru, care a și fost ales cu totalitatea voturilor prezente, anumit cu 50 de voturi în absența tuturor celor-lalți votanți. Pentru postul al doilea s'a ales în mod provisoriu tot d-l George Hențiu, care funcționase și anul trecut, și probabil tot așa se va îndeplini și al treilea post, ajuns vacant în urma trecerii d-lui David din statul învețătoresc în cel preoțesc. Cifrele vorbesc, se dice! Și fiind-că ele vorbesc, se ni-se ierte câte-va obiecțiuni. Cum se pöte explica și justifica indoleuța credincioșilor noștri față de unele alegeri atât de importante în töte direcțiunile pentru viața lor? Și tocmai în Sebeș, unde presupunem, că membrii corporațiunilor noastre bisericesti au consciința drepturilor, ce legea noastră le garantează! Apoi e consult öre și just a îndeplini ast-fel de poziți—cari se fac pe viață, — în lipsa covirșitoare a celor chemați, înainte de a cunoșce bareni motivele absentării lor? Cari sunt urmările astor fel de alegeri, îndeplinite de alt-cum în tötä regula? Frecări, certe, proteste! Și cine suferă? Progresul și interesele bisericesti și naționale, cari stagnēză între ast-fel de împrejurări. Și deöce-ce ast-fel de anomalii se repeșco așa aici, precum și pe aiurea, n'ar strica să cernem puțin lucrurile și să căutăm după pricina lor adevărată. O vom face, de cum-va nu vom primi un răspuns meritoric și satisfăcötor! — Plesnescu“.

La manevrele române. Statul major al corpului III de armată a luat villa Grădișteanu dela Șhlea, unde va fi cartierul general al M. S. Regelui și al casei Sale regale, pe timpul marilor manevre. Villa Plagino dela Gugesti, proprietatea d-lui Friedman, va fi rezervată miniștrilor, atașăților militari și ofițerilor superiori.

Viață prin trei secole. Ađi, când tötä lumea e grăbită și fără astimpër, când cu toții alergăm în desperare spre mormintele ce ne înghit fără de vreme, trebuie mai să admirăm pe acei muritori, cari cu sânge rece pășesc înainte spre hatul existenței și trăgēnd cu urechia cât de lin le picură viața, nici nu bagă de sēmă cum îi ajunge din urmă și întrece lungul șir al anilor neosteniți. A-ți sci viața trăită prin trei secole, e totuși ceva de tot rar. Și s'a întâmplat aievea, scire „Deșteptarea“ din Cernăuți. Joi, la 25 Iulie st. n. a trecut la cele vecinice femeia cea mai bătrână din comuna muntēnă Iacobeni, anume Paracheva a Luchi Iacoban, bunica asistentului postal din Cernăuți Mihail Iacoban și a locotenentului Teodor Iacoban. Acēstă bunică s'a născut în anul 1788. A trăit va să dice 12 ani în secolul 18, 100 ani în secolul 19 și un an în al două-decelea.

Oficeri germani în Turcia. Negocierile între Berlin și Constantinopol cu privire la trimiterea de oficeri în Turcia pentru instrucțiunea militară a trupelor, s'au terminat. Fiă-care corp de armată va primi un comandant de geniu german. Acești oficeri vor pleca în luna Octombrie pentru noua lor destinațiă.

Mușcată de o pisică turbată. Ni-se comunică, că Vinerea trecută o pisică turbată a mușcat pe o fată cu numele Maria Bărsan din Stupini (lângă Brașov) pe când

*) Aus dem Leben König Karl's v. Romänien IV Band pag. 317--319.

săpa la cucuruz (porumb). Pisica i-a sărit nenorocitei fete în față, dăr apărându-se cu mâinile, pisica și-a înfipt ghiarale într-o mână, er în cealaltă mână și-a încheștat colții, atât de tare, încât nu i-a putut desface decât cu mare greu. Pisica a fost apoi omorâtă de ceilalți săpători.

Mitropolitul Antim cere iertare dela patriarh. Din Constantinopol se telegrafiază: P. S. S. *Anthimos*, care a fost desemnat a fi mitropolit independent al Cușovlahilor în Turcia, a fost la patriarhul ecumenic și i-a cerut iertare, pentru-că a cercat să înființeze un arhiepiscopat independent pentru Cușovlahii din Turcia. Patriarhul a iertat pe P. S. S. *Anthimos*.

Hotelul comunei Zărnești. Duminecă s'a inaugurat hotelul comunei Zărnești. Pe la 10 ore a. m. în curtea hotelului, fiind de față reprezentanța comunală și alți poporeni, s'a ținut serviciu divin, sfârșindu-se apa, s'a stropit noul edificiu și apoi s'a botezat și poporul. Edificiul hotelului este în felul său primul în opidul Zărnești și face onoare Zărneștenilor. Este un local modern, bine aranjat, unde se află o sală mare pentru baluri, parchetată și frumos pictată de d-l Mărășescu, cunoscut și din alte lucrări ale d-sale.

Copiii regimentului. Foile franceze enăvăz următoarea istorie mișcătoare: Subofiterul din armata franceză Henry Rohrer s'a căsătorit în Versailles înainte de a și fi împlinit obligamentul militar. Când a fost chemat la armată, și-a lăsat familia în lipsa cea mai mare. Odată își cere concediu dela căpitan și merge acasă la familie. De-acasă Rohrer scrie căpitanului o epistolă, că nu poate să se prezente, deore-ce nu și poate lăsa soția și copiii să mără de fome. Mai târziu însă simțul datorinței l'a silit, ca totuși să se prezente la armată și cu doi copii, un băiat și o fetiță, de mână intră în casarmă. Căpitanul se încruntă la el, când îl vede însoțit de „recruții“ neobișnuiți și făcând raport numai decât colonelului Henry Rohrer a ajuns înaintea tribunalului militar. Sfaturile însă curând s'au schimbat. Anume, soția cantinarului s'a oferit a adopta pe micii copilași. Această hotărâre a înmăneștit întreg regimentul. Tatăl și micul Paul au fost puși într-o odaie separată, de mica Susană a căpătat adăpost la soția cantinarului. Soțiile oficerilor se întreceau în generositatea lor. Numai decât cumpărării haine micilor copilași și au colectat și o sumă însemnată de bani. Micii copii se simțeau bine. Această însă n'a durat mult, deore-ce autoritățile civile au intervenit, declarând, că e în contra legii. Micii copii a trebuit să fiă trimiși într-un asil.

O nouă bôlă a viilor. Din Oradea-mare se anunță, că pe acolo s'a ivit pe vișele de vie o nouă bôlă. Bôla o formază un burete, care nimicește strugurii. Până acum încă nu s'a aflat un mijloc de stăpânire a acestor bureți. Este temere, că bôla va lua tot mai mari dimensiuni.

Avis. Dela primăria orașului Brașov se anunță, că guvernul regnicolar bosniaco-herzegovinean aduce la cunoștința celor interesați, că în serviciul financiar de acolo sunt de ocupat mai multe locuri vacante de concipit ajutor de cl. X c'un salariu de 2200 cor. și un adaus de 640 cor., respective 800 cor., și mai multe posturi de practicanți de concipit la finanțe de cl. XI cu salariu de 1600 cor. Petenții au să adauge la rugare, estras matricular, testeimoniu de maturitate, că au absolvat studiile juridice, atestat medical și de cunoștința limbilor. Cererile sunt a-se înainta guvernului regnicolar din *Serajevo* pe calea superiorității lor.

Copii duelanți. Dilele acestea un duel cu sfârșit tragic s'a întâmplat între doi copii, unul de 8 și altul de 10 ani în *Cerignola* din Italia. Copilul de 10 ani *La Zango Mauro*, jucându-se cu pila, s'a certat cu conșcolarul său *Laserpi Rafael*. După certă ambii copilași au hotărât, că unul se lăpăneze pe cale „cavalerescă“ și deja după câte-va ore secundanții mici-

lor duelanți au hotărât, că ziua următoare se se întempele duelul cu cuțite într-o grădină parăsită. La ora hotărâtă copiii se prezentară amândoi cu câte un cuțit bine ascuțit. La signalul dat, copiii începură lupta. După câte-va minute micul *Laserpi* a înfipt contrarului său cuțitul în piept până în prăsele. Rănitul a căcut jos, er cei prezenți l'au dus acasă la părinți. Al doilea „erou“, de frica pedepsei, a fugit într-o pădure, unde încă nu i-s'a dat de urmă.

Avis polițienesc. On. public se face atent, că umblarea pe de latură și prescurtarea cărărilor făcute pe Tâmpa, în fine punerea în mișcare devale a pietrilor, este strict oprită. — *Căpitanatul orașenesc.*

Petrecere de vară se va aranja în 8 August st. n. 1901, în sala ospătării din Șomcuta-mare cu ocaziunea adunării gen. a „Reuniunii învăț. români gr. cat. din comitatele Sătmar și Ugocia“. Comitetul aranjator: *Ioan Sârb* protopop, președinte. *Dr. Victor Nyilvau*, vice-președinte. *Teodor Blaga*, vice-președinte. *Vasile C. Osvadă*, secretar I., *Ștefan Pop*, secretar II. *Ioan Belbe*, controlor. *Gavril Mic*, cassar. Prețul de intrare: pentru o persoană 2 cor.; de familie până la 3 membrii 5 cor. Peste 3 membrii de fiă-care membru câte 1 corônă. Începutul la 8 ore sêra. Venitul curat e destinat pentru scopuri filantropice. Suprasolviri se primesc și se vor cuita pe cale diaristică. NB. Pentru înlesnirea încaștării doritorii de a participa sunt rugați a-se adresa la d-l *Teodor Blaga* învățator în Șomcuta-mare.

Resultatul secerișului.

Sunt plângeri în toate părțile Transilvaniei și Ungariei, că anul acesta rezultatul secerișului a înșelat așteptările marilor și ale micilor agricultori. Și acesta nu numai în ce priveșce grâul și sêcara, ci și celelalte spicose. Anul acesta s'a produs mai puțin grâu, mai puțină sêcară, orz, ovăș etc.

După calculele făcute deja, în urma reșei producției, agricultura a pierdut anul acesta vre-o 8 milioane corône față de anul trecut. Pierderea aceasta vor simți-o de sigur cei bogați ca și cei săraci, vor simți-o nu numai marii și micii proprietari de pământ, ci și comercianții și tot felul de ramuri ale industriei. Și dimpotrivă, pretenșiunile vieții cresc din zi în zi mai mult, datorile se înmulțesc, luxul își face cursul său, dările grele trebuie plătite, ori de are omul de unde, ori nu; de-ă n'are, aici e esecutorul: vinde vaca, purcelul, vițelul, perna de sub cap, seu casa și moșia, căci „statul e mare domn“ — ce-i a lui nu lasă.

Nici nu s'a sfârșit bine secerișul, abia decât ômenis's'au apuocat de imblătit, și etă, că ministru de finanțe vine și adresază direcțiunilor financiare ordine strășnice, în care se spune, că secerișul isprăvindu-se în curând agricultorii își vor valorisa produsele lor, tot așa comerciantul și industriașul vor ajunge și ei la parale, — se grăbescă dăr organele administrative de a înoassa restanțele de dare cătră stat și competențele visteriei să fiă asigurate, er încassarea dărilor „se se facă cu strictetă, dăr cu tact“. Ministrul a provocat tot-odată și autoritățile administrative, de a sprijini, pe cât se poate, direcțiunile financiare în împlinirea datoriei lor.

Nu se intrăbă însă ministrul, că ore cutare seu cutare contribuabil făcut'a mai întâiu destul altor trebuințe de absolută necesitate pentru ași țiri existența de ađi pe mâne, nici nu și bate capul cu aceea, că statul încassându și partea sa, mai rămânê-va ceva bietului agricultor, va avê el din ce se trăsescă fiă și numai până la iernă, căci în iernă scim, că omul sêrac se împrumută cum poate și cei mai mulți își vând ce lor ce au, dările delucru pentru vara viitoare.

Intr'aceea speculanții dela bursa de cereale stabileșce prețurile după bunul lor plac. Cu tôte că recolta e sub mijlocie, prețurile le fixeză ca și când ar fi berechet în tôte. Această este o calamitate și mai simțitoare pentru bietul agricultor, care ar trebui cruțat și ferit de cei obligați a-o face

măcar față de manoperele speculanților burșani, cași pe socotela omului se îmbogățeso și duc traiu alb din belșug, cum am arătat, de pildă, dările trecute după constatarile unei foi germane. În primul rând organele statului sunt dator de a pune ca pêt speculațiunilor de burșă, cari scad prețurile cerealelor în paguba bietului econom.

Mult mai bun lucru făcea ministrul, decât, în loc de a da ordonanțe de încassare a dărilor înainte de ce agricultorul și-ar fi „umplut“ hambarele, ar fi influințat pe lângă colegii săi din guvern să ia de urgență măsurile absolut necesare în contra cămătarilor și speculanților ovrei, cari sunt meșteri în a stôrce poporul până la os.

Secerișul s'a făcut, dăr pe urma rezultatului ce l-a dat est-an, agricultorul are pe frunte c'o brazdă de îngrijare mai mult și în inimă o nouă desamăgire.

Convocare.

Comitetul despărțământului „Sătmar“ al „Asociațiunei pentru literatura română și cultura poporului român“ prin această convocă adunarea cercuală pe 11 August 1901 în Mezieș (Aranyos-Megyes) și invita cu tôte onôrea pe toți membrii și pe toți aceia, cari se interesază de „Asociațiune“ și doresc a sprijini cultura română.

Program: 1) Deschiderea adunării la 10 ore a. m. prin directorul despărțământului; 2) Raportul secretarului despre activitatea despărțământului. 3) Raportul cassarului. 4) Eșmiterea unei comisiuni pentru censurarea raporturilor de sub 2 și 3. 5) Eșmiterea altei comisiuni pentru înscrierea de membrii noi și încassarea taxelor. 6) Disertațiun. 7) Eventuale propuneri 8) Raporturile comisiunilor de sub Nr. 4 și 5. 9) Alegerea delegaților pentru adunarea generală a „Asociațiunei“. 10) Alegerea comitetului pe un period nou. 11) Designarea locului pentru adunarea viitoare. 12) Alegerea comisiunei pentru autentificarea protocolului și închiderea.

Din ședința comitetului cercual al despărțământului Sătmar ținută în Moftinul-nic la 16 Maiu 1901.

Dr. Vasile Lucaciu George Șuta
secretar. director.

Din Betlean.

— 25 Iulie 1901.

Onorată Redacțiune! Inteligența din Betlean (comitatul Solnoc-Dobâca) în frunte cu energiosul ei președinte d-l protopop *Gregoriu Pușcariu* și-a ținut de datorință și în anul acesta de a aranja petrecere cu joc în 12 Iulie st. n. la sêrbătorea Sf. apostoli *Petru și Pavel*, pentru edificândă biserică gr. cat. din loc. Petrecerea a decurs în cea mai esemplară ordine și veselie. Cu ocaziunea această dela publicul distins și mare la număr au încurs 275 corône și 40 bani, din cari subtrăgându-se speșele de 87 corône și 17 bani rezultă un venit curat de 188 corône 23 bani.

Nu pot să nu fac cunoscute numele acelor generoși domni, cași pentru sporirea venitului parte priurescumpărarea biletului de invitare, parte prin suprasolviri, s'au distins. Au rescumpărat biletul Escelența Sa veduva contesă *Bethlen Andriás* nasc. *Mocsoni* cu 10 corône. D-nii: *Dr. E. F. Negruțiu* din *Blași* cu 5 corône, *Ioan Rus* preot la penitențiarul din *Aiud*, *M. Făgărășan* protop. din *Teurea* și *Gajzágó Vilmos* protopretor din loc cu câte 2 corône. Au suprasolvit d-nii: *Dr. I. Chereches* avocatul „*Someșavei*“ din *Deși* 10 corône, *Boroș Arpad* notariu în loc 4 corône, *Iuliu Dragoș* preot în *Sântejude* 5 cor. 20 b., *Dr. I. Șieam* adv. în *Deși*, *Dr. Iuliu Chitul* medic în loc și *Ioan Moldovan* protop. în *Aschleul-nic* câte 3 cor. 20 bani, *Vasiliu Borgovan* preot în *Sinteu*, *Gregoriu Pușcariu* protopop în loc câte 2 cor. 80 bani, preotul *Barbul* și *Tientea* 2 corône, *Aurel Oltean* preot în *Pintie* și *Ana Töök* din *Cați* au câte 1 cor. 80 bani, *Gregoriu Pușcariu* not. din *Măgerușiu* 1 cor. 60 bani, *Pavel Sălvan* preot în *Ciaba* și *Dr. I. Morariu* v. notariu la judecătoria din loc câte 1 cor. 20 bani, *Teodor Boca* Som. oficial în *Clușiu*, *Kajári István* și *Kégl Jajos* negustori din loc, câte 1 corônă, *Teodor Breharian* preot, *George Moldovan* măsariu din loc, *I. Cărc* inv. în *Rețeg*, *Vas. Chendrean* supra vigil silv. în *Teicui* câte 80 bani, *Ioan Botean* preot în *Nușfaleu*. Tr. *Moldovan* inv. în *Russul* de sus, *D. Tomșia* inv. pens. în *Șintereag*, *Teodor Purdea* și *M. Rescoviciu* negustor din loc câte 20 bani.

Să primescă atât supraamintiții bine făcători, cât și participanții și pe această cale mulțumirea cea mai căldurosă a comitetului parochial.

Vasile Morariu,
curator primar.

NECROLOG. *Vlad Moțoiu*, fost episcop al ambelor biserică, timp de aproape 30 de ani, după grele și îndelungate suferințe, fiind împărțit cu sf. Taine, și-a dat nobilul său suflet în mâinile Creatorului, Duminecă, în 15 Iulie v. la orele 6 dimineața, în etate de 86 de ani, și în al 60-lea an al fericitei sale căsătorii. Despre această durerôsă și irreparabilă pierdere încunoscimțăm cu inima plină de durere pe tôte rudeniile, amicii și cunoscuții răposatului.

Rămășițele pământesci ale scumpului decedat se vor ridica din casele proprii, *Mart*, în 17 Iulie st. v. la 2 ore p. m. și se vor depune spre vecnică odihnă în cimitirul Bisericii Sfântului *Nicolae* din loc.

Cernart (Săcele), 17 Iulie v. 1901.

Maria Moțoiu, ca soție, *Voicu* și *Ioan*, ca fiu, *Maria*, *Paraschiva*, *Stana*, *Reveica*, ca fiice, *Ioan Tomoșoiu*, *Petrea Vișeu*, ca gineri, *Maria* nasc. *Boros*, *Susana* nasc. *Cogea*, ca nurori, precum și nepoți în număr de 48, și strănepoți 24.

— **Vasile Baboie**, comersant, după grele și îndelungate suferințe, fiind împărțit cu sf. Taine, a încetat din viață *Luni*, în 29 Iulie n. la orele 8 1/2 a. m., în etate de 49 ani. Despre această durerôsă și irreparabilă pierdere încunoscimțăm cu inima plină de durere pe tôte rudeniile, amicii și cunoscuții răposatului.

Rămășițele pământesci ale scumpului defunct se vor ridica din casele proprii de pe *Valea Mercurilor* nr. 37, *Mercuri*, în 31 Iulie n. a. c. la 2 ore p. m. și se vor depune spre vecnică odihnă în cimitirul Sfintei *Treimi* de pe *Tocile*.

Brașov, 16 (29) Iulie 1901.

Maria V. Baboie, ca soție, *Elena Marcea* nasc. *Baboie*, ca fiică, *George*, *Ioan* și *Neculae Baboie*, ca fiu, *George Baboie*, ca frate, *Paraschiva*, *Marina*, *Maria*, ca surori, *Umritu Marcea* învăț., ca ginere, *Ioan Lupan*, ca cumnat.

SCRIRI ULTIME.

Roma, 29 Iulie. De ieri *Crispi* zace nemișcat, ochii și-i ține închiiși, pulsațiunea abia se mai simte. Catastrofa se așteptă în tot momentul.

Londra, 29 Iulie. Cu tôte că știrile despre încheierea păcii se desmint, totuși e mai mult ca sigur, că *Krüger* însuși doresce pacea. *Mister Iosef Choate* ambasadorul Americii în *Londra* a călătorit în *Olanda* și se crede în general, că *Krüger* l'a rugat să intervină.

Veneția, 29 Iulie. Escadra italiană va face la începutul lui *August* mari manevre navale în *Adriatica*. Mai bine de 15 ani manevre în stil așa de mare nu s'au făcut până acum în marea *Adriatică*.

DIVERSE.

Englesii în infern. Un episod comic s'a întâmplat de curând în teatrul din *Dublin*. Se reprezenta piesa „*Faust*“. Când sosi timpul, ca *Faust* și *Mefisto* să se scobore în infern, mașinaria n'a funcționat. *Faust* și *Mefisto* se vedeau pe bină până la brâu. Situația era critică. Atât actorii, cât și publicul erau în mare perplexitate. Atunci o voce plină de bariton se auđi de pe galeria: „Ce păcate, atât *Englesii* se află în infern, încât voi nici nu mai aveți loc?!“ Se pôte închipui risul cu hohot ce a isbucnit la observarea această homerică.

Literatură.

„*Caractere morale*, esemple și sentințe culese din istoriile și literaturile popoarelor vechi și moderne“ de *Ioan Popea*, profesor. Cetitorul află în această carte (de aproape 400 pag.) o comoră nespuse de prețioasă de învățături, de mângâieri, de însuflețiri spre tot ce e moral, nobil și frumos. Prețul 1 fl. 25 cr. (cu posta 1 fl. 35.) Pentru *România* 3 Lei, la care este a se adauge și portul postal.

Proprietar: *Dr. Aurel Mureșianu*.
Redactor responsabil: *Tratian H. Pop*.

Dela „Tipografia A. Mureșianu“ din Brașov, se pot procura următoarele cărți:

(La cărțile aici înșirate este a se mai adauge pe lângă portul postal arătat, încă 25 bani pentru recomandatie.)

Cărți de rugăciuni și predicii.

Anghira Mântuirii, cârticică de rugăciuni și de cântări pentru mângăierea sufletescă *Ediț. IV. corectată.* Gherla. Prețul unui es. în păreți tari colorați 70 bani. (+ 10 b. porto.)

Mărgăritarul Sufletului, carte de rugăciuni și cântări, întocmită pentru toate trebuințele vieții. *Edițiunea IV.* Gherla. Conține peste 343 pag. Legată costă 1 cor. (+ 10 b. porto.)

Micul mărgăritar sufletesc, cârticică de rugăciuni și cântări, întocmită mai ales pentru copiii mai mărișori. Legată costă 44 bani (+ 5 b. porto.)

Carte de rugăciuni, cereri și laude întru onoarea Preacuratei Feciore Maria pentru folosul și mângăierea sufletelor. Prețul legat 40 bani (+ 5 b. porto.)

Cuvântări funebrele și iertăciuni pentru diferite cazuri de morțe, întocmite de *Ioan Popu*. Conțin vre-o 400 pag. Prețul 3 corone (+ 20 b. porto.)

Cuvântări bisericesti de *Ioan Popu*: tomul I, III și IV cuprinde cuvântări bisericesti acomodate pentru ori-ce timp; și pentru toate sărbătorile de peste an. Pe lângă predicii, se mai află în text câte-o instructivă notiță istorică privitoare la însemnătatea diferitelor sărbători. Fiă-care tom separat costă 3 cor. (pl. 10 b. porto)

Predici pe toate Duminecile și sărbătorile de peste an, Vul. I. de *Em. Elefterescu*, cunoscut atât de bine în cercurile românești din numărösele sale scrieri. Are 250 pag. Prețul cor. 3 (+ 20 b. por.)

De același autor a apărut Vol. II. cu **„Predici ocazionale și funebrele“**, care se estinde pe 220 pag. și conține predicii multe pentru cununii, și diferite ocazii (la sântirea de biserică, la instalări de parochii, la prezentarea pentru primaoră a preotului în parochii etc. etc.) Prețul 3 50 cor. (+ 20 b. porto.)

Predici pentru Duminecile de peste an, compuse după catechismul lui Decharbe, de *V. Christ*. Conține predicii dela Dumineca XI după Rosalii până la Dumineca Vameșului. Prețul 80 cr. (prin postă 85 cr.)

Predici pentru Dumineci de *Iustin Popiu*, învățatul scriitor bisericesc, marele orator și bunul Român de odinioară. Format mare de 500 pag. Prețul 2 fl. 20 cr. (prin postă recomandat 2 fl. 35 cr.)

„Carte de Rugăciuni, cereri și laude“ spre folosul și mângăierea sufletelor creștinesci. Conține 201 pag. Prețul legat simplu 80 b. leg. în pânză 1 cor. 60 b. în piele și aurit 3 cor. 20 b. în catifea cu copcii și cu cruce 7 cor. — b.

„Pomenirea Prea on. brău al Preasantei de Dumneșeu născătoare, scosă din antologion seu minei și tipărită cu litere“. Pag. 16. Prețul 20 bani.

Cărți pentru comercianți și funcționari de bancă:

Introducere în contabilitate și contabilitatea în partidă simplă, de *I. C. Panțu*. O carte bună pentru a învăța cu ușurință contabilitatea. Pagini I—VII + 213. Prețul 2 cor. (+ 20 b. p.)

„Curs complet de corespondența comercială“ de *I. C. Panțu*. Conține modele de circulare, scrisori de informațiuni, recomandări și acreditive; scrisori în comerțul cu mărfuri, comisiune și expedițiune; cestiuni cambiale, afaceri cu efecte, monede, cupoane etc. Prețul 3 cor. 20 b. (+ 20 b. p.)

Un capitol din Contabilitatea duală de *I. C. Panțu*. Tracteză principiile contabilității duble ilustrate cu diferite exemple. Prețul 1 cor. (+ 10 b. p.)

Al doilea capitol din contabilitatea duală, de *I. C. Panțu*. Această broșură conține: **afacerile de credit cambial și afacerile de bancă**. Prețul broș. 2 corone (+ 10 bani porto.)

Procent, Promiș, Interese și Teoria conturilor curente de *I. C. Panțu*. Arată calcularea intereselor pe ani, pe luni și pe zile într'un mod practic; sunt mai multe exemple explicate amănunțit. Prețul 80 b. (+ 10 b. porto.)

Cursul la bursa din Viena.

Din 29 Iulie n. 1901.

Renta ung. de aur 4%	118.40
Renta de corone ung. 4%	93.05
Impr. căil. fer. ung. în aur 4 1/2%	121.40
Impr. căil. fer. ung. în argint. 4 1/2%	100.30
Obli. căil. fer. ung. de ost I. emis. 118.50	
Bonuri rurale ungare 4%	92.30
Bonuri rurale croate-slavone	93.30
Impr. ung. cu premii	173.—
Losuri pentru reg. Tisei și Seghedin	144.25
Renta de argint austr.	99.05
Renta de hârtie austr.	99.—
Renta de aur austr.	118.35
Losuri din 1860.	140.—
Acții de-ale Băncei austro-ungară	16.55
Acții de-ale Băncei ung. de credit.	630.—
Acții de-ale Băncei austr. de credit.	624.50
Napoleonori.	19.03
Mărci imperiale germane	117.35
London vista.	239.70
Paris vista	95.05
Rente de corone austr. 4%	95.05
Note italiene	90.90

Cursul pieței Brașov.

Din 30 Iulie n. 1901.

Banota rom. Cump.	18.84	Vënd.	18.88
Argint român. Cump.	18.40	Vënd.	18.44
Napoleonori. Cump.	19.—	Vënd.	19.02
Galbeni Cump.	11.30	Vënd.	11.40
Ruble Rusesci Cump.	127.—	Vënd.	—
Mărci germane Cump.	58.50	Vënd.	—
Lire turcesci Cump.	10.72	Vënd.	—
Seris. fonc. Albina 5%	100.—	Vënd.	101.—

Se caută un practicant

român, absolvent al școlii comerciale, ofertele însoțite cu certificat școlar și de botez, eventual de fotografie, sunt a se adresa la administrația fôiei sub „Onest și silitor 1901“

1—3.(220).

— A v i s. —

Avem onoarea a aduce la cunoștința On. public, **că am deschis pe piața din loc un**

SALON de CROITORIE pentru bărbați

intocmai după modelul Casei noastre principale din Budapesta. Salonul se află deocamdată în **Strada Mihael-Weiss Nr. 25.**

Ne rugăm, ca On. public să binevoască a onora firma noastră, care e deja cunoscută în piața din loc, cu o cercetare cât mai numărösă.

Cu totă stima:

Frații PICK,
croitori pentru bărbați.

219,1—3.

Sz. 5612—1901.

tlkvi.

Arverési hirdetményi kivonat.

A fogarasi kir. jbiroság mint tlkvi hatóság közhirrre teszi, hogy a Furnica fogarasi takarékpénztár részvény társaság végrehajtónak Oana David végrehajtást szenvedő elleni 210 kor. tökekövetelés s járul. iránti végrehajtási ügyében a brassói kir. törvényszék (a fogarasi kir. járásbíróóság) területén lévő Paró községében fekvő a párói 173 számú tlkvb. A + 2—28 rdz. alatt felvett és jelenleg Oana Maria szül. Pomerea özvegy, Oana Jossif lui David, Simlea Zosim és végrehajtást szenvedő Oana David örökösei kiskoru Oana Rozália, Maria, Rozalim és Elena lui David nevén álló ingatlanokra u. m.:

A + 1353 hrsz. fekvőre	70 kor.	A + 4136 hrsz. fekvőre	13 kor.
" " 1575 " " 47 " " 4364/2 " " 15 "		" " 1607/1 " " 18 " " 4365/3 " " 15 "	
" " 1608/3 " " 37 " " 4747/2 " " 67 "		" " 1708 " " 87 " " 4748/2 " " 67 "	
" " 1985 " " 38 " " 4785 " " 31 "		" " 2070 2071 " " 2 " " 4811/6, 4819 " " 13 "	
" " 2456 " " 141 " " 5056 " " 19 "		" " 2888 " " 33 " " 5068 " " 46 "	
" " 3005 " " 24 " " 5150/1 " " 91 "		" " 3134/2 " " 40 " " 5151/2 " " 91 "	
" " 3259 " " 36 " " 5957 " " 8 "		" " 3600 " " 12 " " 6051/1 " " 7 "	
" " 3607 " " 78 " " kikiáltási árban a OS alatt özvegy			

Oana David-né javára a fenti fekvőségekből kiskoru Oana Rozália, Maria, Rozalim és Elena lui David egy negyed részére bekebelezett 1/4 részbeni élethossziglani haszonélvezeti jog épségben tartásával és azzal hogy a menyiben az ingatlanoknak most nevezett 1/4 része a haszonélvezeti jog feantartásával olyan árban adatnék el, mely az azt megelőző a „Furnica“ fogarasi takarékpénztár részvény társaság javára C 7 alatt bekebelezett követelésnek fedezete szempontjából ezenel megállapított 350 korona összeget meg nem ulti az árverés hatálytalanná válk és az ingatlanok a haszonélvezeti jog feantartása nélkül a most kikiáltott határnapon újatban elárvereztetnek.

Az árverés megtartására határidőül 1901 évi Augusztus hó 16. napjának délelőtti 9 órakor Paró községe házánál megtartandó nyilvános árverésen a megállapított kikiáltási áron alól is eladatni fognak.

Arverezni szándékozók tartoznak az ingatlanok becserájának 10% ár készpénzben, vagy az 1881 évi LX. t. cz. 42. §-ban jelzett árfolyan mal számított és az 1881. évi November hó 1-én 3333. sz. alatt kelt igazságügy miniszteri rendelet 8-ik §-ban kikiáltott óvadékképes értékpapírtan a kiküldött kasszába letenni, avagy az 1881: LX. törv. cz. 170-ik §-a értelmében a bánatosáznak a bíróság nál előleges elhelyezéséről kikiáltott szabályszerű elismarvényt átadni.

Fogarasi 1901 évi április hó 29-én.

A. kir. jbiroság mint tlkvi hatóság.

BEDŐ
kir. altiro

ABONAMENTE

LA

„Gazeta Transilvaniei.“

Prețul abonamentului este:

Pentru Austro-Ungaria:	Pentru România și străinătate:
Pe trei luni .. 6 cor.	Pe trei luni ... 10 fr.
Pe șese luni .. 12 „	Pe șese luni... 20 „
Pe un an 24 „	Pe un an 40 „

Abonamente la numerele cu data de Duminecă:

Pentru Austro-Ungaria:	Pentru România și străinătate:
Pe an 4 cor.	Pe an 8 fr.
Pe șese luni . . 2 „	Pe șese luni . . 4 „
Pe trei luni . . 1 „	Pe trei luni . . 2 „

Abonamentele se fac mai ușor și mai repede prin
— mandate postale. —

Domnii cari se vor abona din nou, să binevoască a scrie adresa lămurit și a arăta și posta ultimă.

Administrațiunea
„GAZETEI TRANSILVANIEI.“

„Gzeta Transilvaniei“ cu numărul a 10 fil. se vind la librăria Nic. I. Ciurcu și la Eremias Nepoții.