

REDACTIUNEA,
Administrațiunea și Tipografia
Brașov, piața mare nr. 30.
TELEFON Nr. 226.
Corisori nefrancați nu se
primesc.
Manuscrisurile nu se restituie.
Insertiile
se primesc la Administrațiunea
Brașov și la următoarele
BIROURI DE ANUNȚURI:
în Viena la M. Dukas Nachf.,
în Ar. Angenfeld & Emmerich Les-
ter, Heinrich Schalek, A. Op-
pelt Nachf., Anton Oppelk.
în Budapesta la A. V. Golber-
ger, Ekstein Bernat, Iuliu Le-
psold (VII Erzsébet-körút).
Prețul inserțiilor: o serie
germană pe o coloană 10 bani
pentru o publicare. Publicări
mai dese după tariful și invo-
ială. — **RECLAME** pe pagina
1-a o serie 30 bani.

GAZETA TRANSILVÂNIEI.

ANUL LXXI.

Telefon: Nr. 226.

GAZETA apare în fiecare zi
Abonamente pentru Austro-Ungaria:
Pe un an 24 cor., pe șase luni
12 cor., pe trei luni 6 cor.
Nr-ri de Duminică 4 cor. pe an
Pentru România și străinătate:
Pe un an 40 franci, pe șase
luni 20 fr., pe trei luni 10 fr.
Nr-ri de Duminică 8 fr. pe an.
Se primumeră la toate ofi-
cile poștale din țară și din
afară și la d-nii colectori.
Abonamentul pentru Brașov:
Administrațiunea, Piața mare
târgul Inului Nr. 30. etagiu
I. Pe un an 30 cor., pe șase
luni 10 cor., pe trei luni 5 cor.
Cu dusul acasă: Pe un an 24
cor., pe șase luni 12 cor., pe
trei luni 6 cor. — Un esem-
plar 10 bani. — Atât abona-
mentele, cât și inserțiunile
se vor a se plăti înainte.

Nr. 207.

Brașov, Sâmbătă 20 Septembrie (3 Octombrie).

1908.

Pluralitatea în clubul independist.

Descoperirea secretului faimosului său proiect de reformă electorală a silit pe ministrul de externe Andrassy să-și schimbe tactica. Ne mai putând umbla cu mâța în sac, a luat pe Francisc Kossuth de braț și s'a dus cu el Miercuri seara în clubul independist, cu scop ca, chipu, să informeze asupra cuprinsului proiectelor sale pe „tigrisii” de odinioară, cărora, de când au ajuns la putere, le-au căzut aproape toți dinții.

Luase, cum știm, mai înainte Kossuth asuprași de a face acest lucru în taină, chemând la sine grupuri-grupuri dintre deputații independiști ca să-i lase să arunce o ochire asupra materialului statistic, ce l'a adunat și l'a folosit contele Andrassy. După publicarea actelor furate a devenit de prisos acest mod de informare, iar Kossuth a aflat de bine a îndemna pe colegul său dela interne, să continue el informarea în ședința clubului independist în prezența tuturor, mai urmărind cu aceasta și scopul de a face ca principiul pluralității votului să fie consacrat și în sânul kossuthiștilor prin luarea la cunoștință fără de protest a acelui principiu reacționar de către reprezentanții aceleiași partid, care odinioară în repetite rânduri a făcut declarațiunile cele mai solemne în favorul votului universal, egal și secret, ce acum e înlocuit în proiectele lui Andrassy cu votul plural.

Același Barabaș Bela, gura satului la kossuthiști, care nu de mult înflințase așa zisa „ligă a votului universal” și se lega pe la bancheturi cu cuvântul său de onoare, că va lupta pentru introducerea votului universal, egal și secret, era fost, care a luat mai întâiu cuvântul în conferința de Miercuri întrebând pe Andrassy după motivele ce l'au îndemnat să-și clădească reforma sa electorală pe pluralitate. Și după ce Andrassy i-a răspuns, schițând întreg planul său, prin care tinde a excamota și a zădărnici cu totul principiul votului universal, egal și secret, a tăcut și nu a cutezat a-i face ministrului nici cea mai mică observare.

„Da”, — le răspunde Andrassy — „de un an și jumătate mă tot lupt cu mine până în cele din urmă am ajuns în considerarea datelor statistice la rezultatul și la cunoștința, că numai sistemul plural ne poate mântui”. „Dacă”, adause el, „s'ar fi realizat reforma electorală proiectată de Kristoffy, ar fi fost cu totul înfrântă puterea maghiarismului, care prin inteligența și bunăstarea sa, în unire cu Germanii (!!) are rolul conducător în această țară”. Kristoffy a afirmat — continuă ministrul de interne — că, dacă se va lua ca bază a dreptului electoral ca fie-ce alegător să știe serie și ceti, aceasta va fi în avantajul Maghiarilor. Da, la început ar fi fost, dar mai târziu naționalitățile s'ar fi îngrijit să învețe pe alegătorii lor cetirea și scrierea și domnia

Maghiarilor ar fi fost curând sgu-duită.

„Când am încheiat pactul cu co-roana” — zise mai departe Andrassy — „i-s'au pus condiții două condiții: una cerând ca reforma electorală să fie așezată pe principiul votului universal, și a doua ca pe baza acestei reforme să fie cel puțin atâți alegători, câți a prevăzut proiectul lui Kristoffy, care a ridicat numărul alegătorilor la 2.7 milioane”.

„Dreptul electoral ce-l propun nu e egal ce-i drept, dar unde există pe lumea aceasta o egalitate perfectă? — adause ministrul în mod cinic. A mai negat apoi că reforma ce-o proiectează ar sta pe punctul de vedere al domniei claselor — „nu, căci fiecare e în pozițiune a-și câștiga acele calificațiuni, cari îl îndreptătesc a avea două și trei voturi”. Vrea să zică de ce să nu poată și Gavrilă al lui Toader din cutare sat românesc s'ajungă la un testimoniu de maturitate, ori să câștige o avere, după care să plătească darea care-l îndreptătește a exercita votul plural? Ce fariseism! ce cinism! Atunci cum vine că tru-fașul magnat părtinește pluralitatea mai cu seamă ca mijloc contra lă-țirei curentelor demagogice? Dacă fiecare cetățean își poate, cum zice ministrul, câștiga calificarea pentru votul plural, atunci ce stavilă mai poate oferi pluralitatea curentelor populare? Mult mai cinstit ar fi fost să recunoască pe față, că părtinește neegalitatea numai pentru a susține de fapt domnia claselor și prin ea regimul absolutist național maghiar exercitat sub forme constituționale.

Cât pentru conservarea deplină a supremației maghiare, Andrassy o spune limpede că aceasta i-a fost țanta, zicând: „Am trebuit să creăm o astfel de reformă, care să asigure necondiționat supremația maghiarismului și pe lângă aceasta să apere și puterile poporațiunii germane, care simpatizează cu Maghiarii și este legată cu ei prin interese comune. Aceasta însă să poate ajunge numai prin ajutorul sistemului plural.”

E vădit că Andrassy face aici aluziune la Sașii ardeleni, a căror deputați fac parte din partidul său „constituțional”, și o face *ad captandam benevolentiam* a celor dela Berlin; pe când nu se sfiește de a vorbi de elementele naționalităților ca de niște elemente inimice patriei și Maghiarilor, și a zice că față cu aceste nici sistemul plural nu e de ajuns, ei „numai o nouă împărțire a cercurilor electorale poate ținea în frâu și respinge naționalitățile, cari se bazează pe masse tari și mari.”

Apoi Andrassy a mai venit și cu gogorița, că reforma electorală a lui Kristoffy — despre care să știe bine, că numai favorabilă nu a fost naționalităților — ar fi tins să nimicească acele clase, cari au condus țara o mie de ani și că de aceea trebuie să se pună o stavilă estenziunei demagogiei cu ajutorul sistemului plural, „care singur poate delătura pericolul, că noile elemente (peste un

milion) să acapereze puterea cât ai bate în palmi.”

Tot ce a mai spus Andrassy în conferința independistă și despre ce face, amintire mai jos, întărește faptul, că el, fiul vestitului ministru-președinte și ministru de externe, este cel mai reacționar și retrograd dintre miniștri cari au „fericit” Ungaria de patruzeci de ani și mai bine încoace și că cu el merg azi toți Barabașii, cari să făleau odinioară așa de mult cu liberalismul lor 48-ist!

Intărirea alegerii patriarhului Bogdanovici. Maj. Sa Monarchul a aprobat eri alegerea episcopului Bogdanovici de patriarh al Sârbilor. Instalarea oficială a noului patriarh se va face cu mare solemnitate în 8 Octombrie n.

Obstrucțiunea în dieta Boemiei continuă Ședința de Mercuri a dietei boeme a început cu protestările germanilor în contra ținerii acestei ședințe, calificându-o de ilegală. Președintele răspunde că el a convocat dieta pentru această ședință cu toate protestările cehilor și conchide declarând că obstrucțiunea germanilor este nemotivată și neseriouă. Apoi au fost cetite o mulțime de interpelații, dintre cari declarațiunile marilor proprietari, a liberalilor și a conservatorilor, regretând că la ultima ședință germanii au cântat „Wacht am Rhein”. Dep. german Schreiner răspunde, că acest cântec nu e antipatriotic și că această purtare a germanilor este o urmare a desprețuirii ce i-se manifestă în toate privințele. Cehul Sgarda replică că Cehii au fost întotdeauna patrioți. Apoi germanii cer votul nominal. Președintele opunându-se, acest refuz provoacă o scenă furtunoasă pe băncile germanilor; nu se aude nimic decât fluerături, strigăte și un sgomot produs cu fel de fel de instrumente. Încât președintele s'a văzut în fine nevoit să suspende ședința.

Importanța întrevederii Tittoni-Is-wolsky. O notă a Agenței Ștefani spune că vizita pe care d-l Iswolsky a făcut-o ministrului Tittoni la Dessio și care a fost precedată de un schimb amical de idei, a avut un caracter de cordialitate, care dela raporturile personale între cei doi miniștri a avut răsunet asupra raporturilor politice ale celor două țări reprezentate printrânsii. Această întâlnire a venit să confirme ceea ce rezultat din celelalte întrevederi ale d-lor Iswolsky și Tittoni cu ceilalți oameni de stat asupra cestiunei orientale, asupra noiei situațiuni din împărăția otomană și asupra celorlalte cestiuni la ordinea zilei. Din convorbirile acestor doi miniștri raporturile dintre Rusia și Italia ies mai intime decât erau de multă vreme, deoarece a rezultat o perfectă identitate de vederi asupra intereselor speciale ale celor două țări, cari s'au lămurit în perfectă armonie între dânșii și cu intențiunile cele mai favorabile pentru pacea statelor. Prin aceste întrevederi pacifice se va putea exersa o influință de concordie asupra dezvoltării situațiunei internaționale.

Reorganizarea corpului diplomatic român. Cetim în »V. Națională»: D-l Dim. Sturdza, președinte al consiliului și ministru al afacerilor străine, proiectează o reorganizare a corpului nostru diplomatic pe baze mai democratice. Aceasta în vedere retragerii la pensie pe ziua de 1 Aprilie viitor a mai multor membrii din acest corp și a unei serii de noi posturi cari vor fi create. Intre altele, se vor înființa câte o legățiune la Washington și Madrid și câte un consulat general la Berna și Teheran. Prin noua reorganizare

se va face mai accesibilă cariera diplomatică și pentru oameni de merit dar fără avere, sporindu-se lefurile corpului nostru diplomatic și consular. Noua reformă va contribui astfel foarte mult la dezvoltarea relațiunilor noastre diplomatice și economice cu străinătatea.

Declarațiunile contelui Andrassy.

Ca completare a revistei ce publicăm în fruntea numărului nostru de astăzi, mai dăm următoarele amănunte din declarațiunile făcute de ministrul de interne Andrassy alaltăeri seara în clubul 48-ist cu privire la proiectul reformei electorale.

Procedura electorală — a mai zis Andrassy — va fi descentralizată. Alegerea se va face după cercuri și comune mari, iar amănuntele le vor stabili forurile administrative. Deasemenea va depinde dela forurile administrative, dacă colectarea voturilor se va face prin comisiuni ambulante sau prin comisiuni speciale pentru fiecare cerc de votanți. Despre toți știutorii de carte, cari în urma funcției lor trebuie să știe ceti și scrie, se va purta un registru. Acei alegători, cari trebuie să-și dovedească capacitatea de a scrie și ceti, vor dovedi aceasta cu testimoniile lor de școală de odinioară. În cas de lipsă, dacă se vor ivi îndoeli, comisiunea pentru conscrierea alegătorilor are dreptul a examina pe respectivul alegător.

Votarea indirectă — a mai zis Andrassy — o susțin. Intențiunea mea este ca și acei, cari sunt de fapt alegători însă nu știu serie și ceti, să nu fie de tot privați de dreptul de vot. Nu mă țin morțiș de toate amănuntele stabilite în proiect. Voiu admite schimbări, însă nu voiu lăsa să se atingă scopul principal al proiectului, care constă în aceea, ca să nu dăm conducerea țării pe mâna elementelor demagogice și contrare națiunii, ci să susținem mai departe domnia societăței inteligenței concrescute cu tradițiunile maghiare. Intre reforma electorală și arondarea nouă a cercurilor este un *junctim*.

La mai multe întrebări, ce i s'au adresat de către diferiți deputați, Andrassy a mai spus următoarele: Reforma electorală susține față de naționalități supremația maghiară. Ea nu e îndreptată (?) în contra naționalităților ci în contra elementelor demagogice. *Votarea se va face după comunele mari și după cercuri create prin alăturarea mai multor comune mici. Alegerea va fi publică și nu voi ceda din aceasta dispozițiune a proiectului* nici la alegerile ce se vor face în provincie și nici în orașe.

Cu privire la destăinuirile făcute de »Népszava», Andrassy a declarat că *el e coresund în genere*. »Votul electoral va fi universal însă nu va fi egal», deoarece nu există nimic pe lume ce să fie egal. Dreptul de a alege vor avea numai acei indivizi, cari sunt cetățeni ungari de 10 ani și sunt stabiliți într'un loc de cel puțin 1 an. Competența de a judeca în afacerile electorale o are și mai departe Curia.

Pe lângă cele de mai sus ziarul »Alkotmányi» aduce încă următoarele declarațiuni autentice ale lui Andrassy:

În cazul când comisiuni ambulante ar aduna voturile, alegerea va dura mai multe zile, însă dacă se vor institui comisiuni speciale, alegerea va dura o singură zi. Terminul de candidare expiră cu 5 zile înainte de alegere. Condiția de a ști scrie și ceti nu se referă la limba maghiară.

Pentru alegerile municipale reforma nu va fi valabilă.

Controlarea de a ști ceti și scrie pentru alegătorii neînregistrați se va face ca și în Italia. Alegătorul va trebui să cetească câteva cuvinte din o carte oare-care, înaintea comisiei, și pe lângă aceasta pentru a dovedi că știe și scrie, va fi pus să scrie câteva cuvinte dictate.

Studentimea universitară maghiară a hotărât într-o întrunire, ținută alături, să pornească o mișcare în direcția, ca fiecare student universitar, care a împlinit 24 ani, să aibe drept de vot.

Impăcarea partidelor române bucovinene Comitetul executiv al partidului popular național din Bucovina a convocat pe eri o mare întrunire a tuturor comitetelor districtuale bucovinene, având la ordinea zilei între altele să aducă deciziuni hotărâtoare relativ la cooperarea ambelor partide românești din țară. Ziarul »Apararea Națională« ocupându-se în ajunul întrunirii cu acest mare eveniment în viața atât de sbuciumată a fraților noștri bucovineni, își încheie espunerile sale retrospective cu următoarea dorință, a cărei împlinire o dorim și noi.

»Ear acumă plecăm cu toții la Suceava, vechea capitală a Moldovei, cu sincera rugăciune, ca Atotputernicul să ne ajute să vedem pe toți Românii în o unică linie de luptă contra dușmanilor noștri comuni și ca să dispară din mijlocul nostru terorismul, exercitat de unii indivizi, cari cu țăsături de minciuni caută să-și acopere goliciunea hădeasă a egoismului și ambițiunii și micimea sufletelor neîmpăcate. Deci ajută-ne Doamne!«

Din România.

București, 17 Sept. 1908.

Deschiderea stagiunii Teatrului Național. — Mobilizări și manevre.

S'a hotărât, în mod definitiv, Dumineca dela 27 Septembrie pentru deschiderea stagiunii 1908—1909 a Teatrului Național.

Inceputul se va face cu »Cel din urmă vlăstar«, piesă originală de Pandelea.

E mult așteptată deschiderea stagiunii acestui an de iubitorii teatrului. În primul rând fiindcă se așteaptă ca odată cu ea să înceapă o eră nouă în teatrul românesc în general și în cel Național în special. Incurajarea pieselor originale și ale traducerilor bune, cari se prețuiesc atât prin valoarea lor artistică cât și prin cea educativă, e așteptată din partea d-lui Pompiliu Eliade, noul director al teatrelor, ale cărui bune intențiuni de altfel sunt cunoscute.

Afară însă de piesa mai sus pomenită deschiderea stagiunii acestui an se va face și prin niște alese bucăți muzicale executate, între acte, de orchestra ministrului de instrucție publică, care peste iarnă va da la Ateneul Român cunoscutele și mult așteptatele sale concerte simfonice.

Pentru că în acest an, din cauza boalei M. S. Regelui, manevrele regale au fost contramandate rămânând manevrele de brigadă și regiment, ministrul de războiu, în urma rezultatelor obținute cu mobilizarea a două divizii de cavalerie, care au făcut apoi 15 zile manevre în Dobrogea, a hotărât acum să facă o încercare de mobilizare a unei divizii de infanterie. Probabil că după mobilizare divizia va face manevre de scurtă durată. Nu e însă absolut nici o legătură între evenimentele din Balcani și această mobilizare, după cum s'a svonit în public și după cum chiar unele ziare păreau a crede.

Ceea-ce e oarecum plăcut e, că pentru trebuințele armatei nu s'au strâns numai gloabele și căruțele sătenilor și căruțașilor sărmani din orașe, ci și automobile. E drept că nu s'au strâns toate ci, prin tragere la sorți, numai câteva, ceea-ce e însă frumos e faptul, că toți și-au oferit căruța fără șovăire, ba s'a găsit chiar unul dintre proprietarii de automobile, care și-a făcut o cazonă fără să fi căzut la sorți.

Dacă se fac cu automobile, apoi de bunăseamă manevrele acestea vor eși bine — și se speră că se vor duce la biruință fără să fi lăsat vre-o victimă în drum.

M.

Din jurul Gherlei.

Sfințirea bisericii din Dăbăca. — Colonizări nouă. — Proțimca fără cruce în frunte.)

— 28 Sept. n. 1908.

În timpul din urmă tot mai des am avut ocaziune a ceti prin ziare despre sfințiri de biserici, semn că poporul nostru bătut de atâtea năcazuri și nevoi nu-și uită de acel singur bun, ce i-a mai rămas încă neatins și curat, întocmai după cum l'a primit dela moși și strămoși — de biserică, ci tot mai mult se adună în jurul acestei bune mame, dela care își câștigă

unică mângăiere în mijlocul nevoilor celor multe, ce-l copleșesc. Face ce face bietul țăran, suferă, se trudește, muncește până ce poate, dar — nu-și uită de biserică.

Despre un astfel de simptom îmbucurător voiesc a Vă raporta pe scurt în cele ce urmează: sfințirea bisericii române unite din mica comună Dăbăca, fostul sediu de odinioară al comitatului Dăbăca.

A dat bunul Dumnezeu de această comună de altfel săracă, a căpătat înainte de asta cam cu vre-o 20 ani un harnic și zelos părinte sufletesc, pe actualul paroh local: părintele protopop Sabin Coroianu, care la sosirea sa în parohie a aflat un fond pentru zidirea bisericii în suma de 300 florini, și o bisericuță de lemn mică și săracăcioasă, în care nici credincioșii săi nu încăpeau cu toții. Tot asemenea bisericii erau și revalidările și odăjdile sfinte din ea. Hărnicia și zelul d-sale însă în scurt timp a înmăltuit acest capital, astfel că în locul bisericii celei vechi s'a ridicat una nouă, mare și spațioasă zidită din piatră și provăzută cu revalidări și odăjdii nouă, astfel că a și putut fi dată destinațiunii sale în 20 Sept. a. c.

Dimineața la oarele 7 sosi delegatul episcopesc, trimis ca să îndeplinească actualul sfințirii, Revrds. D. Dr. Oct. Domide, canonic în Gherla, fiind întâmpinat la intrarea în hotarul comunei din partea unui mic banderiu de 12 călăreți, în societatea cărora sosind în capătul satului, aci la o poartă de triumf îl întâmpină poporul din comună, salutându-l prin rostul primarului I. Meseganu. De aci în sunetele clopotelor a ajuns în fața casei parohiale, la o a 2-a poartă triumfală, unde l'a întâmpinat preoțimea tractuală, fiind bineventat de părintele protopop S. Coroianu.

La 8 oare s'a început actualul sfințirii, săvârșit din partea canonicului Dr. Domide cu asistența a 9 preoți — toți din tract, cu excepțiunea d-lui I. Pop din Uilacul din Sălăgiu.

Biserica, deși e foarte spațioasă, tot n'a putut cuprinde cele vre-o câteva mii de credincioși din loc și din jur.

Părintele-canonic D. Domide, vestitul orator bisericesc, a mai spus una dintre acele minunate predici ale sale, ca și cari arate-ori ni se dă ocaziune să ascultăm. A vorbit cu multă vervă oratorică despre suflet și modul cum trebuie grijit sufletul, producând adâncă impresie în inimile ascultătorilor, cari îl ascultau, cu mare atențiune.

Abia târziu la 1 oară p. m. s'a terminat ceremonia sfințirii. După prânz a fost banchet cu obicinuitele toast.

Înainte de a termina nu pot să nu amintesc buna impresie ce mi-a făcut-o noua biserică și prin împrejurarea aceea, că atât la toate ferestrelor, cât și în vâltătoarea de pe altar, pe perdelele celor trei uși dela iconostas, și în genere pe întreagă pictura din biserică, în tot locul zăream mândrele noastre colorii.

Mai observ că și cele 7 convertiri la religia gr. cat. română, a 2 jidani și 5 reformati din comună pot fi privite drept semn, că în această comună elementul român are putere de viață și nu e pe cale de peire, pe lângă toată sărăcia lui. Cele bune înainte.

Fiind vorba despre comuna Dăbăca nu pot să nu înregistrez un fapt, care e îndreptat în contra existenței naționale a poporului român de acolo și anume: bunul nostru guvern (?) s'a îngrijit și de aceea, ca pe lângă nedreptatea ce i-s'a făcut acestui popor la comasarea din această comună, dându-i-se pământ în cele mai mari depărtări de sat și locuri de calitate slabă și ocupând centrul streinii și — statul — să aducă pe capul comunei și Cîmgiu, făcând și aici colonizări după cum s'a făcut și prin alte părți în comitatul Hunedoarei și în Bănat. Astfel voiau a paraliza stăpânii noștri întărirea populațiunii române și a spori elementul unguresc în cele mai curate comune românești.

Noua lege școlară își are deja urmările desastroase pentru noi. Mă mângînesc a încresta aci una din ele.

Între luminații poporului sunt — durere — și unii fără lumină, sau a căror lumină s'a stins și cari își uită de sine până într'atata, încât se degagează la fapte, la cari nu pot fi siliți, și cari sunt chiar în contradicțiune cu legile noastre bisericesti.

E vorba de catechetul român greco-catolic din Borșa (Kolozs-Borsa), care propune religia ungurească. Și toate acestea pentru un os de ros. Încercarea de a-și justifica procederea necorectă, nu i-a suc-

ces. Măși bucura, dacă cei chemați l'ar lua în binevoitoarea lor atențiune — și până una-alta.

Cor.

STIRILE ZILEI.

— 20 Septembrie v.

Starea Regelui Carol. Cu privire la starea sănătății Regelui Carol se comunică din București următoarele: »Stirile ce ne vin despre sănătatea Augustului nostru Suveran sunt de cele mai liniștitoare. Crampele de stomac, de cari suferea atât de mult în timpul când d-rul Noorden a fost invitat să vie la Castelul Peleş, au dispărut cu totul. Negreșit, că prin aceasta n'au dispărut subit și toate efectele catarului stomachal, însă nutrițiunea se face mult mai bine, cu nutremânt variat și arsurile, care revin din când în când, sunt de o durată mai scurtă. Este știut, că catarul stomahal nu se vindecă repede, însă dacă binele ce se manifestă acum se va menține, M. Sa va putea să-și reia în curând toate ocupațiunile obicinuite, urmând totuși regimul și tratamentul, menite a face să dispară cu totul răul de care suferea.«

Suveranii Spaniei în Budapesta. Pe un timp splendid a sosit eri la oarele 3 p. m. în Budapesta părechea regală spaniolă, întâmpinată fiind la gară de Maj. Sa Monarchul, de arhiducii și arhiducesele prezente în Budapesta și de întreaga curte regală. Primirea oaspeților a fost foarte cordială. Maj. Sa Monarchul a sărutat de mai multe ori pe regele Alfonso. După aceasta s'a format un splendid cortegiu, care a traversat între vratele unei mulțimi imense străzile orașului până la palatul din Buda. De-a dreapta și de-a stânga străzilor era înșirată miliția în uniformă de paradă. Nu s'a întâmplat nici un incident, luându-se cele mai întinse măsuri din partea poliției. Seara s'a dat un splendid bal, la care au luat parte la 1300 invitați.

Catedra de limba și lit. română la universitatea din Budapesta. Ziarul »Alkotmány« pretinde a fi informat din izvor demn de credință, că cu sfârșitul anului școlar prezent profesorul de l. și lit. rom. la universitatea din Budapesta, Ioan Ciocan se va retrage în pensiuine. Candidați la numita catedră ar fi după »Alkotmány« 3 inși, Dr. Iosif Siegescu prof. gimn. »un om necunoscut pe terenul literaturii române, a cărei calificatiune e numai faptul, că a corțevit cu succes în favorul lui Burdia Szilard«; Dr. G. Alexici »care de un timp mai îndelungat propune la universitatea din Budapesta și a scris mai multe cărți, între cari și o gramatică maghiară-română; și-a câștigat mari merite în jurul scrierii istoriei bisericii române și prin sârguința și cunoștințele sale vaste de limbă a ajuns la mari rezultate.« Pe Alexici — continuă »Alkot. — Românii nu-l plac din cauza felului său de gândire unguresc. Al treilea ar fi »un oarecare Popovici, docent la univ. care e în tabăra ultraștilor români.«

La aceste adaugem atâtea, că »Alkotmány« a uitat să înregistreze între »meritele« lui Alexici și scrisoarea deschisă adresată în »Pester Lloyd« lui Björnsterne Björnson în ajunul conferenței interparlamentare din Berlin...

Un dar primit de Tolstoi. D. Dușan Makovicki, medicul curant a lui Tolstoi, comunică unui corespondent al ziarului »Besarrbska Jizn« din Chișineu că primul dar primit de celebrul scriitor rus cu ocazia jubileului său a fost o colecție de traduceri românești a operilor sale. Traducerile e datorită d-lui Ianovski din Chișinău.

Oșter japonez în București. Mercuri a sosit în București locotenentul japonez din arma genului, Masatake, pentru a vizita diferitele instituțiuni militare. D-sa a vizitat Mercuri Pirotehnia, batalionul 2 pioner, batalionul de cai ferate și secția de aerostatică. După amiază a vizitat Arsenalul, școalele de artilerie și geniu și institutul geografic al armatei. Eri a vizitat batalionul 5 de pioneri de cetate. Seara a părăsit o așul. D. căpitan Lucian Trantomir, șef de birou al bugetului din ministerul de războiu, a fost însărcinat cu conducerea locotenentului Masatake.

Despre crima înfloritoare săvârșită Mercuri noaptea aspra comerciantului George O. Gerbacea din Moeșciul inferior ni-se scrie cu data de eri următoarele: Doi indivizi necunoscuți au intrat pe o fereastră din o odaie de alături azi noapte pe la 12 oare în odaia, unde dormea tinărul comerciant de aici George O. Gerbacea cu soția sa, copila lor și o servitoare. Indivizii aceștia au legat pe tină-

rul comerciant Gerbacea, l'au lovit cu patul de pușcă, apoi la urmă l'au împușcat drept în stomach, apoi în mână, — așa, că acum la 6 oare dimineața când vă scriu aceste rânduri victima se află în agonie. Maltratându-l într'una l'au înțrebat de bani să le dea mai multe mii, la ce comerciantul Gerbacea a răspuns că ce are gata le dă. După ce l'au pușcat și în mână cu revolverul, — au fugit (să vede de frică să nu-i prindă cineva, făcându-se larmă) neluând nimic cu sine. R.

La încheierea foi aflăm că comerciantul Gerbacea după mai multe oare de agonie a încetat din viață.

Logodnă. D. șoara Mărioara Boieriu și d-l George Vișia, sergent major, logodniți. Vad—Brașov. Septembrie.

— Domnișoara Maria Furtună și Domnul Eremie Tivuşan absolut de teologie și învățător în Intorsătura-Branului anunță logodna d-lor săvârșită în 13 26 Sept. 1908.

Reuniunea meseriașilor și comercianților din Sebeș și jur. »Andreiana« invită la reprezentațiunea teatrală ce-o va da Duminecă în 4 Octombrie 1908, s. n în sala cea mare dela hotelul »La leul de aur« din loc. Venitul curat este destinat pentru »Fondul văduvelor și orfanilor din Sebeș și jur.«

Program: I. 1. Sfântă zi de libertate, cor mixt de N. Popovici. 2. Măestrii și plugarii, cor mixt de H. Kirchner. 3. Teatru: »Nepotul răsfățat«, farză în 5 acte de A. Kotzebue. 4. Călușorul și Bătuta. II. Dans.

Din cercurile armatei turcești. Din Salonic se anunță, că ministrul de războiu a dat ordin ca corpul III de armată să fie gata de plecare până în 24 de oare.

Din Constantinopol se telegrafiază, că s'au chemat de urgență din străinătate toți ofițerii turci atașați militari. Se spune, că aceasta s'a făcut cu scopul de a se conferi asupra situației militare a Turciei.

Pericolul holerei. După știrea publicată de cătră un ziar din Ruscuc, două cazuri de holeră ar fi fost constatate în acest oraș, dintre cari unul mortal. Ce doi bolnavi ar fi fost aduși la Ruscuc de un vapor rusesc de pe Dunăre.

— Din Petersburg se anunță, că în ultimele 24 oare și până la amiază s'au produs în capitală 223 cazuri noi, dintre cari 93 decese. Sunt acum 1836 bolnavi de holeră.

Din București se anunță, că la laboratorul d-lui dr. I. Cantacuzino între altele seruri, s'a pregătit și un cal ca să poată da ser antiholeric, la fel cu ai lui Mecincof, Roux și Salimbeni și cu cel dela institutul de seroterapie din Viena. Un cal poate da 600 de doze, deci o câțame îndestulătoare spre a întimplina cele din tîi cazuri ce s'ar ivi. De altfel măsurile luate sunt așa de energice și de conforme științei, în cât este cu totul peste patință să avem epidemie, chiar dacă ar veni vreun ins din Rusia și ar izbucni la e holera aci. Dela 1821 holera nu ne-a venit din Rusia, ci din Turcia sau ca ultima din Franța. De altfel holera merge scăzând și în curând va înceta și în Rusia căci sosește iarna. Dar de aci nu urmează că nu trebuie să urmăim cu sfințenie pozețele consiliului sanitar al țării și al capitalei. Tocmai urmându-le nu avem a ne teme de epidemie.

Nouă școală de meserii în București. Primăria Capitalei române a hotărât să înființeze o școală de meserii pentru uceniciei întrebuințați în atelierile comunale în noua școală uceniciei, din cari cei mai mulți sunt crescuți de comună, vor primi o educație solidă, și în ce privește meseriile, li se va da o instrucție atât teoretică cât și practică. În același timp se studiază la primărie cestiunea înființării unei școli de grădinărie.

Grozave inundațiilor în India. Din Bombay se anunță, că puternice ploii au pricinuit în ultimele 36 de oare la Reiderabad și la Dekan inundațiuni pustiitoare. Fluviul Musi a crescut cu mai mulți metri târând mai multe poduri. Mii de cas au fost târate de ptopul apelor. Este un mare număr de victime.

Trecerea călătorilor în Rusia și din Rusia în România. Ministrul român d interne a trimis o circulară perfecturilor prin care le arată că trecerea călătorilor spre Rusia este liberă prin toate punctele de frontieră, precum și pentru podari. Când ei se vor reîntoarce nu vor avea dreptul să între în țară decât prin punctele deja stabilite. De asemenea s'a dat ordin ca șefii de trenuri să strângă pașapoartele tuturor călători-

lor, cari vin din Rusia, pentru a le da comisarilor de gări, ca să le înainteze polițiilor din localitățile, unde acei călători se stabilesc. Această măsură este luată pentru a se putea din vreme face vizita medicală la domiciliul celor ce vin din localitățile infectate de holeră.

Aviz. Din cantitatea de lemne folosite la edificarea viaductelor căii ferate locale Făgăraș-Brașov și rămase (lemn moale, scânduri și bucăți tăiate) se vinde în mic și mare. Cu vânzarea lemnului este încredințat la fața locului funcționarul aplicat pe teritoriul comunei Șinca-nouă.

Defectele generale sociale.

Conferință ținută cu prilejul ședinței literare-artistice a „Reuniunii Femeilor Române din Cluj” la 31 Maia, de Dr. Cassiu Maniu.

Prea Stimate Doamne! Domnilor!

Dacă e drept ce zice un geniu frumos, că omul crește în măsura mării scopului său — noi cei ce ne-am înfățișat azi ca să fim martorii și încântați părtași ai activității avântate și roditoare a „Reuniunii Femeilor Române din Cluj”, nu avem decât a ne înșira cu zel sub drapelul său românesc și curat ca zăpada și a urma chemării idealismului său adevărat și de toți respectat. Nu avem decât să depunem la rândul nostru cu respectul datorit pe altarul sfânt și românesc al acestei distinse instituții naționale documentul interesului nostru deosebit datorit înaintării vieții sociale românești din Cluj.

Eu din partea mea convins fiind deplin că singur prin studiul chestiunilor de interes obștească se face cu succes școala trebuitoare fiecărui om cult a altruismului sănătos, vin azi a contribui cu rezultatul modest obținut în cunoștințele ce sunt în legătură strânsă cu situația actuală a întregii societăți omeneste.

În curgerea celor ce le veți auzi vă rog să-mi dăruiți cu aceea măsură a atenției binevoitoare, cu care trebuie întămpinate mai ales chestiuni dela firea lor foarte complicate, cum sunt și chestiunile sociale de ordin etică. Vă rog mai departe a fi cu riguroasă luare aminte, că expunerile mele privesc pe toți oamenii fărăosebire de naționalitate, de rasă, de clasă socială, de rang social.

Vă închipuiți pe un punct înalt de unde avem priveliștea omeniei întregi în ale căreia sbuciumări și mari suferințe suntem și noi Românii cu atât mai mult interesați cu cât suntem apreciați de-a dreptul ca reprezentanți chemați ai culturii apusene în răsăritul Europei!

Defectele generale și de căpetenie ale instituțiilor actuale politice, juridice, economice, sociale și religioase ca piedeca organizării unității universale sociale omeneste.

Prejudiciile produse sub înrăurirea instituțiilor ce au stăpânit de vremuri se prefac în sângele generațiilor. Cât de neintemiate în raporturi eterne sunt însă toate instituțiile omeneste! O grandioasă lumină să revarsă din orizontul nou, ce ni se deschide dacă am avut puterea generoasă a voinții, spre a ne lăpăda de toate piedecile gândirii de acest fel primejdios pentru fericirea comună.

E necesitate eternă, ca să combatem neîncetat prejudeciile! Prin cultura individuală și prin prosperare generală omenimea crește din vestmântul strâns croit de necesități strănte. Mai departe e lege eternă, că o instituție nepotrivită să aibă în știință rea asupra formării conștiinței, pe care o întântuește, pentru ca la capăt să o amorțească. Situațiunea omeniei însă în univers comparată nașterea ideilor mântuitoare. Urmează a-și face calea într'un colț a lumii gânditoare un fel de fermentațiune, din care se naște concepțiunea nouă mântuitoare pentru existența noastră amenințată prin instituții învechite.

Indepărtându-se tot mai tare o instituție dela destimul omenesc, impresiunile ce le dobândim din felul lor de a fi tot mai mult îmbracă bizarele forme ale unei caricaturi, pentruca ele în fine să devină figuri monstruoase ce ne disprețuiesc și provoacă oprobriul general. Adecă întâiu raționamentul descoperă a fi absurdă instituțiunea. Reflectând mai îndelung la efectele sale descoperă ridiculosul din ele. Mai târziu prin avertisiunea simțurilor omeneste față de ea în lipsa de cultivare ele se depravează tot mai mult, ca să devină un monstru juridic, politic, economic, social sau religios. Prin golul ce produce această subminare de conștiință se desvoaltă o generală neîndestulire, ce se potentează la

disgust, pentru ca să se schimbe în un oprobriu raționat.

Așadară temelie revoluțiunii internaționale morale publice și etice este conștiința publică deșteptată spre a simți conștient moralitatea adâncă a acestui resentiment just și imoralitatea acelei instituțiuni ce nu mai poate deștepta exercițiul spontan al facultăților înalte a omenirii collective. Faptul netăgăduit, că majoritatea tuturor națiunilor s'a solidarizat în cultul dreptății, adevărului, progresului material și spiritual, prin cari singur e cu putință demnitatea omenescă ce se manifestă într'o viață în onoare nestirbită, pe toți oamenii gânditori i-au adus într'o dilemă, din care nu e scăpare înainte de a supune toate principiile instituțiilor ce au durat până la începutul veacului XX unui studiu amănunțit.

1. Vom începe deci cu critica instituțiilor politice celei mari.

Așa cred, că fiecare om care știe rezona și știe a fi consecvent nu se poate îndestuli cu acea libertate morală ce în toate instituțiile actuale se lovește cu capul de zidurile mucegătoase ale întocmirilor politice ce se bazează pe desăgregarea omenimei în state mult puțin prea modeste și ca estindere și canumar al locurilor în raport cu suprafața globului nostru și prin urmare ca putere morală. Eu cred și sper, că nu se va găsi cine să-mi contrazică, afară de intriganții cei mari ai omeniei, că solidarizată cum e azi omenimea în ideile libertății și culturii aceasta pervertire a simțului sociabilității prin crearea de interese artificioase de stat, nu are îndreptățire, nici practică, nici reală. Cred mai departe, că numai egoismul senzual orb a creat starea de azi de contraste și de desăgregare a omenimei sub titlul măreț al statului, dar fără învoirea omeniei mature.

Dovedește maturitatea omeniei cunoașterea celor mai scumpe interese omeneste: adevărul, dreptatea internațională, libertatea, cultura și onoarea universală. Din aceasta credință întemeiată pe experiență se naște nădejdea, că egoismul ce a creat autocrația, despotismul și toate celelalte forme de stat, prin cari statele sunt aservite dinastiilor și altor particularizme, nu poate dura mult, sper că stă limurit adevărul, că de dinastii nu e lipsă, când popoarele sunt culte, când ele nu mai pot fi tractate de barbăre și prin urmare când raportul dintre ele este un raport de ființe culte și prin urmare rezonate, fiindcă între atari ființe rebelul devine superflu. Posibilitatea rebelului nu mai face necesare dinastiile.

(Va urma.)

Varietăți.

Un entusiast Danez vegetarian, care de multă vreme nu se hrănește decât cu banane, a făcut un rămășag cu un alt Danez, hrănit de multă vreme numai cu cărnuri.

Fiecare se crede în urma nutremântului său, a calității nutremântului și a poftei cu care și-l asimilează mai în stare de a suporta greutatea.

E vorba ca fiecare să străbată, înainte și înapoi, distanța de 400 kilometri dintre Copenhaga și Seeland.

În prima zi au ajuns întâia stație la amiază, totodată, atât cel cu bananele cât și cel cu biftekurile. Cel dintâiu s'a culcat hotărând urmarea drumului pe a doua zi, iar cel din urmă, după-ce a rumegat un kilogram de carne, aproape crudă, și-a văzut de drum.

E de prisos să se spună că carnivorul a declarat că nici-odată nu s'a simțit așa de bine, ca după acest drum.

Prinsoarea nu e interesantă numai pentru cei doi fanatici, cari, în aplausele opiniunii publice, s'au hotărât să-și facă de cap, ci și pentru cele două cunoscute tabere de carnivori și vegetarieni, cari în ale nutremântului, reprezintă filosofia fașolii și a cărnului.

Această cursă, (400 km.) pe care cei doi nutriți diferit, fanatici și bravi Danezi, au întreprins-o pentru a umplea o lacună în știință e urmărită, de sigur, cu un înzecit interes decât acela ce se arată față de cursele de cai, cari, se știe, sunt toți vegetarieni convinși...

M.

Peștele zburător. — Locotenentul von Korwin a voit să facă a doua oară călătoria cu barca sa »Ricochet« dela Viena la Budapesta, dar a trebuit s'o întrerupă din pricina unei stricăciuni. Dar bucata care a făcut-o e destul de lungă, încât ne putem da seamă de iuțea vasului. În 2 ceasuri 25 de minute a făcut 165 de km.

deci a avut iuțea de peste 67 de km. pe ceas. A plecat dela portul de iarnă de la Freudenu la 1 ceas 23 de minute. Plecarea s'a făcut lesne și în curând a și căpătat iuțea mare. În apropiere de Komorn, 165 de km. de Viena, s'a izbit cu helicea de o bancă de nisip, așa că i-s'au strâmbat aripele. Korwin zicea, că a doua zi i-și va urma călătoria spre Budapesta.

Iată ce zice locotenentul Lill von Lillienbach: »Peștele zburător cu motor« așa i-am putea zice minunei celei mai noi a tehnice, care am putut-o admira la Ischl. E o barcă, puțin adâncă și lunecă foarte repede la fața apei, iar în urmă se înalță spumă săltând în sus Totodată se hlobănează ca un cal alergând în goana cea mare, iar când sunt valuri sare de pe o culme la alta. E o priveliște ne mai văzută, uimitoare. Iuțea e așa de mare, încât vasul acesta poate face mereu cercuri în jurul unui vapor care merge cu toată iuțea posibilă. A făcut 10 km. în 10 minute! Născătorii De Korwin și Le Las (Paris) îi zic »Ricochet«, din pricină că merge sărind ca o piatră care »face răzuște sau »richochează« mereu.

Locotenentul Korwin, după-ce și-a reparat helicea, a plecat la Budapesta. Dela Komorn la Budapesta sunt 130 de km l-a făcut în 9 ciasuri și jumătate, deci 64 de km. pe ceas. S'a plâns că Dunărea e regulată prost și că a pierdut multă vreme necunoscând drumul, căci n'a luat cărmaci. O să-și facă un vas cu motor de 50 de cai putere, cu care vrea să facă o călătorie pe apă (pe Seina, Marna, Rin și Dunăre până la Budapesta). Crede c'o să ajungă la 70 km. pe ceas.

În privința planurilor sale, locotenentul spune că are de gând să-și aplice născocirea la zbor și că aeroplanul său va bate pe toate celelalte, că va putea face călătorii lungi și că se sprijinește pe alt principiu.

Arată că pentru el e aproape tot una să meargă după cursul apei ori împotriva, deoarece lunecă și nu se confundă.

> V. N. <

Bibliografie.

„Lucefărul“ Nr. 19 a apărut cu următorul sumar: Oct. Goga Prima lux (poezie); Al. Ciura Aduceri aminte; Demetru Marcu, Cântec (poezie); Oct. de Cozmiza, Scrisori de Paris: Saloanele; Oct. Goga, Răsuna toaca (poezie); Mih. Lungianu, La răvășit; Victor Eftimiu, Într'un târziu de toamnă (poezie); O. A. Tăslăuanu, Synnöve Solbakken de Björnstjerne Björnson (trad.) Cronica: O scrisoare a d-lui Dr. Urban Jarnick. Cursuri de vară Jubileul orașului (ernăuți). Știri. — Poșta Redacției. — Poșta Administrației. *Ilustrațiuni:* Sculptorul A. Rodin. Rodin: Diderot, Cugetătorul, Bustul lui Victor Hugo. Brâncuș: Studiu, Supliciu Bourdelle: Bustul pictorului Jean Dominique Ingres.

St. O. Iosif. „Zorile“ Dramă istorică. În două acte și în versuri. Prețul 1 cor. (10 b. porto).

„P. Ispirescu“ Povestirile auzchiazului sfătos. 1 cor. 50. (10 b. Porto).

Vasile Alexandri. Eștița II dia opere complete. Teatrul I.

Dă cupri sul următor: „Soldan Viteazul“, Mama Anghelușă“, „Herșcu Bocșagiu“, „Clevetici“, „Sanda Napoia“, „Surgiu“, „Ion Păpușariu“, „Cucoana Chirița“, „Barbu Lăutaru“, „Paraponisicu“, „Kera Nastasia“, „Haimana“, „Gură-Casă“, „Tan Covigariu“, „Vivandiera“, „Păclă și Tândă“, „Săra mamei“, „Craia nouă“, Harță Răzășul“, „Rămășagul“, „Peatra din e să“, „Nunta țărănească“, „Chirița la Iași“, „Chirița în Provincie“.

Prețul 1 cor. 50 b. (20 bani porto)

— >Ciprian Porumbescu, icoane din frământările unui suflet de artist. De Dr. Valeriu Branisce. Broșură de 120 pagini. Cu portretul lui Ciprian Porumbescu, după ultima fotografie. Prețul unui exemplar 1 cor. 50 bani. Se poate comanda prin librăria »Gazetei«.

Glume.

X — Am cunoscut-o întotdeauna pe femeie.
Z. — Atunci n'ai iubit-o de loc.

Soția d-lui X. vede trecând o doamnă în doliu, dar de-o elegantă rară.

— Oh, dragă, ia uită-te ce frumoasă, pălărie are doamna asta. Când ai să mori una ca asta am să-mi iau.

Pe stradă un pungaș simte în buzunarul său mâna unui băiat de vre-o 12 ani.

— Mizerabile, îi zice sever; nu ți-e rușine să furi... la vârsta asta!

Cugetări.

Oamenii, cari nu înțeleg viața, nu se poate să nu aibă frică de moarte.

*

Soarele nu dă viață decât celor, în cari ea a incolțit mai dinainte.

Tolstoy.

ULTIME ȘTIRI.

Viena, 2 Oct. Contrar știrilor după care guvernul bulgar ar fi declarat reprezentantului german la Sofia că ministrul bulgar a lucrărilor publice negociază la Viena cu compania căilor ferate orientale în privința cumpărării acestei căi ferate, numita companie declară că nici o negociațiune n'a avut loc între ea și guvernul bulgar.

Sofia, 2 Octomvrie. Conziliul de miniștri a continuat și eri. S'a discutat asupra chestiunii căiei ferate orientale și s'a redactat un memoriu foarte lung, în care se face istoricul luării în posesie a acestui drum de fier de către guvernul bulgar, căutând să explice hotărârea cabinetului din Sofia prin rațiunea de stat. După acest memoriu, guvernul bulgar ar fi hotărât să nu restituie în nici un caz această cale ferată. Ministrul de finanțe ar fi însărcinat să negocieze răscumpărarea. Acest memoriu va fi trimis tuturor reprezentanților puterilor semnatare ale tratatului de la Berlin, și ar fi în același timp un răspuns protestărilor guvernelor turce, austro-ungar, german și englez.

Sofia, 2 Octomvrie. Populațiunea e foarte agitată. Se zice că în curând se vor produce evenimente însemnate. Prin oraș circulă șvonuri, cari nu pot fi controlate și după cari guvernul ar fi ordonat concentrarea a 40,000 rezerviști. De asemenea se zice, că Sobia va fi convocată imediat după întoarcerea Principelui Ferdinand în țară. Guvernul ar avea de făcut în ședința de deschidere declarațiuni foarte grave.

Raconigi, 2 Octombrie. — După prânzul de curte, ministrul de externe al Rusiei, Iswolski, a fost primit de către Regele Italiei pe la 4 d. a. Apoi Tittoni, Iswolski și ambasadorul Muraviev au făcut o plimbare cu trăsura în parcul regal. După o gustare oferită de rege, oaspeții ruși însoțiți de Tittoni au plecat cu un automobil spre Turin.

Londra, 2 Oct. Pressa engleză continuă cu atacurile contra Austro-Ungariei și înregistrează știrea, că Maj. Sa Monarhul vrea să proclame anectarea Bosniei și Hertegovinei.

Proprietar: Dr. Aurel Mureșianu.
Redactor respons.: Victor Branisce.

Copii întărcați

se ingrașe curând, se întărește, căpăță fața tuandafirie dacă li-se dă Emulsiunea Scott, care este foarte hrănitore. Emulsiunea Scott o vor lua bucuroși și mistui ușor.

Medicii și moașele din toată lumea are confiență în Emulsiunea Scott având cunoștință de rezultatele obținute cu Emulsiunea. (7)

Veritabilă numai cu marca — pescarul — ca semn de garanție a procedurii lui Scott. Prețul unei sticle originale 2 coroane 50 bani. Se capăță în toate farmaciile.

„Societatea creștină de conzum și valorizare din BĂSĚȘTI și jur“.

Illésfalva és vidéke keresztény fogyasztási és értékesítő szövetkezet.

Convocare.

Domnii acționari ai „Societății creștine de conzum și valorizare din Băsăști și jur“, societate pe acții, în virtutea 8-lui 18 din statute, se invită la a

IV-a adunare generală ordinară,

care se va ține în Băsăști la 18 Octombrie n 1908 înainte de amiază la 10 oare în localitatea școlii gr. catolice românești.

Obiectele puse la ordinea zilei sunt:

1. Raportul anual al direcțiunii, comitetului de supraveghiere și aprobarea bilanțului.
2. Determinarea relativă la profitul curat.
3. Alegerea comitetului de supraveghiere pe a. c.
4. Eventuale propuneri.
5. Designarea alor doi membrii pentru verificarea procesului verbal.

Direcțiunea.

Contul bilanțului = Mérleg-számla

cu 31 Maiu n. 1907 - 26 Faur n. 1908.

ACTIVA: - VAGYON:	Cor.	fil.	PASIVA: - TEHER:	Cor.	fil.
Cassa în număr — Készpénzkészlet . . .	975	07	335 Acții à 10 cor. — Üzletrész . . .	3350	—
Marfă — Áru-készlet . . .	6792	60	Creditori de marfă — Áruhitelezők . . .	7437	—
Dătoriși — Adósok . . .	4691	68	Cont de împrumut — Kölcsön számla . . .	—	—
Spese de instruire — Fels. erelési költség . . . C. 138:29	—	—	Cont de interese — Kamat-számla . . .	—	—
20% detragere — Levonás . . C. 27:64	110	65	Cont transitoriă — Átmeneti-számla . . .	—	—
Spese de constituire — Alakulási költség . . . C. 182:55	—	—	Dividendă nesolvită — Ki nem fiz. osztalék	122	28
20% detragere — Levonás . . C. 36:50	146	05	Rest de plată la personaj — Személyzet-fizeté i hátralék . . .	160	—
Cont de împrumut — Kölcsön számla . . .	—	—	Fond de rezervă — Tartalék alap . . .	1673	90
Cont de imobile — Ingatlan számla . . .	—	—	Profit curat — Egyenleg m. nyereség . . .	263	13
Cont de interese — Kamat-számla . . .	—	—			
Cont de efecte — Értékpapir . . .	100	—			
Acții în restanță — Hátralékos üzlet rész	190	45			
	13006	40		13006	40

Băsăști (Illésfalva), la 19 Septembrie n. 1907.

Antoni Bălăbanu,
director.

George Pop de Băsăști,
membru în dir.

Vasiliu Pop,
președinte.

Daniela Marchiș,
membru în dir.

Todor Popa Flori,
membru în dir.

Gerlits Rezső,
központi ellenőr.

Contul de profit și perderi = Nyereség és veszteség-számla.

ESİTE — KIADÁS:	Cor.	fil.	INTRATE — BEVÉTEL:	Cor.	fil.
Chirie — Házbér . . .	240	—	Intrate crude la mărfuri după C. 13060:89	—	—
Salariile personajului — Személyzet fizetés	554	90	Áruknál nyersbevétel . . .	2404	03
Spese de porto — Szállitási költség . . .	538	07			
Spese de neguțatorie — Üzleti költség . . .	259	59			
Dare — Adó . . .	165	66			
Instruire 20% descriere — Felszerelési 20% leírás . . .	27	64			
Constituire 20% descriere — Alakulás 20% leírás . . .	36	50			
Cont de tantiemă — Jutalék-számla . . .	318	54			
Cont de interese — Kamat-számla . . .	—	—			
Profit curat — Tiszta nyereség . . .	263	13			
	2404	03		2404	03

Acest bilanț, cont de profit și perderi, prin comisia de supraveghiere esamunduse s'a aflat în ordine și conform legilor comerciale. Ezen mérleg veszteség- és nyereség-számla a felü yelő bizottság által meg vizsgáltván, rendben és a kereskedelmi törvényekkel megegyezőnek találott

Membrii comitetului de supraveghiere: — Felügyelő bizottság tagjai:

Ian Chira;

Ietru Rob;

Mihai Pop a Flori;

Vasiliu Marchiș;

George Pop a Vasálchi;

Vasiliu Vlaica;

Ioan Mărieș Alezi;

George Rus.

Avis!

Lucrători tâmplari (mă-sari) găsesc lucru îndelungat la fa-brica de mobile I. Schmidinger, Bu-curești, Intrarea Herestreu 3.

Salariu dela 6 cor. în sus pe zi.

(342,1-3.)

AVIZ!

In hala de carne Nr. 35 se află zilnic de vânzare carne de bivoliț cu 60 fil.; de vițel mânzat cu 60 fileri.

343,1-1.

ANUNCIURI

(insertiuni și recl.)

sunt a se adresa subscrisor administratiunii. In cazul pu-blicării unui enunciu mai mult se odată se face scădământ care crește cu cât publicarea se face mai de multe-ori.

Admi istr. -Gazetei Trans.

Cărți noi.

In institutul de arte grafice „Minerva“ au apărut următoarele cărți frumoase:

Titu Maiorescu, „Critice“, Volumul I, prețul 1.50 cor.

C. Sandu-Aldea, „Pescar de Islanda“ prețul 1.50 cor.

Ludovic Daus, „Iluzii“ roman 1.50 coroane

Ion Bărbăntu: „Dor pustiu“. C. 1-50

N. Dunăreanu. „Băsplată“ (nuvele). Prețul cor. 1.50.

I. L. Caragiale. „Momente, Schițe, Amintiri“. Prețul cor. 2.—.

Adina Gr. Olănescu. „Cugetări“. Pre-țul cor. 1.50.

Guy de Maupassant. „O viață“ (umi-lol adevăr) traducere de Em. Gârleanu. Prețul cor. 2.—.

Se pot procura și prin librăria „Ga-zetei Transilvaniei“ în Brașov și a se adauge la fiecare porto 10 bați.

Cursul la bursa din Viena

Din 1 Octombrie n. 1908

Renta ung. de aur 4%	110 80
Renta de aur ung. 4%	92.50
Imp. căil. fer. ung. în aur 3 1/2%	82 20
Imp. căil. fer. ung. în argint 4%	92 80
Bonuri rurale croate-slavone	83 50
Imp. ung. cu premii	185 50
Losuri pentru reg. Tisei și Seghedin	—
Renta de hârtie austr. 4 1/10	95 90
Renta de argint austr. 4 1/10	95 80
Renta de aur austr. 4%	1 5 70
Renta de corone austr. 4%	96 05
Bonuri rurale ungare 3 1/2%	86.50
Losuri din 1860	151 90
Acții de-ale Băncei ung. de credit 1750 —	—
Acții de-ale Băncei austr. de credit 746 —	—
Acții de-ale Băncei austro-ung.	644 25
Napoleonori.	19 10
Mărci imperiale germane	117 35
London vista	239 30
Paris vista	95.27
Note italiene	95 10

Cursul pieței Brașov

Din 2 Octombrie n. 1908

Bancnote rom. Cump. 18.94 Vënd. 19.—	
Argint român	18.00
Lire turcesci	21.40
Scris. fonc. Albine 5% 100.—	101.—
Rube Rusesci	2 51
Napoli ondori.	19.—
Galbeni	11.20
Mărci germane	117.—

Prețurile cerealelor din piața Brașov.

Din 2 Octombrie 1908

Măsura sau greutatea	Calitatea.	Valuta în	
		Cor.	fil.
1 H. L.	Grâul cel mai frumos.	18	—
"	Grâu mijlociu	17	—
"	Grâu mai slab	16	—
"	Grâu amestecat	12	—
"	Săcară frumoasă.	10	50
"	Săcară mijlocie.	10	—
"	Orz frumos	9	—
"	Orz mijlociu	8	—
"	Ovăș frumos.	6	60
"	Ovăș mijlociu	6	20
"	Cucuruz	12	—
"	Mălaiu (meiu)	11	—
"	Mazăre.	16	—
"	Linte	26	—
"	Fasole	10	—
"	Sămânță de in	20	—
"	Sămânță de cânepă	10	—
"	Cartofi.	2	—
"	Măzărliche.	—	—
1 kilă	Carne de vită	1	12
"	Carne de porc	1	28
"	Carne de oerbeci	—	72
100 kil.	Său de vită prospăt	40	—
"	Său de vită topit	62	—

De arândat.

Holdele înscrise în Cărțile fun-duare din Crizbav Nr. 17 sub Nr. top. 2741, și din Car-tea funduară Feldioara Nr. 12 sub Nr. top. 2048—2051, situate la un loc cu totul 28 holde catastrale de clasa primă, se dau cu arândă dela 1 Oct anul 1908 pe timp mai îndelungat spre folosință.

Informații se pot lua dela D-na väd. Iordan Muntean născ Maria Horst-mann, ca proprietară Brașov-Scheiu, Strada Spitalului Nr. 11.